

FERÐAMÁLASTOFA
ERLENDIR FERÐAMENN Á ÍSLANDI
SUMAR 2016

AÐFERÐ	BLS. 7
HELSTU NIÐURSTÖÐUR	BLS. 8
ÍTARLEGAR NIÐURSTÖÐUR	

BAKGRUNNUR

	Bls.
Sp.1: ÞJÓÐERNI	15
Sp.2: BÚSETULAND	18
Sp.3: MARKAÐSSVÆÐI	21
Sp.4: ALDUR	24
Sp.5: KYN	27
Sp.6: STARFSHEITI	30
Sp.7: HEIMILISTEKJUR	33
Sp.8: MENNTUN	36

ÁKVÖRÐUN AÐ FERÐAST TIL ÍSLANDS

Sp.9: MEÐMÆLATRYGGÐ - NPS®	39
Sp.10: ÁSTÆÐUR - MEÐMÆLATRYGGÐ (9-10)	42
Sp.11: ÁSTÆÐUR - MEÐMÆLATRYGGÐ (7-8)	54
Sp.12: ÁSTÆÐUR - MEÐMÆLATRYGGÐ (0-6)	57
Sp.13: ÍSLAND SEM FERÐAMANNASTAÐUR	58
Sp.14: HUGMYNDIN AÐ ÍSLANDSFERÐ	61
Sp.15: ÍHUGAÐIR FYRST AÐ FERÐAST TIL ÍSLANDS	64
Sp.16: TÍMABIL FRÁ BÓKUN AÐ BROTTFÖR	67
Sp.17: ÁHRIFAÞÆTTIR UM ÁKVÖRÐUNINA AÐ KOMA TIL ÍSLANDS	70
Sp.18: ÍSLENSK NÁTTÚRA SEM ÁHRIFAÞÁTTUR	73
Sp.19: UPPRUNI UPPLÝSINGA UM ÍSLAND	76
Sp.20: NOTKUN SAMFÉLAGSMÍÐLA	79
Sp.21: TILGANGUR HEIMSÓKNAR	82

ATFERLI OG UPPLIFUN - GISTING

Sp.22: FERÐAFÉLAGAR	85
Sp.23: HEILDARLENGD ÍSLANDSDVALAR	88
Sp.24: LANDSSVÆÐI - NÆTURDVÖL	91
Sp.25: LENGÐ DVALAR Í REYKJAVÍK	94
Sp.26: LENGÐ DVALAR Á SUÐURLANDI	97
Sp.27: LENGÐ DVALAR Á NORÐURLANDI	100
Sp.28: LENGÐ DVALAR Á AUSTURLANDI	103
Sp.29: LENGÐ DVALAR Á VESTURLANDI	106
Sp.30: LENGÐ DVALAR Á REYKJANESSKAGA	109

ÍTARLEGAR NIÐURSTÖÐUR

ATFERLI OGUPPLIFUN - GISTING (FRH.)

	Bls.
Sp.31: LENGÐ DVALAR Í NÁGR.SV.FÉLÖGUM RVK.	112
Sp.32: LENGÐ DVALAR Á HÁLENDINU	115
Sp.33: LENGÐ DVALAR Á VESTF.JÖRDUM	118
Sp.34: TEGUND GISTINGAR	121
Sp.35: FJÖLDI NÁTTA Á HÓTELI/ GISTIHÚSI	124
Sp.36: FJÖLDI NÁTTA Á TJALDSVÆÐUM	127
Sp.37: FJÖLDI NÁTTA Í ÍBÚÐ EÐA HÚSI Í EINKAEIGU	130
Sp.38: FJÖLDI NÁTTA Á FARFUGLAHEIMILUM/ HÁLENDISSKÁLUM	133
Sp.39: FJÖLDI NÁTTA Á FERÐAÞJ.BÆJUM/ BÆNDAGISTINGU	136
Sp.40: FJÖLDI NÁTTA Í SUMARHÚSUM/ GESTAÍBÚÐUM	139
Sp.41: FJÖLDI NÁTTA H.J.ÆTTINGJUM/ VINUM	142
Sp.42: FJÖLDI NÁTTA Í ANNARRI GISTINGU	145
Sp.43: ÞJÓNUSTA Á GISTISTAÐ	148
Sp.44: AÐSTAÐA Á GISTISTAÐ	151
Sp.45: HEILDARGÆÐI GISTINGAR	154

ATFERLI OGUPPLIFUN - AFÞREYING

Sp.46: ÞJÓNUSTA Á VEITINGASTÖÐUM	157
Sp.47: ÚRVAL VEITINGASTAÐA	160
Sp.48: GÆÐI MATAR Á VEITINGASTÖÐUM	163
Sp.49: HEILDARGÆÐI VEITINGASTAÐA	166
Sp.50: AFÞREYING Í ÍSLANDSFERÐinni	169
Sp.51: FJÖLDI HEIMSÓKNA Í SUNDLAUGAR	172
Sp.52: FJÖLDI HEIMSÓKNA Á SÖFN	175
Sp.53: FJÖLDI HVALASKOÐUNARFERÐA	178
Sp.54: FJÖLDI HEIMSÓKNA Í NÁTTÚRULAUGAR	179
Sp.55: FJÖLDI FERÐA MEÐ LEIÐSÖGUMANNI	182
Sp.56: FJÖLDI HEIMSÓKNA Í HEILSULINDIR/ DEKUR	185
Sp.57: FJÖLDI BÁTTFERÐA	186
Sp.58: FJÖLDI HESTAFERÐA	187
Sp.59: FJÖLDI GÖNGU/ FJALLAFERÐA MEÐ LEIÐSÖGUMANNI	190
Sp.60: FJÖLDI HEIMSÓKNA Á SÝNINGAR/ LISTAGALLERÍ	193
Sp.61: FJÖLDI JÖKLA/ SNJÓSLÆÐAFERÐA	196
Sp.62: FJÖLDI SKIPTA Á HÁTÍÐIR/ VIÐBURÐI	197
Sp.63: FJÖLDI HELLASKOÐUNARFERÐA	200
Sp.64: FJÖLDI ÝMISSA ÆVINTÝRAFERÐA	201
Sp.65: FJÖLDI HEIMSÓKNA Á AÐRA MENNINGARVIÐBURÐI	204

ÍTARLEGAR NIÐURSTÖÐUR

ATFERLI OGUPPLIFUN - AFÞREYING (FRH.)

	Bls.
Sp.66: FJÖLDI KAYAK/FLÚÐASIGLINGAFERÐA	205
Sp.67: FJÖLDI FERÐA Í KÖFUN/ SNORKLA	206
Sp.68: FJÖLDI NORÐURLJÓSAFERÐA	207
Sp.69: FJÖLDI VEIÐIFERÐA	208
Sp.70: FJÖLDI HJÓLAREIÐAFERÐA	209
Sp.71: FJÖLDI FERÐA Í ÚTSÝNISFLUG	210
Sp.72: ÞJÓNUSTA FYRIRTÆKJA Í NÁTTÚRUTENGDRÍ AFÞREYINGU	211
Sp.73: FJÖLBREYTNÍ FYRIRTÆKJA Í NÁTTÚRUTENGDRÍ AFÞREYINGU	214
Sp.74: HEILDARGÆÐI NÁTTÚRUTENGDRAR AFÞREYINGAR	217
Sp.75: ÞJÓNUSTA FYRIRTÆKJA Í MENNINGARTENGDRÍ AFÞREYINGU	220
Sp.76: FJÖLBREYTNÍ FYRIRTÆKJA Í MENNINGARTENGDRÍ AFÞREYINGU	223
Sp.77: HEILDARGÆÐI MENNINGARTENGDRAR AFÞREYINGAR	226
Sp.78: ÞJÓNUSTA FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU	229
Sp.79: FJÖLBREYTNÍ FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU	232
Sp.80: HEILDARGÆÐI HEILSUTENGDRAR AFÞREYINGAR	235

ATFERLI OGUPPLIFUN - SAMGÖNGUR OG FERÐAMANNASTAÐIR

Sp.81: HVAÐA FERÐAMÁTI VAR NÝTTUR Í FERÐINNI	238
Sp.82: ÁSTAND VEGA	241
Sp.83: VEGAMERKINGAR (NÚMER/ HEITI VEGA)	244
Sp.84: VEGAMERKINGAR (AÐVÖRUNARSKILTI/ ÞJÓNUSTUMERKI)	247
Sp.85: ÁNINGAR-/ ÚTSÝNISSTAÐIR VIÐ VEGI	250
Sp.86: VEGAKERFIÐ Í HEILD	253
Sp.87: HEIMSÓTTIR LANDSHLUTAR/ STAÐIR	256
Sp.88: FJÖLDI GESTA Í REYKJAVÍK	262
Sp.89: FJÖLDI GESTA VIÐ GULLFOSS	265
Sp.90: FJÖLDI GESTA VIÐ GEYSI	268
Sp.91: FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á ÞINGVÖLLUM	271
Sp.92: FJÖLDI GESTA VIÐ JÖKULSÁRLÓN	274
Sp.93: FJÖLDI GESTA Á AKUREYRI	277
Sp.94: FJÖLDI GESTA Í SKAFTAFELLI	280
Sp.95: FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á SNÆFELLSNESI	283
Sp.96: FJÖLDI GESTA VIÐ DETTIFOSS	286
Sp.97: FJÖLDI GESTA Á MÝVATNI	289
Sp.98: FJÖLDI GESTA Í LANDMANNALAUGUM	292
Sp.99: FJÖLDI GESTA Í HÚSAFELLI	295
Sp.100: FJÖLDI GESTA Á ÍSAFIRÐI	298

ÍTARLEGAR NIÐURSTÖÐUR

ATFERLI OG UPPLIFUN - SAMG. OG FERÐAM. STAÐIR (FRH.)	Bls.
Sp.101: FJÖLDI GESTA Á SEYÐISFIRÐI	301
Sp.102: MERKINGAR OG UPPLÝSINGAR Í FERÐAMANNAIÐNAÐI	304
Sp.103: AÐGENGI AÐ FERÐAMANNASTÖÐUM	307
Sp.104: HREINLÆTISAÐSTAÐA Á FERÐAMANNASTÖÐUM	310
Sp.105: ÖRYGGISÞÆTTIR FERÐAÞJÓNUSTUNNAR	313
Sp.106: HÁTTSEMI GESTA	316
Sp.107: ALMENNT ÁSTAND FERÐAMANNASTAÐA	319
Sp.108: FJÖLDI FERÐAMANNA Á FERÐAMANNASTÖÐUM	322
Sp.109: MIKILVÆGI GÆÐAVOTTUNAR FERÐAÞJÓNUSTUFYRIRTÆKJA	325

ÚTGÖLD

Sp.110: ÖNNUR LÖND HEIMSÓTT Í SÖMU FERÐ	328
Sp.111: TEGUND FERÐAR	331
Sp.112: HVAR VAR BÓKUÐ: PAKKA FERÐ	334
Sp.113: HVAR VAR BÓKUÐ: FERÐ Á EIGIN VEGUM	337
Sp.114: HVAR VAR BÓKUÐ: FERÐ Á VEGUM VINNU	340
Sp.115: FLUGMIÐAKOSTNAÐUR	343
Sp.116: PAKKA FERÐARKOSTNAÐUR	346
Sp.117: INNIHALD PAKKA FERÐAR	349
Sp.118: FJÖLDI FÓLKS Á BAK VIÐ ÚTGÖLD	352
Sp.119: HEILDARÚTGÖLD FERÐAR	355

NÁTTÚRA OGGÆÐI

Sp.120: UMHVERFISMÁL - GISTING	358
Sp.121: UMHVERFISMÁL - AFÞREYING	361
Sp.122: UMHVERFISMÁL - SAMGÖNGUR	364
Sp.123: UMHVERFISMÁL - SORPHREINSUN	367
Sp.124: UMHVERFISMÁL - SALERNI	370
Sp.125: UMHVERFISMÁL - ORKUNÝTING	373
Sp.126: UMHVERFISMÁL - UMHVERFISSTÝRING	376

VÆNTINGAR OG UPPLIFUN

Sp.128: LÍKINDI Á AÐ HEIMSÆKJA ÍSLAND AFTUR	379
Sp.129: LÍKLEGASTI ÁRSTÍMI FYRIR NÆSTU HEIMSÓKN	382
Sp.130: STÓÐ ÍSLANDSFERÐIN UNDIR VÆNTINGUM	385
Sp.131: HEIMSÓKNIR TIL ÍSLANDS ÁÐUR	388
Sp.132: FJÖLDI HEIMSÓKNA TIL ÍSLANDS ÁÐUR	391

ÍTARLEGAR NIÐURSTÖÐUR

VÆNTINGAR OG UPPLIFUN (FRH.)

Sp.133 ÞRÚ MINNISSTÆÐ ATRIÐI ÚR FERÐINNI

Sp.134 HVAR ER ÚRBÓTA ÞÖRF (ÞRÚ ATRIÐI)

Bls.

394

400

MARKMIÐ OGFRAMKVÆMD

Könnun þessi er gerð af Maskínu fyrir Ferðamálastofu. Hún var lögð fyrir ferðamenn á Íslandi, þá sem heimsóttu landið mánuðina frá júní 2016 til ágúst 2016 og fjallar um upplifun þeirra af dvölinni.

Könnunin hófst 22. júní og stóð til 22. september.

Starfsmenn Maskínu söfnuðu netföngum frá ferðamönnum í Reykjavík, Keflavík og Seyðisfyrði. Þeir söfnuðu u.þ.b. 1500 netföngum á mánuði. Í kjölfarið var ferðamönnunum send netkönnun með tölvupósti. Sendar voru þrjár áminningar á þá sem ekki höfðu svarað.

Það söfnuðust 4.765 netfang og 2.250 manns svöruðu, sjá ávarp hér að neðan.

Úrtak og svörun

Upphaflegt úrtak:	4765
Ógild netföng:	280
Endanlegt úrtak:	4485
Svöruðu ekki:	2234
Fjöldi svarenda:	2250
Svarhlutfall:	50,2%

Vinsamlega hafið samband við Ferðamálastofu fyrir opinbera birtingu

Reykjavík, 14. desember, 2016.

Með þökk fyrir gott samstarf,

Þóra Ásgeirsdóttir

Þorlákur Karlsson

STUTTAR SKÝRINGAR Á TÖLFRÆÐIHUGTÖKUM Í SKÝRSLU

Meðaltal í könnunum er mæligildi á svonefnda miðsækni svara. Það segir til um hvar þungamiðja svara við tiltekinni spurningu liggur. Formúla meðaltals í orðum er einfaldlega að tölugildi svara allra þátttakenda eru lögð saman og deilt í með fjölda svara.

Staðalf rávik í könnunum er mæligildi á það hve mikið svör við tiltekinni spurningu sem er mæld á samfelldan kvarða dreifast í kringum meðaltal hennar. Þannig að í tiltekinni viðhorfsspurningu þýðir lágt staðalf rávik að lítill munur sé á viðhorfi svarenda og meira að marka meðaltalsviðhorfið en þegar staðalf rávikið er hátt, sem myndi þýða að meiri munur væri á viðhorfi svarenda.

Ki-kvaðrat próf er marktektarpróf sem er notað til að meta hvort að marktækur munur er á bakgrunnshópum á svarkvörðum sem ekki teljast samfelldir.

ANOVA er skammstöfun á Analysis of Variance sem hefur verið nefnt dreifigreining á íslensku. ANOVA metur það hvort marktækur munur er á meðalgildum svara við spurningu á samfelldum kvarða.

Ferðamenn á Íslandi sumarið 2016

Meðalaldur: 38 ár

Sp.1. Þjóðerni

Sp.3. Markaðssvæði

Sp.7. Heimilistekjur miðað við almenning í heimalandinu

Ferðamenn á Íslandi sumarið 2016

Sp. 87. Hlutfall ferðamanna sem heimsótti hvern landshluta

Sp.34. Hlutfall ferðamanna sem nýtti tegundir gististaða

Spurningar á kvarðanum 0-10

■ Sumar 2016
 ■ Vetur 2015/2016
 ■ Sumar 2014

Spurningar á kvarðanum 1-5

Hvernig upplifðir þú starfshætti í umhverfismálum varðandi eftirfarandi:

Fannst þér fjöldi gesta á eftirfarandi stöðum hæfilegur, of mikill eða of lítill?

Sp.23. Heildarfjöldi gistinóttanna á Íslandi

Heildarfjöldi gistinóttanna eftir landshlutum*

* Aðeins þeir sem gistu í viðkomandi landshluta.

Fjöldi skipta sem greitt var fyrir afþreyingu*

* Aðeins þeir sem greiddu fyrir einhverja af þessum afþreyingum.

Hvað er minnstæðast úr Íslandsferðinni?

Sp. 1. Þjóðerni.

	Fjöldi	%
Bandarískt	510	22,7
Þýskt	249	11,1
Kanadískt	183	8,1
Franskt	183	8,1
Ítalskt	171	7,6
Breskt	159	7,1
Spænskt	99	4,4
Hollenskt	72	3,2
Sænskt	60	2,7
Svissneskt	45	2,0
Norskt	39	1,7
Austurrískt	33	1,5
Annað	447	19,9
Fjöldi svara	2250	100,0
Fjöldi svarenda	2250	100,0
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

Dekksta súla: Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

Sp. 1. Þjóðerni.

	Gild svör	Bandarískt	Þýskt	Kanadískt	Franskt	Ítalskt	Breskt	Spænskt	Annað
	Fjöldi	%	%	%	%	%	%	%	%
Allir	2250	22,7	11,1	8,1	8,1	7,6	7,1	4,4	30,9
Kyn*									
Karl	933	21,9	10,9	6,8	10,3	9,6	7,4	5,1	28,0
Kona	1314	23,3	11,2	9,1	6,6	6,2	6,8	3,9	32,9
Aldur*									
24 ára og yngri	393	25,2	18,1	9,4	8,7	6,9	4,8	2,5	24,4
25-34 ára	761	18,8	9,2	6,4	11,2	9,5	4,7	3,4	36,8
35-44 ára	372	20,7	8,6	7,8	7,3	11,6	6,5	7,3	30,4
45-54 ára	350	21,1	11,1	8,6	4,0	5,7	10,3	7,7	31,4
55 ára og eldri	356	31,2	7,9	10,7	6,5	2,5	12,4	2,5	26,4
Hvert er starfsheiti þitt?*									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	426	29,6	10,6	6,3	2,8	4,2	7,7	4,2	34,5
Nemi	411	21,2	22,6	8,0	6,6	8,8	3,6	2,9	26,3
Aðrir sérfræðingar	246	15,9	9,8	7,3	3,7	7,3	6,1	3,7	46,3
Framkvæmdastjóri	207	21,7	7,2	4,3	23,2	7,2	8,7	1,4	26,1
Kennari/ Starfsm. í heilbr.þjón.	207	21,7	2,9	10,1	8,7	5,8	10,1	5,8	34,8
Starfsm. á skrifstofu/ í þjónustu	162	7,4	5,6	5,6	13,0	27,8	1,9	16,7	22,2
Lífeyrisþegi/ Heimavinnandi	135	40,0	4,4	11,1	4,4	4,4	15,6	0,0	20,0
Tækni-/iðnfræðingur	75	16,0	12,0	12,0	8,0	8,0	4,0	8,0	32,0
Listamaður/ Tónlistarmaður/ Leikari	18	50,0	0,0	16,7	16,7	0,0	16,7	0,0	0,0
Annað	177	20,3	8,5	10,2	8,5	6,8	3,4	3,4	39,0
Fjölskyldutekjur*									
Háar	741	27,9	7,7	9,7	4,9	5,3	10,9	1,2	32,4
Í meðallagi	759	23,3	8,3	7,1	5,5	7,1	4,7	7,1	36,8
Lágar	414	16,7	13,0	5,1	18,1	10,1	4,3	5,8	26,8
Menntun*									
Framhaldsskólamenntun eða minna	276	7,6	38,0	4,3	2,2	13,0	3,3	4,3	27,2
BSc gráða eða sambærilegt	1035	26,7	6,4	9,6	6,7	8,1	6,7	5,8	30,1
MSc/ PhD. eða sambærilegt	747	23,7	6,4	6,8	12,0	6,4	6,4	2,8	35,3

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi (p<0,05).

Sp. 1. Þjóðerni.

	Gild svör	Bandarískt	Þýskt	Kanadískt	Franskt	Ítalskt	Breskt	Spænskt	Annað
	Fjöldi	%	%	%	%	%	%	%	%
Allir	2250	22,7	11,1	8,1	8,1	7,6	7,1	4,4	30,9
Samgöngur*									
Flugfélag	2199	23,1	10,9	8,3	8,0	7,5	7,2	4,5	30,4
M/SNorræna	51	5,9	17,6	0,0	11,8	11,8	0,0	0,0	52,9
Tegund ferðar+									
Pakkaferð	201	22,4	16,4	3,0	7,5	16,4	6,0	3,0	25,4
Ferð á eigin vegum	1608	21,1	11,8	7,8	8,6	7,8	6,0	5,4	31,5
Ferð á vegum vinnu	24	37,5	0,0	0,0	0,0	0,0	25,0	0,0	37,5
Tilgangur ferðar+									
Frí	1836	21,6	11,8	8,3	7,5	8,8	6,4	5,1	30,6
Viðburður á Íslandi (tengt tómstundum)	120	17,5	15,0	7,5	5,0	0,0	20,0	0,0	35,0
Heimsækja vini/ættingja	102	20,6	8,8	5,9	5,9	0,0	20,6	0,0	38,2
Menntun og/eða starfsþjálfun	42	42,9	7,1	14,3	14,3	0,0	0,0	0,0	21,4
Ráðstefna/stærri fundir	27	33,3	0,0	0,0	11,1	0,0	11,1	0,0	44,4
Vinnutengt/minni fundir	24	50,0	0,0	0,0	0,0	0,0	0,0	0,0	50,0
Annað	15	20,0	20,0	20,0	0,0	0,0	0,0	0,0	40,0

*Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp.2. Búsetuland.

Sp.2. Búsetuland.

	Gild svör	Bandaríkin	Þýskaland	Bretland	Kanada	Frakkland	Spánn	Holland	Annað
	Fjöldi	%	%	%	%	%	%	%	%
Allir	2100	23,6	11,1	8,0	7,7	7,3	5,1	4,4	32,7
Kyn*									
Karl	861	21,6	12,2	8,7	7,0	10,1	5,6	4,9	30,0
Kona	1236	25,0	10,4	7,5	8,3	5,3	4,9	4,1	34,5
Aldur*									
24 ára og yngri	368	26,4	18,8	5,7	6,3	6,5	2,7	5,2	28,5
25-34 ára	701	19,1	8,4	5,3	7,7	10,0	4,0	3,6	41,9
35-44 ára	350	23,4	7,7	7,4	7,4	7,1	9,7	4,6	32,6
45-54 ára	327	20,8	11,0	12,5	8,3	4,3	8,3	7,3	27,5
55 ára og eldri	336	32,1	10,1	12,8	9,5	6,0	2,7	2,7	24,1
Hvert er starfsheiti þitt?*									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	423	30,5	12,1	7,8	7,1	2,1	3,5	2,8	34,0
Nemi	411	21,9	21,2	5,8	7,3	6,6	2,9	5,1	29,2
Aðrir sérfræðingar	246	17,1	9,8	7,3	4,9	3,7	4,9	7,3	45,1
Framkvæmdastjóri	207	24,6	5,8	13,0	4,3	20,3	2,9	7,2	21,7
Kennari/ Starfsm. í heilbr.þjón.	207	18,8	2,9	10,1	11,6	8,7	7,2	4,3	36,2
Starfsm. á skrifstofu/ í þjónustu	162	11,1	3,7	1,9	5,6	9,3	20,4	1,9	46,3
Lífeyrisþegi/ Heimavinnandi	135	42,2	4,4	17,8	11,1	4,4	0,0	0,0	20,0
Tækni-/iðnfræðingur	75	20,0	12,0	4,0	8,0	8,0	8,0	4,0	36,0
Listamaður/ Tónlistarmaður/ Leikari	15	60,0	0,0	0,0	20,0	20,0	0,0	0,0	0,0
Annað	177	20,3	10,2	8,5	11,9	10,2	3,4	5,1	30,5
Fjölskyldutekjur*									
Háar	741	30,0	7,3	12,6	9,3	4,5	1,6	5,3	29,6
Í meðallagi	756	24,2	8,3	5,6	7,1	6,0	8,3	5,2	35,3
Lágar	414	15,9	14,5	6,5	5,1	15,9	5,8	3,6	32,6
Menntun*									
Framhaldsskólamenntun eða minna	276	7,6	37,0	3,3	3,3	3,3	3,3	4,3	38,0
BSc gráða eða sambærilegt	1032	27,3	6,4	8,4	9,3	6,4	6,7	4,9	30,5
MSc/ PhD. eða sambærilegt	744	25,4	6,9	8,1	7,3	10,5	3,6	4,0	34,3
Samgöngur*									
Flugfélag	2058	23,9	11,1	8,2	7,9	7,1	5,2	4,5	32,1
M/ SNorræna	42	7,1	14,3	0,0	0,0	14,3	0,0	0,0	64,3

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi (p<0,05).

Sp.2. Búsetuland.

	Gild svör	Bandaríkin	Þýskaland	Bretland	Kanada	Frakkland	Spánn	Holland	Annað
	Fjöldi	%	%	%	%	%	%	%	%
Allir	2100	23,6	11,1	8,0	7,7	7,3	5,1	4,4	32,7
Þjóðerni*									
Bandarískt	477	96,2	0,6	1,3	0,6	0,0	0,0	0,0	1,3
Þýskt	234	0,0	93,6	2,6	0,0	0,0	0,0	0,0	3,8
Kanadískt	168	3,6	0,0	1,8	89,3	0,0	0,0	0,0	5,4
Franskt	165	10,9	0,0	0,0	1,8	83,6	0,0	0,0	3,6
Ítalskt	168	0,0	0,0	1,8	0,0	0,0	0,0	1,8	96,4
Breskt	135	0,0	0,0	91,1	0,0	0,0	0,0	4,4	4,4
Spænskt	96	0,0	0,0	0,0	0,0	0,0	93,8	0,0	6,3
Hollenskt	72	0,0	4,2	4,2	0,0	0,0	0,0	91,7	0,0
Sænskt	54	0,0	0,0	0,0	0,0	5,6	0,0	0,0	94,4
Svissneskt	36	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0
Norskt	39	0,0	15,4	7,7	0,0	0,0	0,0	0,0	76,9
Austurrískt	30	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0
Annað	426	2,8	0,7	4,9	1,4	2,8	4,2	4,2	78,9
Tegund ferðar+									
Pakkaferð	201	22,4	16,4	6,0	3,0	7,5	4,5	6,0	34,3
Ferð á eigin vegum	1602	22,1	11,6	7,1	7,9	8,1	6,0	3,9	33,3
Ferð á vegum vinnu	24	25,0	0,0	37,5	0,0	0,0	0,0	0,0	37,5
Tilgangur ferðar+									
Frí	1827	22,5	11,3	7,6	8,0	6,9	5,7	4,6	33,3
Viðburður á Íslandi (tengt tómstundum)	120	17,5	15,0	20,0	7,5	7,5	0,0	2,5	30,0
Heimsækja vini/ættingja	99	21,2	12,1	21,2	9,1	9,1	0,0	6,1	21,2
Menntun og/ eða starfsþjálfun	42	57,1	7,1	0,0	7,1	7,1	0,0	7,1	14,3
Ráðstefna/ stærri fundir	27	33,3	0,0	11,1	0,0	11,1	0,0	0,0	44,4
Vinnutengt/ minni fundir	24	37,5	0,0	12,5	0,0	0,0	0,0	12,5	37,5
Annað	15	20,0	20,0	0,0	20,0	0,0	0,0	20,0	20,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.3. Markaðssvæði.

	Fjöldi	%
Mið- og suður Evrópa	993	47,3
Norður Ameríka	657	31,3
Bretland	168	8,0
Norðurlöndin	135	6,4
Asía	45	2,1
Annað	102	4,9
Fjöldi svara	2100	100,0
Fjöldi svarenda	2100	93,3
Svöruðu ekki	150	6,7
Heildarfjöldi	2250	100,0

Þessi spurning er spurning 2 (búsetuland) endurkóðuð, það er, sumir flokkar hafa verið sameinaðir til að endurspeglar markaðssvæðin skýrar.

Sp.3. Markaðssvæði.

	Gild svör	Mið- og	Norður	Bretland	Norðurlöndin	Asía	Annað
		suður	Ameríka				
	Fjöldi	%	%	%	%	%	%
Allir	2100	47,3	31,3	8,0	6,4	2,1	4,9
Kyn*							
Karl	861	53,0	28,6	8,7	5,2	1,4	3,1
Kona	1236	43,4	33,3	7,5	7,3	2,4	6,1
Aldur*							
24 ára og yngri	368	48,4	32,6	5,7	4,6	3,8	4,9
25-34 ára	701	55,6	26,8	5,3	5,6	1,9	4,9
35-44 ára	350	50,9	30,9	7,4	6,9	1,7	2,3
45-54 ára	327	43,4	29,1	12,5	5,8	2,8	6,4
55 ára og eldri	336	28,6	41,7	12,8	9,8	0,9	6,3
Hvert er starfsheiti þitt?*							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	423	39,7	37,6	7,8	7,8	2,8	4,3
Nemi	411	51,1	29,2	5,8	5,8	3,6	4,4
Aðrir sérfræðingar	246	52,4	22,0	7,3	7,3	1,2	9,8
Framkvæmdastjóri	207	50,7	29,0	13,0	4,3	0,0	2,9
Kennari/ Starfsm. í heilbr.þjón.	207	40,6	30,4	10,1	11,6	0,0	7,2
Starfsm. á skrifstofu/ í þjónustu	162	72,2	16,7	1,9	5,6	0,0	3,7
Lífeyrisþegi/ Heimavinnandi	135	15,6	53,3	17,8	6,7	2,2	4,4
Tækni-/iðnfræðingur	75	60,0	28,0	4,0	4,0	0,0	4,0
Listamaður/ Tónlistarmaður/ Leikari	15	20,0	80,0	0,0	0,0	0,0	0,0
Annað	177	49,2	32,2	8,5	1,7	6,8	1,7
Fjölskyldutekjur*							
Háar	741	33,6	39,3	12,6	6,1	2,8	5,7
Í meðallagi	756	48,8	31,3	5,6	6,3	3,2	4,8
Lágar	414	61,6	21,0	6,5	7,2	0,0	3,6
Menntun*							
Framhaldsskólamenntun eða minna	276	72,8	10,9	3,3	6,5	0,0	6,5
BSc gráða eða sambærilegt	1032	41,3	36,6	8,4	6,1	3,2	4,4
MSc/ Ph.D. eða sambærilegt	744	46,0	32,7	8,1	6,5	1,6	5,2
Samgöngur*							
Flugfélag	2058	46,6	31,8	8,2	6,3	2,2	5,0
M/ SNorræna	42	78,6	7,1	0,0	14,3	0,0	0,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi (p<0,05).

Sp.3. Markaðssvæði.

	Gild svör	Mið- og suður Evrópa	Norður Ameríka	Bretland	Norðurlöndin	Asía	Annað
	Fjöldi	%	%	%	%	%	%
Allir	2100	47,3	31,3	8,0	6,4	2,1	4,9
Þjóðerni*							
Bandarískt	477	1,3	96,9	1,3	0,0	0,0	0,6
Þýskt	234	93,6	0,0	2,6	0,0	0,0	3,8
Kanadískt	168	0,0	92,9	1,8	5,4	0,0	0,0
Franskt	165	85,5	12,7	0,0	1,8	0,0	0,0
Ítalskt	168	96,4	0,0	1,8	0,0	0,0	1,8
Breskt	135	6,7	0,0	91,1	0,0	0,0	2,2
Spænskt	96	100,0	0,0	0,0	0,0	0,0	0,0
Hollenskt	72	95,8	0,0	4,2	0,0	0,0	0,0
Sænskt	54	5,6	0,0	0,0	94,4	0,0	0,0
Svissneskt	36	100,0	0,0	0,0	0,0	0,0	0,0
Norskt	39	23,1	0,0	7,7	69,2	0,0	0,0
Austurrískt	30	90,0	0,0	0,0	10,0	0,0	0,0
Annað	426	50,7	4,2	4,9	9,9	10,6	19,7
Tegund ferðar+							
Pakkaferð	201	56,7	25,4	6,0	7,5	3,0	1,5
Ferð á eigin vegum	1602	49,4	30,0	7,1	5,8	2,2	5,4
Ferð á vegum vinnu	24	0,0	25,0	37,5	37,5	0,0	0,0
Tilgangur ferðar+							
Frí	1827	48,6	30,5	7,6	5,9	2,1	5,3
Viðburður á Íslandi (tengt tómstundum)	120	35,0	25,0	20,0	17,5	2,5	0,0
Heimsækja vini/ættingja	99	36,4	30,3	21,2	12,1	0,0	0,0
Menntun og/ eða starfsþjálfun	42	28,6	64,3	0,0	0,0	0,0	7,1
Ráðstefna/ stærri fundir	27	11,1	33,3	11,1	44,4	0,0	0,0
Vinnutengt/ minni fundir	24	37,5	37,5	12,5	12,5	0,0	0,0
Annað	15	60,0	40,0	0,0	0,0	0,0	0,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 4. Aldur.

	Fjöldi	%
24 ára og yngri	393	17,6
25-34 ára	761	34,1
35-44 ára	372	16,7
45-54 ára	350	15,7
55 ára og eldri	356	15,9
Fjöldi svara	2232	100,0
Fjöldi svarenda	2232	99,2
Svöruðu ekki	18	0,8
Heildarfjöldi	2250	100,0

Meðaltal 38,0 ára
 Staðalfrávik 34,0 ára

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 4. Aldur.

	Gild svör	24 ára og yngri		25-34 ára	35-44 ára	45-54 ára	55 ára og eldri		
		Fjöldi	%				%	%	
Allir	2232	17,6	34,1	16,7	15,7	15,9			38,0
Kyn									
Karl	927	15,3	37,4	19,2	13,7	14,3			37,6
Kona	1302	19,3	31,8	14,7	17,1	17,1			38,3
Hvert er starfsheiti þitt?*									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	423	3,8	41,8	22,5	13,7	18,2			40,2
Nemi	405	70,1	27,2	2,0	0,7	0,0		23,4	
Aðrir sérfræðingar	246	2,0	45,9	19,9	19,9	12,2			39,1
Framkvæmdastjóri	204	1,5	25,5	21,6	31,4	20,1			44,5
Kennari/Starfsm. í heilbr.þjón.	207	3,9	27,1	23,7	27,1	18,4			42,2
Starfsm. á skrifstofu/í þjónustu	162	0,6	37,7	34,6	21,6	5,6			39,2
Lífeyrisþegi/Heimavinnandi	135	2,2	4,4	7,4	8,1	77,8			59,5
Tækni-/iðnfræðingur	75	17,3	42,7	21,3	10,7	8,0			34,7
Listamaður/Tónlistarmaður/Leikari	18	16,7	50,0	0,0	16,7	16,7			37,7
Annað	171	10,5	43,9	13,5	21,6	10,5			38,2
Fjölskyldutekjur									
Háar	735	18,5	27,2	16,2	18,4	19,7			39,7
Í meðallagi	753	11,3	41,3	18,2	14,5	14,7			38,1
Lágar	411	14,4	36,0	19,0	14,8	15,8			38,2
Markaðssvæði*									
Mið- og suður Evrópa	984	18,1	39,6	18,1	14,4	9,8			35,7
Norður Ameríka	651	18,4	28,9	16,6	14,6	21,5			39,8
Bretland	168	12,5	22,0	15,5	24,4	25,6			43,6
Norðurlöndin	132	12,9	29,5	18,2	14,4	25,0			41,3
Asía	45	31,1	28,9	13,3	20,0	6,7			34,6
Annað	102	17,6	33,3	7,8	20,6	20,6			39,5
Menntun*									
Framhaldsskólamentun eða minna	270	47,4	17,8	10,7	10,7	13,3			33,0
BSc gráða eða sambærilegt	1029	20,1	32,4	16,7	16,3	14,5			37,3
MSc/ PhD. eða sambærilegt	744	2,6	42,1	19,6	16,7	19,1			41,1
Samgöngur*									
Flugfélag	2181	18,0	34,3	16,6	15,5	15,6			37,8
M/ SNorræna	51	2,0	25,5	19,6	23,5	29,4			45,5

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 4. Aldur.

	Gild svör	24 ára og yngri		25-34 ára	35-44 ára	45-54 ára	55 ára og eldri	
		Fjöldi	%	%	%	%	%	
Allir	2232	17,6	34,1	16,7	15,7	15,9		38,0
Kyn								
Karl	927	15,3	37,4	19,2	13,7	14,3		37,6
Kona	1302	19,3	31,8	14,7	17,1	17,1		38,3
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	423	3,8	41,8	22,5	13,7	18,2		40,2
Nemi	405	70,1	27,2	2,0	0,7	0,0		23,4
Aðrir sérfræðingar	246	2,0	45,9	19,9	19,9	12,2		39,1
Framkvæmdastjóri	204	1,5	25,5	21,6	31,4	20,1		44,5
Kennari/Starfsm. í heilbr.þjón.	207	3,9	27,1	23,7	27,1	18,4		42,2
Starfsm. á skrifstofu/í þjónustu	162	0,6	37,7	34,6	21,6	5,6		39,2
Lífeyrisþegi/Heimavinnandi	135	2,2	4,4	7,4	8,1	77,8		59,5
Tækni-/iðnfræðingur	75	17,3	42,7	21,3	10,7	8,0		34,7
Listamaður/Tónlistarmaður/Leikari	18	16,7	50,0	0,0	16,7	16,7		37,7
Annað	171	10,5	43,9	13,5	21,6	10,5		38,2
Fjölskyldutekjur								
Háar	735	18,5	27,2	16,2	18,4	19,7		39,7
Í meðallagi	753	11,3	41,3	18,2	14,5	14,7		38,1
Lágar	411	14,4	36,0	19,0	14,8	15,8		38,2
Markaðssvæði*								
Mið- og suður Evrópa	984	18,1	39,6	18,1	14,4	9,8		35,7
Norður Ameríka	651	18,4	28,9	16,6	14,6	21,5		39,8
Bretland	168	12,5	22,0	15,5	24,4	25,6		43,6
Norðurlöndin	132	12,9	29,5	18,2	14,4	25,0		41,3
Asía	45	31,1	28,9	13,3	20,0	6,7		34,6
Annað	102	17,6	33,3	7,8	20,6	20,6		39,5
Menntun*								
Framhaldsskólamentun eða minna	270	47,4	17,8	10,7	10,7	13,3		33,0
BSc gráða eða sambærilegt	1029	20,1	32,4	16,7	16,3	14,5		37,3
MSc/ PhD. eða sambærilegt	744	2,6	42,1	19,6	16,7	19,1		41,1
Samgöngur*								
Flugfélag	2181	18,0	34,3	16,6	15,5	15,6		37,8
M/ SNorræna	51	2,0	25,5	19,6	23,5	29,4		45,5

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 5. Kyn.

	Fjöldi	%
Karl	933	41,5
Kona	1314	58,5
Fjöldi svara	2247	100,0
Fjöldi svarenda	2247	99,9
Svöruðu ekki	3	0,1
Heildarfjöldi	2250	100,0

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 5. Kyn.

	Gild svör	Karl	Kona		
	Fjöldi	%	%		
Allir	2247	41,5	58,5	42%	58%
Aldur*					
24 ára og yngri	393	36,1	63,9	36%	64%
25-34 ára	761	45,6	54,4	46%	54%
35-44 ára	369	48,2	51,8	48%	52%
45-54 ára	350	36,3	63,7	36%	64%
55 ára og eldri	356	37,4	62,6	37%	63%
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	426	46,5	53,5	46%	54%
Nemi	411	39,4	60,6	39%	61%
Aðrir sérfræðingar	246	43,9	56,1	44%	56%
Framkvæmdastjóri	207	43,5	56,5	43%	57%
Kennari/Starfsm. í heilbr.þjón.	207	23,2	76,8	23%	77%
Starfsm. á skrifstofu/í þjónustu	162	35,2	64,8	35%	65%
Lífeyrisþegi/Heimavinnandi	135	35,6	64,4	36%	64%
Tækni-/iðnfræðingur	75	72,0	28,0	72%	28%
Listamaður/Tónlistarmaður/Leikari	18	83,3	16,7	83%	17%
Annað	174	41,4	58,6	41%	59%
Fjölskyldutekjur*					
Háar	738	42,3	57,7	42%	58%
Í meðallagi	759	34,8	65,2	35%	65%
Lágar	414	52,2	47,8	52%	48%
Markaðssvæði*					
Mið- og suður Evrópa	993	45,9	54,1	46%	54%
Norður Ameríka	657	37,4	62,6	37%	63%
Bretland	168	44,6	55,4	45%	55%
Norðurlöndin	135	33,3	66,7	33%	67%
Asía	42	28,6	71,4	29%	71%
Annað	102	26,5	73,5	26%	74%
Menntun*					
Framhaldsskólamenntun eða minna	276	48,9	51,1	49%	51%
BSc gráða eða sambærilegt	1035	40,3	59,7	40%	60%
MSc/ Ph.D. eða sambærilegt	744	40,3	59,7	40%	60%
Samgöngur					
Flugfélag	2196	41,4	58,6	41%	59%
M/ SNorræna	51	47,1	52,9	47%	53%

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

Sp. 5. Kyn.

	Gild svör	Karl	Kona		
	Fjöldi	%	%		
Allir	2247	41,5	58,5	42%	58%
Þjóðerni*					
Bandarískt	510	40,0	60,0	40%	60%
Þýskt	249	41,0	59,0	41%	59%
Kanadískt	183	34,4	65,6	34%	66%
Franskt	183	52,5	47,5	52%	48%
Ítalskt	171	52,6	47,4	53%	47%
Breskt	159	43,4	56,6	43%	57%
Spænskt	99	48,5	51,5	48%	52%
Hollenskt	72	37,5	62,5	38%	63%
Sænskt	60	30,0	70,0	30%	70%
Svissneskt	45	33,3	66,7	33%	67%
Norskt	39	38,5	61,5	38%	62%
Austurrískt	33	36,4	63,6	36%	64%
Annað	444	39,2	60,8	39%	61%
Tegund ferðar+					
Pakkaferð	201	40,3	59,7	40%	60%
Ferð á eigin vegum	1605	40,6	59,4	41%	59%
Ferð á vegum vinnu	24	50,0	50,0	50%	50%
Tilgangur ferðar+					
Frí	1833	39,4	60,6	39%	61%
Viðburður á Íslandi (tengt tómstundum)	120	55,0	45,0	55%	45%
Heimsækja vini/ættingja	102	35,3	64,7	35%	65%
Menntun og/ eða starfsþjálfun	42	57,1	42,9	57%	43%
Ráðstefna/ stærri fundir	27	44,4	55,6	44%	56%
Vinnutengt/ minni fundir	24	75,0	25,0	75%	25%
Annað	15	40,0	60,0	40%	60%

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

Sp. 6. Hvert er starfsheiti þitt?

Sp. 6. Hvert er starfsheiti þitt?

	Gild svör	Sérfræðingur (læknir/lögr./ bókari o.fl.)	Nemi	Aðrir sérfræðin- gar	Framkvæm dastjóri	Kennari/St arfsm. í heilbr.þjón.	Starfsm. á skrifstofu/í þjónustu	Lífeyrisp egi/Hei- mavinna ndi	Annað
	Fjöldi	%	%	%	%	%	%	%	
Allir	2064	20,6	19,9	11,9	10,0	10,0	7,8	6,5	13,1
Kyn*									
Karl	783	25,3	20,7	13,8	11,5	6,1	7,3	6,1	9,2
Kona	1185	19,2	21,0	11,6	9,9	13,4	8,9	7,3	8,6
Aldur*									
24 ára og yngri	338	4,7	84,0	1,5	0,9	2,4	0,3	0,9	5,3
25-34 ára	650	27,2	16,9	17,4	8,0	8,6	9,4	0,9	11,5
35-44 ára	334	28,4	2,4	14,7	13,2	14,7	16,8	3,0	6,9
45-54 ára	313	18,5	1,0	15,7	20,4	17,9	11,2	3,5	11,8
55 ára og eldri	318	24,2	0,0	9,4	12,9	11,9	2,8	33,0	5,7
Fjölskyldutekjur*									
Háar	702	27,8	22,6	10,3	12,4	7,7	2,1	8,5	8,5
Í meðallagi	723	20,3	14,5	16,6	6,2	12,9	11,6	7,5	10,4
Lágar	381	18,9	14,2	10,2	16,5	15,0	12,6	3,9	8,7
Markaðssvæði*									
Mið- og suður Evrópa	921	18,2	22,8	14,0	11,4	9,1	12,7	2,3	9,4
Norður Ameríka	612	26,0	19,6	8,8	9,8	10,3	4,4	11,8	9,3
Bretland	165	20,0	14,5	10,9	16,4	12,7	1,8	14,5	9,1
Norðurlöndin	129	25,6	18,6	14,0	7,0	18,6	7,0	7,0	2,3
Asía	45	26,7	33,3	6,7	0,0	0,0	0,0	6,7	26,7
Annað	96	18,8	18,8	25,0	6,3	15,6	6,3	6,3	3,1
Menntun									
Framhaldsskólamenntun eða minna	246	4,9	48,8	11,0	3,7	1,2	8,5	8,5	13,4
BSc gráða eða sambærilegt	963	17,1	24,3	10,6	7,5	11,8	10,9	7,2	10,6
MSc/ Ph.D. eða sambærilegt	738	33,3	7,3	15,0	16,3	11,8	4,9	5,7	5,7
Samgöngur*									
Flugfélag	1932	21,6	21,1	12,6	10,6	10,4	8,4	6,4	9,0
M/ SNorræna	39	23,1	7,7	7,7	7,7	15,4	0,0	30,8	7,7

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

Sp. 6. Hvert er starfsheiti þitt?

	Gild svör	Sérfræðingur (læknir/lögfr./b ókari o.fl.)	Nemi	Aðrir sérfræðin gar	Framkvæm dastjóri	Kennari/St arfsm. í heilbr.þjón.	Starfsm. á skrifstofu/i þjónustu	Lífeyrisb egi/Hei mavinna ndi	Annað
	Fjöldi	%	%	%	%	%	%	%	%
Allir	2064	20,6	19,9	11,9	10,0	10,0	7,8	6,5	13,1
Þjóðerni*									
Bandarískt	444	28,4	19,6	8,8	10,1	10,1	2,7	12,2	8,1
Þýskt	213	21,1	43,7	11,3	7,0	2,8	4,2	2,8	7,0
Kanadískt	150	18,0	22,0	12,0	6,0	14,0	6,0	10,0	12,0
Franskt	156	7,7	17,3	5,8	30,8	11,5	13,5	3,8	9,6
Ítalskt	162	11,1	22,2	11,1	9,3	7,4	27,8	3,7	7,4
Breskt	132	25,0	11,4	11,4	13,6	15,9	2,3	15,9	4,5
Spænskt	87	20,7	13,8	10,3	3,4	13,8	31,0	0,0	6,9
Hollenskt	66	9,1	22,7	18,2	22,7	13,6	4,5	4,5	4,5
Sænskt	54	27,8	11,1	22,2	16,7	11,1	0,0	0,0	11,1
Svissneskt	33	36,4	9,1	18,2	9,1	18,2	0,0	0,0	9,1
Norskt	36	25,0	16,7	0,0	0,0	25,0	8,3	16,7	8,3
Austurrískt	30	30,0	30,0	10,0	0,0	10,0	0,0	0,0	20,0
Annað	408	23,5	16,9	19,9	6,6	9,6	7,4	4,4	11,8
Tegund ferðar+									
Pakkaferð	192	20,3	15,6	12,5	14,1	4,7	9,4	17,2	6,3
Ferð á eigin vegum	1509	22,7	19,7	12,1	9,5	11,1	9,1	6,2	9,5
Ferð á vegum vinnu	24	25,0	12,5	0,0	12,5	25,0	0,0	12,5	12,5
Tilgangur ferðar+									
Frí	1719	21,5	20,4	12,0	10,1	10,8	8,9	7,0	9,2
Viðburður á Íslandi (tengt tómstundum)	117	30,8	25,6	10,3	7,7	10,3	0,0	10,3	5,1
Heimsækja vini/ættingja	93	29,0	9,7	9,7	12,9	9,7	9,7	9,7	9,7
Menntun og/ eða starfsþjálfun	42	14,3	28,6	21,4	0,0	21,4	0,0	7,1	7,1
Ráðstefna/ stærri fundir	27	44,4	0,0	22,2	11,1	22,2	0,0	0,0	0,0
Vinnutengt/ minni fundir	24	0,0	12,5	12,5	25,0	12,5	0,0	0,0	37,5
Annað	15	40,0	40,0	0,0	0,0	0,0	0,0	20,0	0,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 7. Hversu háar eða lágar eru tekjur þínar í samanburði við tekjur almennt í þínu landi?

	Fjöldi	%
Háar (5)	207	10,8
Yfir meðallagi (4)	534	27,9
Í meðallagi (3)	759	39,7
Undir meðallagi (2)	357	18,7
Lágar (1)	57	3,0
Fjöldi svara	1914	100,0
Fjöldi svarenda	1914	85,1
Svöruðu ekki	336	14,9
Heildarfjöldi	2250	100,0

Meðaltal 3,25
Staðalfrávik 0,98

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Háar“ fær gildið 5 en valmöguleikinn „Lágar“ fær gildið 1, aðrir svarkostir eru þar á milli.

Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 7. Hversu háar eða lágar eru tekjur þínar í samanburði við tekjur almennt í þínu landi?

	Gild svör	Háar	Í meðallagi	Lágar		
	Fjöldi	%	%	%		
Allir	1914	38,7	39,7	21,6		3,25
Kyn*						
Karl	792	39,4	33,3	27,3		3,17
Kona	1119	38,1	44,2	17,7		3,30
Aldur*						
24 ára og yngri	280	48,6	30,4	21,1		3,39
25-34 ára	659	30,3	47,2	22,5		3,12
35-44 ára	334	35,6	41,0	23,4		3,17
45-54 ára	305	44,3	35,7	20,0		3,37
55 ára og eldri	321	45,2	34,6	20,2		3,36
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	414	47,1	35,5	17,4		3,39
Nemi	318	50,0	33,0	17,0		3,50
Aðrir sérfræðingar	231	31,2	51,9	16,9		3,21
Framkvæmdastjóri	195	44,6	23,1	32,3		3,20
Kennari/Starfsm. í heilbr.þjón.	204	26,5	45,6	27,9		2,99
Starfsm. á skrifstofu/í þjónustu	147	10,2	57,1	32,7		2,76
Lífeyrisþegi/Heimavinnandi	129	46,5	41,9	11,6		3,49
Tækni-/iðnfræðingur	75	40,0	32,0	28,0		3,20
Listamaður/Tónlistarmaður/Leikari	18	33,3	33,3	33,3		2,83
Annað	168	35,7	44,6	19,6		3,23
Markaðssvæði*						
Mið- og suður Evrópa	873	28,5	42,3	29,2		3,05
Norður Ameríka	615	47,3	38,5	14,1		3,42
Bretland	162	57,4	25,9	16,7		3,54
Norðurlöndin	123	36,6	39,0	24,4		3,15
Asía	45	46,7	53,3	0,0		3,67
Annað	93	45,2	38,7	16,1		3,39
Menntun*						
Framhaldsskólamenntun eða minna	219	38,4	45,2	16,4		3,41
BSc gráða eða sambærilegt	960	34,4	43,8	21,9		3,16
MSc/PhD. eða sambærilegt	714	44,1	32,8	23,1		3,31
Samgöngur						
Flugfélag	1878	39,0	39,8	21,2		3,25
M/SNorræna	36	25,0	33,3	41,7		3,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 7. Hversu háar eða lágar eru tekjur þínar í samanburði við tekjur almennt í þínu landi?

	Gild svör	Háar	Í meðallagi	Lágar	
	Fjöldi	%	%	%	
Allir	1914	38,7	39,7	21,6	3,25
Þjóðerni*					
Bandarískt	453	45,7	39,1	15,2	3,38
Þýskt	174	32,8	36,2	31,0	3,24
Kanadískt	147	49,0	36,7	14,3	3,47
Franskt	153	23,5	27,5	49,0	2,80
Ítalskt	135	28,9	40,0	31,1	3,07
Breskt	135	60,0	26,7	13,3	3,62
Spænskt	87	10,3	62,1	27,6	2,83
Hollenskt	72	41,7	37,5	20,8	3,25
Sænskt	48	50,0	43,8	6,3	3,44
Svissneskt	33	27,3	36,4	36,4	3,09
Norskt	39	23,1	38,5	38,5	2,85
Austurrískt	27	33,3	44,4	22,2	3,22
Annað	411	38,7	46,7	14,6	3,26
Tegund ferðar+					
Pakkaferð	168	39,3	39,3	21,4	3,25
Ferð á eigin vegum	1476	40,0	39,0	20,9	3,28
Ferð á vegum vinnu	21	42,9	28,6	28,6	3,14
Tilgangur ferðar+					
Frí	1674	38,2	40,7	21,1	3,26
Viðburður á Íslandi (tengt tómstundum)	117	41,0	38,5	20,5	3,36
Heimsækja vini/ættingja	102	44,1	35,3	20,6	3,26
Menntun og/ eða starfsþjálfun	39	30,8	53,8	15,4	3,15
Ráðstefna/ stærri fundir	27	55,6	22,2	22,2	3,44
Vinnutengt/ minni fundir	21	42,9	28,6	28,6	3,00
Annað	15	60,0	20,0	20,0	3,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.8. Menntun.

Sp.8. Menntun.

	Gild svör	Framhaldss	BSc gráða	MSc/PhD.	
		kólamenntu n eða minna	eða sambærilegt	eða sambærilegt	
	Fjöldi	%	%	%	
Allir	2058	13,4	50,3	36,3	
Kyn*					
Karl	852	15,8	48,9	35,2	
Kona	1203	11,7	51,4	36,9	
Aldur*					
24 ára og yngri	354	36,2	58,5	5,4	
25-34 ára	694	6,9	48,0	45,1	
35-44 ára	347	8,4	49,6	42,1	
45-54 ára	321	9,0	52,3	38,6	
55 ára og eldri	327	11,0	45,6	43,4	
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	423	2,8	39,0	58,2	
Nemi	408	29,4	57,4	13,2	
Aðrir sérfræðingar	240	11,3	42,5	46,3	
Framkvæmdastjóri	201	4,5	35,8	59,7	
Kennari/ Starfsm. í heilbr.þjón.	204	1,5	55,9	42,6	
Starfsm. á skrifstofu/ í þjónustu	162	13,0	64,8	22,2	
Lífeyrisþegi/ Heimavinnandi	132	15,9	52,3	31,8	
Tækni-/iðnfræðingur	72	41,7	54,2	4,2	
Listamaður/ Tónlistarmaður/ Leikari	18	0,0	83,3	16,7	
Annað	177	18,6	57,6	23,7	
Fjölskyldutekjur*					
Háar	729	11,5	45,3	43,2	
Í meðallagi	753	13,1	55,8	31,1	
Lágar	411	8,8	51,1	40,1	
Markaðssvæði*					
Mið- og suður Evrópa	969	20,7	44,0	35,3	
Norður Ameríka	651	4,6	58,1	37,3	
Bretland	156	5,8	55,8	38,5	
Norðurlöndin	129	14,0	48,8	37,2	
Asía	45	0,0	73,3	26,7	
Annað	102	17,6	44,1	38,2	

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi (p<0,05).

Sp.8. Menntun.

	Gild svör	Framhaldss	BSc gráða	MSc/PhD.	
		kólamenntu n eða minna	eða sambærilegt	eða sambærilegt	
	Fjöldi	%	%	%	
Allir	2058	13,4	50,3	36,3	
Þjóðerni*					
Bandarískt	474	4,4	58,2	37,3	
Þýskt	219	47,9	30,1	21,9	
Kanadískt	162	7,4	61,1	31,5	
Franskt	165	3,6	41,8	54,5	
Ítalskt	168	21,4	50,0	28,6	
Breskt	126	7,1	54,8	38,1	
Spænskt	93	12,9	64,5	22,6	
Hollenskt	72	12,5	45,8	41,7	
Sænskt	54	5,6	66,7	27,8	
Svissneskt	33	9,1	45,5	45,5	
Norskt	36	33,3	25,0	41,7	
Austurrískt	30	20,0	40,0	40,0	
Annað	426	9,9	48,6	41,5	
Samgöngur*					
Flugfélag	2016	13,1	50,9	36,0	
M/ SNorræna	42	28,6	21,4	50,0	
Tegund ferðar+					
Pakkaferð	198	12,1	47,0	40,9	
Ferð á eigin vegum	1584	13,1	50,2	36,7	
Ferð á vegum vinnu	24	12,5	25,0	62,5	
Tilgangur ferðar+					
Frí	1806	14,0	50,0	36,0	
Viðburður á Íslandi (tengt tómstundum)	117	10,3	51,3	38,5	
Heimsækja vini/ ættingja	99	3,0	60,6	36,4	
Menntun og/ eða starfsþjálfun	42	0,0	42,9	57,1	
Ráðstefna/ stærri fundir	27	11,1	33,3	55,6	
Vinnutengt/ minni fundir	24	0,0	50,0	50,0	
Annað	15	0,0	80,0	20,0	

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.9. Á kvarðanum 0-10, hversu líklegt eða ólíklegt er að þú myndir mæla með Íslandi sem áfangastað fyrir ferðamenn við vini, ættingja eða samstarsfólk?

	Fjöldi	%
10	1227	60,1
9	312	15,3
8	303	14,9
7	120	5,9
6	42	2,1
5	18	0,9
4	3	0,1
3	6	0,3
2	6	0,3
1	3	0,1
0	1	0,0
Fjöldi svara	2041	100,0
Fjöldi svarenda	2040	90,7
Svöruðu ekki	210	9,3
Heildarfjöldi	2250	100,0

Meðaltal 9,18
 Staðalfrávik 1,29
 NPS® 71,6

* NPS® (Net Promoter Score) er mælikvarði sem segir til um mismun á hlutfalli þeirra sem eru tilbúnir að mæla með fyrirtækinu og hlutfalli þeirra sem eru líklegir til að mæla gegn fyrirtækinu. Mælikvarðinn tekur gildi á bilinu -100 til +100 og gefur hærrí tala til kynna að hlutfallslega fleiri eru í þeim hópi sem mæla með fyrirtækinu en mæla gegn því. Dæmi: Gildið +20 gefur til kynna að 20 prósentustigum fleiri mæla með fyrirtækinu en gegn því.

Sp.9. Á kvarðanum 0-10, hversu líklegt eða ólíklegt er að þú myndir mæla með Íslandi sem áfangastað fyrir ferðamenn við vini, ættingja eða samstarsfólk?

	Gild svör	9-10	7-8	0-6	
	Fjöldi	%	%	%	
Allir	2040	75,4	20,7	3,9	71,6
Kyn*					
Karl	837	70,6	26,2	3,2	67,4
Kona	1200	78,8	17,0	4,3	74,5
Aldur*					
24 ára og yngri	345	73,6	22,0	4,3	69,3
25-34 ára	685	75,5	21,2	3,4	72,1
35-44 ára	335	77,6	21,2	1,2	76,4
45-54 ára	324	74,7	20,7	4,6	70,1
55 ára og eldri	336	76,5	18,2	5,4	71,1
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	423	72,3	22,7	5,0	67,4
Nemi	393	72,5	23,7	3,8	68,7
Aðrir sérfræðingar	240	68,8	28,8	2,5	66,3
Framkvæmdastjóri	195	78,5	20,0	1,5	76,9
Kennari/ Starfsm. í heilbr.þjón.	198	83,3	16,7	0,0	83,3
Starfsm. á skrifstofu/ í þjónustu	159	79,2	18,9	1,9	77,4
Lífeyrisþegi/ Heimavinnandi	132	77,3	13,6	9,1	68,2
Tækni-/iðnfræðingur	69	78,3	13,0	8,7	69,6
Listamaður/ Tónlistarmaður/ Leikari	18	83,3	16,7	0,0	83,3
Annað	177	79,7	15,3	5,1	74,6
Markaðssvæði*					
Mið- og suður Evrópa	969	75,9	21,7	2,5	73,4
Norður Ameríka	636	76,9	18,9	4,2	72,6
Bretland	159	62,3	30,2	7,5	54,7
Norðurlöndin	126	90,5	7,1	2,4	88,1
Asía	42	64,3	35,7	0,0	64,3
Annað	99	72,7	18,2	9,1	63,6
Menntun					
Framhaldsskólamenntun eða minna	276	76,1	18,5	5,4	70,7
BSc gráða eða sambærilegt	996	75,6	22,0	2,4	73,2
MSc/ PhD. eða sambærilegt	738	75,2	19,9	4,9	70,3
Samgöngur					
Flugfélag	1998	75,4	20,9	3,8	71,6
M/ SNorræna	42	78,6	14,3	7,1	71,4

*Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.9. Á kvarðanum 0-10, hversu líklegt eða ólíklegt er að þú myndir mæla með Íslandi sem áfangastað fyrir ferðamenn við vini, ættingja eða samstarsfólk?

	Gild svör	9-10	7-8	0-6	
	Fjöldi	%	%	%	
Allir	2040	75,4	20,7	3,9	71,6
Þjóðerni*					
Bandarískt	456	75,7	19,7	4,6	71,1
Þýskt	231	67,5	27,3	5,2	62,3
Kanadískt	162	83,3	14,8	1,9	81,5
Franskt	162	79,6	20,4	0,0	79,6
Ítalskt	162	83,3	16,7	0,0	83,3
Breskt	129	65,1	30,2	4,7	60,5
Spænskt	93	83,9	16,1	0,0	83,9
Hollenskt	72	58,3	33,3	8,3	50,0
Sænskt	51	88,2	11,8	0,0	88,2
Svissneskt	33	90,9	9,1	0,0	90,9
Norskt	36	91,7	8,3	0,0	91,7
Austurrískt	30	80,0	10,0	10,0	70,0
Annað	423	71,6	22,0	6,4	65,2
Tegund ferðar+					
Pakkaferð	201	74,6	20,9	4,5	70,1
Ferð á eigin vegum	1602	77,7	19,5	2,8	74,9
Ferð á vegum vinnu	24	87,5	12,5	0,0	87,5
Tilgangur ferðar+					
Frí	1830	77,2	19,7	3,1	74,1
Viðburður á Íslandi (tengt tómstundum)	120	82,5	15,0	2,5	80,0
Heimsækja vini/ ættingja	102	76,5	20,6	2,9	73,5
Menntun og/ eða starfsþjálfun	42	85,7	14,3	0,0	85,7
Ráðstefna/ stærri fundir	27	66,7	33,3	0,0	66,7
Vinnutengt/ minni fundir	24	87,5	0,0	12,5	75,0
Annað	15	80,0	20,0	0,0	80,0

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

+Í þessari bakgrunnubreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- 1.nicht überlaufen 2.wunderschöne Landschaft.
- A unique travel destination where the nature still rules.
- A unique unspoilt destination offering spectacular scenery.
- Absolutely beautiful place; very easy to travel to and get around.
- Abwechslungsreich und einzigartig.
- Accessible largely untouched natural beauty, friendly residents, geothermal water.
- Active vacation around the most beautiful and extraordinary island in the world (my opinion so far).
- Amazing countryside, beautiful views. Feel like it was the most incredible trip I've taken.
- Amazing hiking through natural landscape of unparalleled beauty.
- Amazing landscapes, highly stress-relief. Just everything about nature and living in these amazing places.
- Amazing scenery, nice people, nice food.
- Amazing still wild nature.
- Amazing views and friendly people.
- An entirely unique place, with friendly and helpful people (and having good language skills).
- At ride islandske heste på Island er helt specielt.
- Awesome landscape, friendly people, fresh air, pools.
- Beautiful destination with a lot of interesting attractions. Nature.
- Beaucoup de choses à voir. Pays volcan que toujours en activité.
- Beautiful sceneries, lot of adventures, kind people and excellent food.
- Beautiful country and amazing attractions.
- Beautiful country and people.
- Beautiful country especially nature, a lot to do, excellent service.
- Beautiful country in general.
- Beautiful country with little population.
- Beautiful country with stunning nature, friendly people and extremely clean.
- Beautiful country, great people.
- Beautiful destination, lots to see and do.
- Beautiful diverse adventurous country and experience.
- Beautiful landscape and different from all countries.
- Beautiful landscape with very interesting polar and volcanic side.
- Beautiful landscapes.
- Beautiful landscapes, fascinating history, great way to get out of each day routine and challenge yourself.
- Beautiful nature.
- Beautiful nature, good food, nice people.
- Beautiful nature, kind people, Aurora Borealis.
- Beautiful nature, unique nature, special climate, good people.
- Beautiful place with so much to see.
- Beautiful place, everyone is friendly. Very interesting.
- Beautiful scenery of all different sorts, the country is otherworldly.
- Beautiful, clean, friendly, and easy to navigate around.
- Beautiful, completely unique nature.
- Beautiful, easy to get around, and something for everyone.
- Beautiful, easy to navigate, friendly people, lots of outdoor activities.
- Beautiful, interesting, mythical historic....
- Beautiful, laid back place.
- Beautiful, natural, fresh air, clean water, the landscape, geothermal hot springs.
- Beautiful, peaceful, interesting, wonderful nature and wildlife, easy to find your way around.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Because everybody must experience your beautiful country!
- Because I loved it.
- Because i loved it.
- Because Iceland is beautiful country with first-class services.
- Because in Iceland nature and people are unique, beautiful, powerful, real.
- Because it is a beautiful country, nature is amazing...
- Because it is a wonderful country, it seems to have gone back at the beginning of planet earth or to be landed on the surface of a different planet. Furthermore people are always very kind and it's easy to trip around.
- Because it is beautiful.
- Because it is calm, friendly, not crowded, has a spectacular nature, while the infrastructure is well structured.
- Because it is something special and very different from any trip I made.. It is a place for discovery for saturating curiosity for breathing pure nature. And I felt so safe all around.. Wild camping seemed something natural there compared to Europe (of course keeping in mind not to leave any trace behind or to affect nature in any way). I got to see in Iceland what I wasn't able to see anywhere else in the world.. Deserts of lava fields, warm water sitting right next to cold water, geysirs, huge blocks of ice and mostly happy people enjoying their lives.
- Because it is the most beautiful country in the world!
- Because it's just amazing they should go to understand.
- Because it's so damned beautiful.
- Because of beautiful nature, landscape and nice people.
- Because of ease of travel, combination of urban versus rugged. Beauty.
- Because of Iceland's beautiful nature that is very uncommon, sometimes even alien looking. Many times I've felt like on another planet.
- Because of its incredible nature/ landscapes.
- Because of its profound natural beauty and overall safety in terms of crime. The only reason I hesitate is because you are so over-run by tourists. I am concerned about this huge surge of incoming people, potentially seriously harming your island's amazing natural beauty.
- Because of the beautiful and completely different countryside.
- Because of the beauty of the natural landscapes.
- Because of the diverse scenery in a relatively small country!!!
- Because of the horses and the nature.
- Because of the landscapes, they change so much and so fast, there are moments in which you feel as if you were in another world.
- Because of the nature and original approach to things. Hopefully nature gets better protected so that it can maintain its untouched sense even with these high tourist levels. Transportation methods might be an issue related to that as well (?).
- Because of the Scenery.
- Because the nature is outstanding and I'm hoping the tourists appreciate and respect that nature comes first in Iceland and how the people there nurse their country is beautiful.
- Beeindruckende Naturspektakel und Landschaften. Vollkommen anders als in Deutschland.
- Beeindruckende, einmalige Natur.
- Best trip our family has ever been on. Flight is direct for us. Weather was mostly perfect. Rode ponies, saw waterfalls and geysers and so much more. We barely scratched the surface and all want to return.
- Car c'est un très beau pays.
- Car il y a beaucoup de choses différentes à voir, regroupés au même endroit sur un petit espace et que l'on voit rarement ailleurs.
- Cause the nature is amazing.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Cest un pays que l'on doit visiter au moins une fois dans sa vie.
- Cest un pays sublime est unique où la nature est encore un peu vierge.
- Cest un pays superbe avec des habitants accueillants.
- Clean , plenty of space for all, beautiful scenery ,friendly helpful people , beautiful waterfalls breathtaking ocean .
- Close to NYC and many outdoor activities.
- Compact country great scenery .
- Completely different to any place I have visited. Beautiful!
- Q uz it's cool and unusual .
- Da ich nicht viele Orte in der Welt kenne, deren Natur so beeindruckend ist.
- Des paysages magnifiques, rien ne peut être comparé à tous les types de vues différentes, on passe du blanc des glaciers au sable noir, au blanc/bleu des icebergs, au vert des plaines, au jaune/ blanc des geysers.
- Despite the growing number of tourists and long queues at the toilets it still is a beautiful place to visit, with beautiful nature etc.
- Destination fabuleuse. Une immersion dans une nature pleine de surprises et d'histoire.
- Det var noget af det flotteste natur jeg har oplevet.
- Dépaysement garanti.
- Die gesamte Reise war interessant, erlebnisreich, einfach unvergleichlich. Für mich als Fotograf bot Island die unglaublichsten, schönsten Motive, die ich je gesehen habe. In Ihrem Land kann man wunderbar reisen, perfekte Infrastruktur, gute Hotels, tolle Essen, freundliche Menschen, abwechslungsreiche Landschaften und auch super Entspannungsmöglichkeiten, wie Baden, Reiten oder einfach nur die Landschaft genießen.
- Die Landschaft ist atemberaubend schön und die Inselbewohner sind ein freundliches kleines Völkchen.
- Die Natur ist beeindruckend und sehr anders, als alles was ich bisher gesehen habe. Man taucht in eine eigene, andere Welt ab.
- Dimensions grandioses d'une terre brute et sauvage, glaciers volcancs.
- Èmeravigliosa, ottima destinazione per conoscere meglio la natura e il nostro pianeta.
- È un paese bellissimo, dove regna il rispetto per la natura.
- È un Paese che offre diversi panorami ...esperienza indimenticabile.
- È un paese molto selvaggio e i paesaggi sono completamente diversi da quelli a cui siamo abituati.
- È un paradiso naturale unico, non ancora compromesso dalla civiltà.
- Easy to travel to and through. Majority of the population speaks English well. Safety. Laid back attitude. Pristine nature. No litter. Good price-quality ratio of accommodation, food and drinks. A cosy small capital that offers what a capital should offer.
- Einfach ein tolles Land, das seine Ursprünglichkeit noch besitzt.
- Einzigartige Farben, Landschaften, Menschen, Konzerte, Abenteuer, Sprache, nordlichter.
- Einzigartige Natur, nicht touristisch überlaufen.
- En país donde puedes ver la naturaleza en pura esencia.
- Es ist ein so schönes Land.
- Es ist ein wunderschönes Land mit imposanter Landschaft, tolle Wandermöglichkeiten und Bildern, die man sonst nirgends auf der Welt sieht!
- Es ist wunderschön. Man kann richtig abschalten, die Natur genießen und mal ganz zu sich finden.
- Es pura naturaleza y un espectáculo para la vista. De los países mas bonitos que he visto en mi vida.
- Es un país impresionante para visitar para Los amantes de la naturaleza y la aventura.
- Es war für mich ein einzigartiges Erlebnis durch die besondere Schönheit der Natur, aber auch durch die Freundlichkeit der Menschen. Ich würde aber empfehlen, nicht in der Hauptsaison zu fahren.
- Ett besök på Island er så stimulerende og givende på alle plan.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- First of all for its incredible beauty - its harsh landscapes that are unlike any other, undomesticated by man, their variety (moss, basalt fields, glaciers, rock fields, ocean, etc). Unforgettable backdrop for hikes. For its peacefulness - the island isn't crammed with people. You can find places where you can be alone and not hear a sound from human civilisation. For the charm of its capital city, especially the city center - human-sized, colourful with everything you need (museums, excellent restaurants, etc). For the Icelanders who are a very lovely and kind people. For the hot springs and swimming pools!
- For people who love nature it is an incredible country where you can go to many beautiful places without too many tourists.
- For the natural beauty of the country!
- For those who like hiking as I do - this is paradise on earth.
- Friendliness of the people, stunning scenery, great wildlife, the peacefulness.
- Friendly people, clean and accessible country, interesting geology.
- Gentillesse des habitants, beauté des paysages, le plus beau pays que j'ai eu l'occasion de visiter. On s'y sent bien.
- Geological wonderland. Desolate but beautiful landscapes. The land of the Sagas. The informal lifestyle. Welcoming, friendly people. Stunning horses.
- Good infrastructure. Amazing nature. Easy communication in English.
- Good mix of city night life and outdoor activities.
- Good overall experience.
- Grandiose Landschaft für Outdoorfans.
- Great country, people, fun, nature, unique experience.
- Great experience and very different in a good way.
- Great hiking and natural sights.
- Great, active adventures. Beautiful landscapes that are very unlike any I have seen elsewhere.
- Great, safe place to visit. Easy to drive around and has beautiful landscapes.
- Great, safe, and beautiful country to visit. I will be back to see more.
- Hat mir sehr gut gefallen, nur meine Zeit war zu kurz.
- Havde en rigtig god tur.
- Horses, scenery, friendly, safe.
- I had a great time, I want to return and see more of Iceland.
- I had an amazing time there, definitely want to come back.
- I have done so already. The country is spectacular - amazing scenery. The people are so friendly and helpful. It is easy to drive around compared with mainland European countries.
- I liked it a lot!
- I love the outdoors, the cleanliness and friendliness of the towns and people, and the food was delicious. I had an amazing time.
- I love visiting - this was my 8th time.
- I love, love, Iceland. I tell friends, students, you must go to Iceland. Not too far by plane. So much to see and do. It is a terrific place to see something different ... from the landscape to the therapeutic baths. Oops. for the food (especially Skyr). Not the shark, of course. That does not appeal to me at all. Splurging on a hand made Icelandic sweater that I might wear once or twice a winter (which means it will last a long time.) I also say there are puffins to see ... okay. I have yet to see one .. but I want to go back to Iceland and to the Westman Island to see PUFFINS.
- I really enjoyed everything about the Country, beauty of the nature, integrity of the people.
- I think everyone would enjoy it!
- I would recommend Iceland because it is unlike anywhere else. The landscape is totally foreign to someone visiting from the States and that alone is enough to make the visit to see.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Iceland is conveniently located (in terms of distance), traveling was affordable, and there seemed to be a wide variety of activities to do, which would appeal to more people.
- Iceland is not so exploited and feels very genuine. It is also a beautiful country with a fascinating landscape.
- Iceland is one of the most beautiful places I have ever visited. I was on a 2 month backpacking trip and I visited 12 countries and 27 cities and Iceland was one of my favourite places! I love nature and hiking so this place was perfect for me.
- Iceland is paradise on earth !
- Iceland is unique ! No other countries can beat its landscape beauty.
- Iceland offers many different things to do that range from relaxation to hiking and sightseeing. To me, that encompasses everything that I want from a vacation without the dreaded heat.
- Iceland provided a most beautiful destination for enjoying the outdoors, with very different things to see than other places I have visited. The amazing contrast in scenery I experienced there was amazing.
- Iceland was the most amazing, magical place I've ever been. It's easy to travel around the country and there are endless beautiful, cool things to see and do.
- Ich werde Island als Reiseziel weiterempfehlen, da ein jeder einmal dieses wunderbare und schöne Land mit all seinen Facetten gesehen haben sollte.
- Ideaal place to spent your hollyday.
- Il est très facile de voyager en Islande, les directions sont très bien indiquées et il y a beaucoup de campings. Le pays est sûr. on peut faire de nombreuses haltes sur la route. Les paysages sont sublimes.
- In der tollen Natur, den tollen Menschen und den unvergleichlichen Isländer Ponies.
- In my opinion it's been the best country I have ever visited.
- Incredible scenery and experiences.
- Incredible scenery, friendly citizens.
- Insgesamt.
- Interesting, different from other places, beautiful scenery.
- Island bietet viele faszinierende Naturschauspiele, die nur dort zu finden sind.
- Islands historien, hvordan den den pedagogisk vises og dramatiske naturoplevelser.
- It feels so different to anywhere I've been before. Even with cultural/language differences I felt very welcome and it wasn't challenging to battle these differences. A very beautiful country!
- It goes back to the 3 comment areas that have been mentioned. It is a beautiful scenic country with very friendly, hospitable people. We were treated ever so good.
- It has all of nature's wonders under one roof.
- It immediately feels like home, and somewhere where my wife and I feel welcomed. The scenery is stunning, the pace of life is perfect, the sense of humour is delightful. This was my second visit, and I am already planning my third and fourth. It is a place which fills me with life, even in the everyday tasks of going shopping, preparing work and heading to a hot tub.
- It interests me. It might interest my friends.
- It IS a amazing country - wonderful people ...and horses... only reason not to recommend it would be all the tourists. Iceland has to be careful that it does not get "overflooded" in the future ;) - I would actually recommend to maybe go in low season...
- It is a beautiful country with friendly residents and a great deal of familiarity with English.
- It is a beautiful country with great people and tonnes to see and do.
- It is a beautiful country with so much to see. There are so many magical moments that cannot be experienced through pictures or stories, they can only be had through experience.
- It is a gorgeous country and absolutely worth seeing with your own eyes.
- It is a great place for people who love outdoors. beautiful landscape, safe to travel to and within. it is a spectacular country.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- It is a very special place where nature and humanity combine to create warmth and beauty.
- It is a very unique country to visit and not usually a place that people think about to travel to. That makes the experience of being in Iceland exciting and memorable. The landscape is incredible and the city of Reykjavik is fun to explore.
- It is an amazing country full of surprises and breathtaking beauty.
- It is an amazing place to visit.
- It is beautiful and the people are friendly and helpful. The food is fantastic.
- It is beautiful, has a lot to offer and takes you back to nature with many unspoiled areas.
- It is beautiful, there is an opportunity to learn so much more about the world, it's truly an enjoyable experience.
- It is completely different than anything else. I have seen things on Iceland that I have never seen before. When you think you have seen it all, something else just turns up. It is not possible to get tired of Iceland.
- It is completely different to most of the travel destinations in the world. Stunning scenery and fantastic friendly people as well.
- It is small, friendly, great to be by a working harbour, has lovely fresh air, water and good food. Is unusual to visit and culturally interesting.
- It is so beautiful! The people are friendly.
- It is still pure and unspoiled, which makes it refreshing. Also, the people are very friendly and helpful.
- It is such a beautiful area! Difficult to explain to people it was so amazing to be there in person!
- It is such a beautiful place with a variety of things to do and see.
- It is such a unique and stunningly beautiful country.
- It is the most beautiful and unique country I have ever travelled to.
- It is unique and absolutely gorgeous.
- It's a beautiful, pure and ecological country. Most of the time, people are very friendly.
- It was a good place to visit. Nice nature and easy to get around.
- It was a wonderful place to relax and there are a lot of things to do that don't compare to America. The people are so welcoming and friendly. Everything is clean, you want to be there.
- It was an interesting destination and there was a lot to do.
- It was fairly close to the US/Canada and it was an interesting country to explore. There is so much to see and do and we cannot wait to return ourselves! And we found a great deal on Icelandair! Perfecto.
- It was gorgeous unlike any other country, natural, undeveloped, calm and the people were extremely kind.
- It was like no place I have seen. The beauty is never ending and very unique from other parts of the world. Iceland is so unique in its geographic scenario, its self-sufficiency, nature, and ways of life. It is an experience I would do all over again in a heartbeat.
- It was so enjoyable and beautiful.
- It was something different and felt safe and friendly.
- It was the most breathtakingly beautiful country I have ever seen. Although expensive, it is well worth the money.
- It was unique and amazing.
- It's a beautiful country and driving the ring road is really enjoyable.
- It's a beautiful place with good friendly people, lovely scenery and wildlife, amazing culture and also the history and geography of the place is intriguing.
- It's a beautiful place, with scenery and landscapes different from anything else I've seen. The Icelanders I spoke to were very friendly - and spoke excellent English. It was just a lovely experience.
- It's a beautiful, natural country.
- It's a fantastic vacation destination. Prices are a little high in terms of food, but well worth it given the beauty of the country.
- It's a most unique place.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- It's like no other country we've been to. Where else can you see evidence of volcanoes (if not erupting volcanoes), and glaciers, and BIG waterfalls, and beautiful mountains and other scenery, and birds, and the ocean all in one country? The only downside are the weather and the expense.
- It's magnificent nature and unique adventure travel opportunities.
- It's my second home.
- It's pure beauty.
- It's simply breath taking.
- It's stunning, it's different, it's travel friendly.
- It's stunningly beautiful. It's clean. It's English speaking. It's easy to navigate. Geothermal!
- It's the most stunning place I have ever been. The people were so kind and helpful and the landscape was breathtaking.
- It's the only place I've ever been that's so untouched by humans that you can actually see how the world was formed. Spectacular!
- It's unique scenery and ease of getting around.
- It's unlike any place I've been.
- It's wonderful, one of the best places in the world. Amazing nature and amazing people.
- It's wonderful.
- J'adore l'Islande. Cette année était mon 4eme voyage (le premier en 1984).
- J'ai adoré mon propre voyage !
- J'ai adoré mon voyage, les plus beaux paysages que j'ai vus de ma vie. Les activités de plein air y sont très intéressantes. La capitale est très sympathique.
- Jeg har været i Island 9 gange og det som jeg vil anbefal er folks venlighed og imødekommenhed, den vilde natur og farverne.
- La nature et les paysages.
- La naturaleza es distinta e increíble.
- Land of glaciers, spouting geysers , volcanoes, raging rivers and magnificent waterfalls , a land so untouched ,pristine with the friendliest people of the world .
- Landscape, and the nice people.
- Landscapes and nature, safe country, good infrastructure.
- Landscapes, nature, easy travelling, freedom, you can easily change your plans and visit another place. There is no expensive fees for anything, you don't feel stupid at paying tickets for everything.
- Landschaft.
- Landschaft wie noch nie gesehen, gut mit Flugzeug erreichbar, nette Menschen.
- Landschaft, die Leute und die Pferde.
- Landschaft, Natur.
- Landschaftlich sehr toll, schöne Wanderwege. Kinderfreundlich.
- Le dépaysement total ; une découverte de paysages magnifiques et totalement nouveaux pour la plupart des belges. La nature islandaise paraît encore pure, intouchée. Il est encore possible de vivre une rencontre avec cette nature tout en restant isolé d'un tourisme de masse, pour autant qu'on s'éloigne de la région plus prisée. Une terre d'aventures : randonnées, baignade dans des sources chaudes sauvages, road-trip fabuleux sur les routes de montagne, ...
- Les paysages remarquable et les occasions de randonnée.
- Les paysages sont magnifiques et très variés.
- Les paysages sont magnifiques!!!!
- Les paysages sont spectaculaires et beaucoup d'islandais parlent anglais.
- L'Islande est une terre magnifique qui nous fait pleinement conscience que la nature est vivante, et qu'il faut la préserver. C'est une terre variée qu'il faut découvrir je pense à différentes saisons. C'est une terre mystérieuse dont on ne se lasse jamais d'essayer d'en percevoir le secret.
- Los contrastes de paisajes y la variedad de naturaleza.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Me encantó el país y la amabilidad de su gente. Estuvo a la altura de las expectativas y las superó; nunca había estado en un sitio donde se pudiera ver la exuberancia y el poder de la naturaleza en formas tan variadas en tan poco territorio.
- Me gustó muchísimo.
- Most beautiful island in the world.
- Most beautiful place I've seen.
- Most beautiful place on earth.
- Mucha naturaleza con paisajes increíbles y poco turista. Gente sociable y muy respetuosa.
- My city, Tokyo, is crowded and crazy. But Iceland is very peaceful and relaxing country.
- My favourite place to visit. Interesting people to meet. The sense of being able to talk about the country with locals, amazing shops for fish, great bakeries and the handknitters of Iceland shop who are so helpful. Countryside so dangerous they don't bother to rope off most hazards but allow you to look unhindered at the breathtaking scenery or experience the heat pulsing through the crust. And always the light skies and colours in the northern summer. Did I mention the chocolate which I am slightly addicted to?
- Natur.
- Natura incredibile, varietà di paesaggio, avventura.
- Natural beauty.
- Natural beauty.
- Natural beauty, delicious food, short flight, ability to customize travel and avoid big tourist destinations.
- Natural beauty.
- Nature.
- Nature - volcanos, waterfalls, geysers, glaciers, whales, northern lights on one place.
- Nature and landscapes.
- Nature is NOT comparable with any other country in Europe.
- Nature, that you can't see in any other country.
- Nature, volcanisme, sources chaudes, randonnée.
- Nice people, beautiful nature!
- Not a long flight from Massachusetts and Iceland has a great vibe.
- Ogni angolo è una nuova scoperta.
- Ogni uno di noi ha bisogno di credere ancora nella bellezza della terra, L'Islanda è il paese migliore per sentirsi proprietari del pianeta ma allo stesso tempo dei semplici ospiti. È un paese che ti permette di iniziare a lavorare sull'idea di diventare degli ospiti graditi per il pianeta.
- One of my favorite places on Earth...dramatic and stunning scenery, pristine nature, fantastic cuisine and friendly Icelanders. Photos don't do Iceland justice...it must be seen in person. Iceland also has an amazing history and society. And skyr...lot of skyr!
- Outdoor views, geology, relaxing.
- På grund af de forskellige naturopleveler man kan få på relativ kort tid i forhold til kørt km. Vi har kun mødt positive og hjælpsomme mennesker på øen. Natur - natur - natur.
- Paesaggi fantastici, natura incontaminata.
- Paesaggi stupendi.
- Paesaggi stupendi ed incontaminati, pace e tranquillità, ospitalità, cibo.
- Paesaggi, ospitalità.
- Paesaggio meraviglioso, natura incontaminata, ospitalità delle persone locali.
- Paesaggio, natura, cordialità della popolazione.
- País espectacular con muchas cosas por ver.
- Parce que ce pays offre des paysages que nous n'avons pas en France. Parce que les paysages sont sauvages.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Peaceful beautiful wonderful country.
- People, attractions close to each other, different than the rest.
- Per il paesaggio unico.
- Per la bellezza è la particolarità del paesaggio.
- Per la completezza del paesaggio e la sua enorme varietà a dispetto della ridotta estensione dell'isola.
- Per la varietà e i paesaggi insoliti.
- Per le bellezze naturalistiche e per la solitudine del posto.
- Per le sue meraviglie di tipo naturalistico e la tranquillità.
- Per l'unicità dei luoghi visitati.
- Perché è paesaggisticamente meravigliosa.
- Perché è una terra capace di riconciliarti con la natura mettendoti a diretto confronto con l'enormità e sconfinatazza di essa. È una terra costituita da casualità uniche al mondo.
- Perché è uno dei pochi posti in Europa in cui si possono trovare ancora scenari totalmente selvaggi e senza la presenza umana, perché la gente è molto gentile e la criminalità è assente, perché le persone sono contente di aiutare il prossimo.
- PERCHÈ IN ISLANDA CI SONO POSTI PAZZESCHI CHE NON TROVI IN ALTRI PAESI. E PER ME È STATO UN VIAGGIO MERAVIGLIOSO.
- Perché la natura è come è stata creata dalla madre terra.
- Perché possiede una varietà e diversità naturale da lasciare a bocca aperta.
- Perché regala emozioni fantastiche e la possibilità di vedere posti unici e completamente differenti da quelli che siamo abituati a vedere.
- Perché è l'esempio più vicino, a USA e Europa, di Wilderness.
- Perché è stato il viaggio più bello che io abbia mai fatto, i paesaggi sono mozzafiato e irripetibili.
- Perché è un'esperienza indimenticabile.
- Perché è un paese ancora selvaggio che da sensazioni forti, per questo motivo sono poco propenso a raccomandarlo a tutti che non diventi come il resto d'Europa.
- Perché è una meta in cui si possono visitare luoghi unici al mondo.
- Perché ha una natura possente e meravigliosa. Raccomanderei il viaggio agli amanti della natura.
- Perché in Islanda puoi incontrare la natura e vedere come la sua forza si manifesta sulla terra continuamente e incessantemente. Perché lì puoi ancora fare autostop, nei campeggi trovi gli onestà box e puoi bere l'acqua più buona e pura del mondo.
- Perché, nonostante il clima molto ostile (soprattutto per un italiano o un abitante dell'Europa meridionale) ha delle bellezze naturali uniche.
- Perfect vacation for both outdoor and city activities.
- Por el paisaje.
- Por la belleza de su naturaleza.
- Por la belleza del país y el contraste de unas zonas a otras.
- Por la belleza del país y por la, de momento, poca masificación.
- Por qué me encanto el país. El paisaje es increíble y cambia constantemente. La gente es amable. Es fácil de recorrer y cada rincón es una maravilla de la naturaleza. Esta además muy cuidado.
- Por su increíble naturaleza.
- Por su maravillosa naturaleza y porque no está tan lejos.
- Por su naturaleza y contraste de paisajes.
- Por su riqueza paisajística.
- Por sus bonitos paisajes y patrimonio natural.
- Por sus paisajes, tranquilidad, naturaleza.
- Porque además de tener unos paisajes espectaculares, la gente en general es muy amable y atenta y la experiencia de

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Pour l'accueil de ses habitants et la beauté du paysage.
- Pour le bol de plein air et le dépaysement et déconnexion total que provoque ce voyage.
- Pour les paysages, l'ambiance et les Skir !
- Pour sa beauté.
- Rent a car and drive the country.
- Reykjavik is a lovely city with great hotels and fascinating & modern new architect. The country side has geological areas that are amazing to visit including glaciers, craters, waterfalls, hot springs, and the Blue Lagoon.
- Rugged.
- Safe for travelling, Horsebackriding-Tours, Nature, great Infrastructur, Colder in the Summer than in Germany and most of Europe, niceo people,.
- Safe, clean, beautiful, interesting culture.
- Safe, Cleanliness, Kindness of hospitality industry.
- Sceneries.
- Scenery is unlike any other country Ive visited.
- Schöne Landschaft (Lavafelder, Wasserfälle, Fjorde), abgelegene Orte.
- Schöne Landschaft, sehr guter Service, nette Menschen .
- Se trata de un país con muchos contrastes. Un paraíso geológico. Donde puede verse hervir la tierra o navegar entre icebergs.
- Sicherheit, Schöne Natur, freundliche Menschen, gutes Essen .
- Since I had one of my best and most beautiful travel experiences of my life when on Iceland (especially hiking from Skógar to Thorsmörk).
- Smuk natur, flinke mennesker.
- So many interesting things to see and do.
- So many unique places to see, adventurous things to do - i feel like other countries youd be in the city so much but people come to Iceland for the nature and adventure.
- Soleil de minuit, nature et randonnées, bains, routes sinueuses, paysages splendides.
- Something different.
- Such a vast variety of terrain.
- Terra dai paesaggi sconfinati e dove predomina la natura.
- Terra unica nel suo genere anche se non semplice.
- That was the best what i had in my life.
- The amazing scenery, its upcoming tourism boom, and the hot springs!
- The beautiful nature, hospitable locals, opportunities for solitude, etc.
- The beauty of the country and the kindness of the people.
- The country is amazing; go see it before masses of tourists destroy it.
- The country is very interesting, with amazing nature, which has to be seen at least once. Reykjavik is also very nice small city, which offers everything for any kind of tourism. All the people, which I met, were very friendly, hostile and helpful.
- The country offers the opportunity to see nature at it's best.
- The entire island has breath-taking scenery, whether it's in the city, or out on the F-roads. My photographer friend never put his camera down.
- The hospitality of the Iceland in locals is warming. There is nothing too troublesome. They are friendly and obliging human beings. I love the country and would return several times within the year if work would allow me the time to visit. The most recent visit was to the 101 Reykjavik district, the town is crammed with culture and is a must for everyone. Easy to navigate streets and walks, most of it's historical heritage can take several hours but are all within easy walking distance of each other. We particularly liked walking around the town and onto the Old Graveyard and back to Nordic house. So

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- The most beautiful and liberating place I have ever been. I feel like we saw so much in the 10 days we did the ring road, but I feel a yearning to return and see the same things again and many of things we did not. I have already begun a list of places would like to go on a second trip.
- The natural beauty.
- The natural beauty is unique and amazing.
- The natural beauty of the country, as well as the relatively few amount of tourists was refreshing. People were friendly and the service at all locations was wonderful. Roads were easy to drive and everything was in good condition.
- The natural beauty was incredible.
- The natural beauty, the easiness to travel, the clean and good accommodation and for single travellers the safety.
- The natural landscape.
- The nature and riding horses and walking round....
- The nature and the atmosphere/ culture/ people.
- The nature is extremely beautiful. There is so much to see what we don't have in the Netherlands. And it's amazing to see all the animals, the birds, whales, seals etc. in their own environment. I think it's the most beautiful country I've ever been to. Ad the way we travelled, like sleeping in the car and driving to another place every day was one big adventure with new surprises every day.
- The nature is really extraordinary. If you want adventure you can have it, but you can also do adventure lite if you want to.
- The people are super friendly, the food was excellent (albeit, high-priced) and the country was beautiful.
- The people are very friendly, I felt very safe, and there is so much to see and experience.
- The people were so nice and the landscape is like nothing I had ever seen before. It feels like you're on another planet at times. The history is also very interesting and there are some nice museums :).
- The people were so nice; the country looks spectacular from the plane.
- The people, the waterfalls, landscape, we had a great time!
- The scenery is amazing, the number of tourists is low when escaping the south coast, the food is good.
- The scenery there is unusual and the people are friendly.
- The unique culture the beauty the people.
- The unique travel experience.
- The very special nature.
- The views the activities that are available and the culture.
- The whole family loved it. Beautiful and unusual landscape, great activities, good food, fabulous swimming pools with lovely clean changing rooms, lovely people, easy driving, good accommodation. out of this world.
- There are lots of amazing landscapes. I was very welcome. It is a safe country.
- To once experience this incredible landscape.
- Toll landschaft super freundliche menschen total faszinierend...viel natur.
- Tolle natur.
- Traumhafte überwiegend unberührte Natur/Landschaften.
- Traveling there is easy & safe. The landscape, especially the highlands, is like no other. Very beautiful country.
- Überwältigende Naturerlebnisse, freundliche Isländer.
- Unforgettable views - volcano landscapes, waterfalls, beautiful mountains.
- Unglaublich schöne Landschaft und Natur.
- Unicità del territorio, natura, cultura, cibo.
- Unique and beautiful, peaceful and very welcoming people.
- Unique experiences: the majestic nature (both sea and inland) are so easily available and so spectacular. The "mood" of Iceland, - easy going, laid back, friendly, welcoming.
- Unique experience, fascinating history and geology, friendly people, gorgeous landscapes, loved the farm stays.

Sp. 10. Hvers vegna ertu líklegur til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Variété des paysages, ambiance d'un autre monde, gens gentils.
- Very beautiful country with lots of nature to see.
- Very beautiful and friendly country! lots to see and do.
- Very different landscape from home, lots of fun things to see and do.
- Very unique scenery and experiences.
- Vielseitig, tolle natur, nette menschen.
- W.
- We really enjoyed our time here and would like to come back. There is so much to do and see which is very different from what we can find at home.
- We travel a lot; yet find it to be rather unique as a destination.
- Wegen der beeindruckenden Naturwunder.
- Wegen der faszinierenden Landschaft.
- Wegen der schönen und sehr abwechslungsreichen Landschaft. Wegen der Ruhe.
- Wegen der tollen Natur.
- Weil das Land wunderschön und wild ist, und weil die Isländer sehr offene und freundliche Personen sind.
- Weil die Landschaft unfassbar beeindruckend und einzigartig ist.
- Weil die Natur unglaublich beeindruckend ist und die Isländer so ein nettes Volk sind.
- Weil es anders ist als Europa.
- Weil es dort für jeden etwas gibt. Von langen Wanderungen über MTB-Tour bis hin zu eher erholsamen Urlaub mit dem Auto.
- Weil es ein tolles Land ist.
- Weil es einfach eine unvergleichliche Erfahrung ist!
- Weil es interessant ist.
- Weil es landschaftlich sehr abwechslungsreich und beeindruckend ist. Die Einsamkeit war für mich auch wunderbar.
- Weil es mich sehr glücklich gemacht hat. Ich war im vergangenen Jahr auch schon in Iceland und mir war es ein Bedürfnis wiederzukommen. Dies war auch nicht mein letzter Besuch.
- Weil es sehr eindrücklich ist, wunderbare Naturlandschaften, sehr erholsam, traumhaft.
- Weil es traumhaft schön dort ist.
- Weil ich meine Freunde dazu ermutigen möchte, dass sie auch ähnliche Erlebnisse machen können wie ich! Das Land ist einfach empfehlenswert! Aber: Ich würde es nie Leuten empfehlen, die nur darauf aus sind in Hotelanlagen zu sitzen etc... diese könnte die Qualität Islands nicht verstehen!
- Weil ich mich sehr wohl gefühlt habe und das Land noch mehr verspricht.
- Weil ich noch nie solch eine Landschaften erlebt habe.
- Weil ich sehr beeindruckt war und selbst mehr von Island sehen möchte.
- Weil Island eine wunderschöne Natur hat und man sich hier gut von dem Alltagsstress erholen kann.
- Weil Island vielseitig und landschaftlich beeindruckend ist und sehr gute Wellen zum Surfen bietet.
- When I am in Iceland I almost feel like I am on another planet. The combination of always changing dramatic landscapes, volatile weather conditions, the midnight sun and the long nights, and a small population makes Iceland truly a place like no other.
- Why wouldn't anyone want to spend 2 weeks driving through what looks like the set of Lord of the Rings and Game of Thrones?
- Wunder schöne Natur.
- Wunderschöne Natur.
- Wunderschöne Natur, Entspannung, nette Menschen.
- Wunderschönes Land, tolle Natur.

Sp. 11. Hvað þyrfti að gera svo að þú yrðir líklegri til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- 1) Siamo cicloturisti. Sulla N1 è abbastanza complicato viaggiare, perciò abbiamo scelto starde secondarie. Ci sono *troppi* turisti, che il paese non riesce a gestire. Si muovono con prepotenza (per esempio passando ad alta velocità accanto ai ciclisti, incuranti dello spossamento d'aria e della polvere provocati). 2) i campeggi. Alcuni fantastici anche se spartani (e quindi con doccia calda e cucina). altri con solo il w.c. alcuni non sarebbe nemmeno corretto chiamarli campeggi. c'era solo il w.c, sporco, neppure acqua calda. A Vík abbiamo pagato "doccia inclusa" ma l'acqua era fredda (e un cartello avvertiva che quella calda non sarebbe bastata per tutti).
- A less expensive cost of living and eating in Iceland.
- Accommodations and restaurants more affordable.
- Alloggi più economici.
- Allow people to sleep in airport, and (if possible) some slightly cheaper options for accommodation.
- Améliorer la qualité de literie et propreté des guest house.
- Aucun.
- Besseres Preis - Leistungsverhältnis (keine 60€ für ein Bett im Sechszimmer mit Mini-Bad und viel zu kleiner Küche, in das man erst um 15:30 Uhr einchecken kann).
- Better airline service (Icelandair).
- Better equipment of camping grounds, Removal of waste in the Landscape (old machinery, dead vehicles e.c.t.).
- Better exchange rate!
- Better exchange rates!!!
- Better infrastructure to both protect the environment and make it safer to pull off the road and park.
- Better roads, lower prices and as I didn't feel safe in Reykjavik, there were so many homelesses, I would recommend to find some place for them to live (social house) to make capital city cleaner and safer.
- Change in exchange rates.
- Change said people's travel preferences (no resorts in Iceland, and I'm not complaining).
- Cheaper.
- Cheaper.
- Cheaper food and drink.
- Cheaper food and drinks in comparison to the UK.
- Cheaper food and prices for accommodation.
- Cheaper places to eat.
- Costi, e' molto cara.
- Das Preisniveau müsste sinken.
- Destination facile, la beauté des paysages, les campings accessibles.
- Didn't like my tour guide, so you cannot improve anything. In general, some attractions seem to be a bit overpriced such as whale watching, gorse riding and glacier hiking (75-100€)...
- Die Preise müssten niedriger liegen.
- Einige Sehenswürdigkeiten sind überlaufen z.B. Gullfoss - Golden Circle. Tourismusstrom mehr lenken. Die Preise reduzieren.
- Es gibt mehrere Gebiete zu sehen!
- Everything was very expensive.
- Golden Circle. Northern light.
- Günstiger.
- Günstigere Preise.
- I found the prices downtown at times outrageous. I went to a nice seafood restaurant only to find that a small bowl of soup cost \$25 USD. That amount in the United States would easily buy a three course meal at a steakhouse or seafood restaurant. That may not be much to Icelanders at home, but for an American, it's beyond reasonable for all but upper middle class or upper class socioeconomically.
- I think Iceland is quite expensive as a travel destination. Which is an economical result (importing goods are expensive).

Sp. 11. Hvað þyrfti að gera svo að þú yrðir líklegri til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Iceland was very expensive, even living in an expensive city in America it was difficult to afford much in Iceland, which made it impossible to do any of the activities that were not free.
- In Reykjavík gibt es noch zu wenig zu sehen.
- Increase hotel availability and quality. channel/ control flows of tourists at main sites, like golden circle. Especially during high season.
- It is expensive for eating out, accomodation etc; would be better if cheaper.
- It was very crowded at many of the attractions. Note sure how to fix this... maybe charge a small parking fee? Not lots of food options in many places.
- It would be nice to have more information on how to live like the locals while we're there. We found that there were a lot of touristy places that we wandered to, and it took a lot of research on our end to figure out what Icelanders like to do as part of their normal life routine.
- It's a little bit to expensive.
- It's rather pricey.
- It's so expensive!
- Je ne sais pas.
- Kein Massentourismus mehr !!!!
- Kosten sind sehr hoch, sehr viele Touristen.
- Les tarifs qui devraient être plus attractifs, l'offre de restauration et d'hôtellerie qui est un peu juste pour le moment.
- Less tourists.
- Less tourists, but that's impossible.
- Less trying to bleed all money out of tourist.
- Limit number of tourist, maintain a sense of exploration and survival and not be overly tourist friendly.
- Los precios son altos en relación con el poder adquisitivo de la gente de España.
- Los precios son caros, especialmente la relación calidad precio de los alojamientos.
- Los precios, sobre todo alimentación y alojamiento, son elevados para un salario medio en España.
- Lower cost of most items.
- Lower prices.
- Lower prices.
- Lower prices for beer & wine.
- Lower prices. Meals are insanely expensive in Iceland compared to prices in the US.
- Lower your prices.
- Make everything less obviously heated to tourists!
- Make Iceland less expensive, including flights.
- Make it more clear that it is an expensive country so you have an idea of how much money to take and not left struggling with you money.
- Managing numbers of people in key tourist sites for example Golden circle.
- Mieux protéger/ encadrer vos points d'attraits, mettre plus d'emphase sur la faune et la flore, proposer plus de bains chauds extérieurs (propres) !!).
- Migliorare le strutture ricettive come ad esempio i campeggi, ampliandone le aree comune dove si fa pranzo/ cena.
- Moins cher!
- More affordable accommodation outside Reykjavik, more people regulating tourists who climb fences and trample the flora and vegetation.
- More asphalt roads and better parking for big cars.
- More basic food choices especially for longer trips because costs accumulate.
- More facilities for indoor activities during winter time are very much useful.
- More reasonable food prices.
- Much more efficient transport to and from the airport. The buss-service is unnecessarily slow and inefficient. Too much

Sp. 11. Hvað þyrfti að gera svo að þú yrðir líklegri til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Not so long of layovers especially on a long overseas flight.
- Nothing. Iceland is a very nice vacation spot.
- Nothing. It's great.
- Precios más asequibles.
- Prices are a bit high; but also, my friends prefer warmer places and cities, architecture, monuments - I was looking for nature experience and would recommend Iceland to likely minded people; infrastructure in hostels could be improved to accomodate largegroups (more showers!).
- Prices are extremely high, this makes it not a travel destination for everyone.
- Reduce the costs for living. Food and accomendations prices are though.
- Reduce the number of tourists.
- Reduction of living costs.
- Regulation of prices.
- Rifugi e campeggi più attrezzati e riparati.
- Services on Icelandair have really declined in the past few years.
- Some of my friends might have trouble affording the food and drink costs.
- Stop killing whales.
- Temps plus chaud / prix moins élevés.
- The airport was just too chaotic and busy. It didn't seem organized at all. The influx of tourism seems to be a problem that Iceland has not caught up to.
- The cost of living is prohibitive for young students.
- The duration off the travel - we came with the boat.
- The people at the accommodations (AirBnB, campsites) could be more welcoming. They didn't come over as very friendly. They are probably just shy and that's just their character but as well-travelled tourists (Europe & North America) we are used to more friendliness and chit-chat, e.g. how was your journey? how do like Iceland? anything I can help you with? need suggestions of what to do in the area? etc.
- The price of everything is soo expensive if the flight was cancelled I would have had to rob a bank. Even in the airport the cost of food was crazy!
- The prices are too high for me to be able to recommend this to people on average income. Some of this can not be controlled (due to exchange rates) but some things (like bar prices) could be.
- Too expensive.
- Too expensive to recommend to everyone.
- Tourism is out of control. Seven tour buses at one waterfall is insane and this was off season. I felt like a piece of meat churning from a grinder when walking to and from the plane crash.
- Une baisse générale du cout de la vie.
- Unfortunately for my immediate circle traveling to Iceland is considerably expensive. Other than that, a lot of people show interest in going there someday for a nature tour.
- Unterkünft günstiger werden.
- Very expensive accommodation, restaurants etc.
- Viele Preise waren sehr überteuert, vor allem beim Bier und anderen, grundlegenden Lebensmitteln, der Campingplatz in Reykjavik war sehr schmutzig.
- Weniger hohe Touristenzahlen.
- Wetter im Sommer wärmer.
- You need to change the weather :P. Also it is very expensive.
- 交通要更方便，導賞團希望有中文。

Sp. 12. Hvers vegna ertu ekki líklegri til að mæla með Íslandi sem áfangastað fyrir ferðamenn?

- Always cloudy weather.
- Because it seems to be a similar place like Dubai. Purely composed for the sake of tourism. Everyone doing the same things, going the same places. It's not that I would not recommend it, I would recommend it with caution. As it has to suit you or you'll have to be prepared to take a different path.
- Blue Lagoon was inaccessible.
- Cost.
- Customer service was quite bad/ lacking everywhere we went.
- Für Familien mit Kindern ist es einfach viel zu teuer!
- I am likely to recommend it, but a lot of my friends are not interested in all the fun nature activities offered in Iceland.
- I felt the tour was poorly organized and included too many people of varying abilities. Some struggled with getting on and off the bus and some were unable to enjoy a more active involvement with the landscape. The tour did not respond to specific queries as to reimburse it as we arranged to depart earlier. He was not available to the consumers.
- I will always recommend Iceland to people. Usually, I need trees to like a landscape, but Iceland is special.
- In my eyes Iceland is too touristy, extremely expensive; car is an absolute necessity because "so called" public transport is incredibly expensive and infrequent for ordinary travelling; weather is rather cold and harsh.
- It was beautiful, but the cost/ value to experience ratio was lacking. The rental car, food, etc. seems to be too expensive.
- It's so very expensive.
- Les coûts de la vie sont trop élevés. Les personnes sans voitures y trouvent difficilement leur compte. Le bus public (55) ne passe pas au bon moment, n'est pas très fonctionnel. La nourriture est trop chère comparativement à ailleurs.
- Long way to go and expensive.
- My friends don't have that kind of money.
- Not very much to do inside as well as outside Reykjavik.
- Quite expensive.
- There is very little culture to see, the city of Reykjavik had nothing of interest, the expenses were through the roof, the food was terrible, the sights of nature can be seen in other places for much less money.
- Too cold and very challenging.
- Too crowded in summer.
- Too expensive, service is poor, locals are surly.
- Very expensive. Some tourist experiences not great. People not overly friendly.
- Zu viele Touristen.

Sp. 13. Hefur þú séð eða heyrð um Ísland sem áfangastað í auglýsingum eða fjölmiðlaumfjöllun á síðustu 3 mánuðum?

	Fjöldi svarenda	% svarenda	% svara
Netið (vefsíður, blogg, samfélagsmiðlar)	1203	59,6	36,7
Tímarit	483	23,9	14,7
Sjónvarp	426	21,1	13,0
Dagblöð	303	15,0	9,2
Auglýsingaplaggöt (aðrir götumiðlar)	135	6,7	4,1
Útvarp	90	4,5	2,7
Annars staðar	171	8,5	5,2
Nei, ég hef ekki tekið eftir auglýsingum eða umfjöllun um Ísland sem áfangastað	471	23,3	14,4
Fjöldi svara	3282	162,6	100,0
Fjöldi svarenda	2019	89,7	
Svöruðu ekki	231	10,3	
Heildarfjöldi	2250	100,0	

Dekksta súla Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

Sp. 13. Hefur þú séð eða heyrt um Ísland sem áfangastað í auglýsingum eða fjölmiðlaumfjöllun á síðustu 3 mánuðum?

	Gild svör	Netið (vefsíður, blogg, samfélags miðlar)	Tímarit	Sjónvarp	Dagblöð	Auglýsinga plaggöt (aðrir götumiðlar)	Útvarp	Annars staðar	Nei, ég hef ekki tekið eftir auglýsingum eða umfjöllun um Ísland sem áfangastað
	Fjöldi	%	%	%	%	%	%	%	%
Kyn									
Karl	834	55,8	21,9	22,7	18,0	7,9	4,0	8,3	27,0
Kona	1182	62,4	25,4	20,1	12,9	5,8	4,8	8,4	20,8
Aldur									
24 ára og yngri	334	67,7	15,0	22,5	12,0	5,7	4,5	6,3	23,1
25-34 ára	681	66,4	23,5	18,4	11,9	10,3	6,8	7,8	19,2
35-44 ára	338	56,5	22,5	21,0	11,8	6,2	2,4	4,4	30,2
45-54 ára	321	53,0	23,4	19,6	24,0	1,2	4,7	12,1	28,3
55 ára og eldri	333	48,3	35,7	25,8	19,5	5,4	1,8	12,9	19,2
Hvert er starfsheiti þitt?									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	417	56,1	21,6	15,8	10,1	7,2	3,6	6,5	25,9
Nemi	384	69,5	24,2	21,9	14,1	8,6	4,7	8,6	20,3
Aðrir sérfræðingar	240	56,3	18,8	15,0	12,5	5,0	2,5	8,8	28,8
Framkvæmdastjóri	195	49,2	27,7	27,7	20,0	10,8	3,1	3,1	27,7
Kennari/Starfsm. í heilbr.þjón.	198	57,6	22,7	18,2	21,2	6,1	12,1	4,5	19,7
Starfsm. á skrifstofu/í þjónustu	162	51,9	20,4	22,2	16,7	0,0	5,6	9,3	31,5
Lífeyrisþegi/Heimavinnandi	129	69,8	37,2	20,9	11,6	2,3	0,0	16,3	14,0
Tækni-/iðnfræðingur	69	73,9	13,0	34,8	21,7	0,0	0,0	0,0	21,7
Listamaður/Tónlistarmaður/Leikari	15	20,0	0,0	40,0	20,0	20,0	0,0	0,0	40,0
Annað	174	60,3	36,2	25,9	19,0	8,6	5,2	19,0	15,5
Fjölskyldutekjur									
Háar	717	58,6	24,3	16,3	13,8	5,9	2,9	10,9	23,4
Í meðallagi	726	56,6	21,5	21,5	13,6	7,4	5,4	8,3	26,9
Lágar	399	65,4	23,3	27,1	21,1	6,8	6,8	6,0	16,5
Markaðssvæði									
Mið- og suður Evrópa	966	61,8	30,4	31,1	17,7	5,9	7,5	8,4	21,7
Norður Ameríka	630	61,0	18,1	11,9	9,0	9,0	1,9	9,0	24,8
Bretland	156	50,0	15,4	19,2	25,0	7,7	1,9	1,9	21,2
Norðurlöndin	120	50,0	20,0	7,5	15,0	2,5	2,5	12,5	35,0
Asía	39	76,9	15,4	7,7	15,4	0,0	0,0	15,4	7,7
Annað	99	48,5	21,2	6,1	12,1	3,0	0,0	6,1	27,3
Menntun									
Framhaldsskólamenntun eða minna	273	69,2	30,8	28,6	9,9	4,4	1,1	6,6	20,9
BSc gráða eða sambærilegt	993	59,2	22,4	21,8	15,7	6,3	5,7	9,1	23,3
MSc/ Ph.D. eða sambærilegt	726	57,0	24,0	16,5	15,7	7,9	4,1	7,9	24,4

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

Sp. 13. Hefur þú séð eða heyrt um Ísland sem áfangastað í auglýsingum eða fjölmiðlaumfjöllun á síðustu 3 mánuðum?

	Gild svör	Netið (vefsíður, blogg, samfélags miðlar)	Tímarit	Sjónvarp	Dagblöð	Auglýsinga plaggöt (aðrir götumiðlar)	Útvarp	Annars staðar	Nei, ég hef ekki tekið eftir auglýsingum eða umfjöllun um Ísland sem áfangastað
	Fjöldi	%	%	%	%	%	%	%	%
Þjóðerni									
Bandarískt	456	53,9	18,4	9,9	6,6	9,2	2,0	9,9	29,6
Þýskt	231	59,7	27,3	46,8	20,8	5,2	6,5	7,8	20,8
Kanadískt	159	84,9	18,9	15,1	18,9	9,4	1,9	5,7	9,4
Franskt	162	48,1	29,6	40,7	20,4	14,8	18,5	11,1	18,5
Ítalskt	165	65,5	32,7	16,4	20,0	1,8	3,6	5,5	27,3
Breskt	129	58,1	20,9	20,9	30,2	7,0	0,0	2,3	11,6
Spænskt	93	54,8	25,8	22,6	9,7	3,2	6,5	6,5	32,3
Hollenskt	69	65,2	34,8	13,0	17,4	4,3	0,0	13,0	26,1
Sænskt	51	35,3	17,6	0,0	5,9	0,0	0,0	11,8	47,1
Svissneskt	33	63,6	45,5	36,4	36,4	0,0	9,1	0,0	18,2
Norskt	30	70,0	20,0	30,0	20,0	10,0	10,0	0,0	20,0
Austurrískt	27	55,6	44,4	55,6	11,1	0,0	22,2	11,1	33,3
Annað	414	60,9	21,0	15,2	10,9	5,1	2,2	10,9	21,7
Samgöngur									
Flugfélag	1977	59,2	23,1	20,6	14,9	6,8	4,6	8,3	23,7
M/SNorræna	42	78,6	64,3	42,9	21,4	0,0	0,0	14,3	7,1
Tegund ferðar+									
Pakkaferð	198	53,0	27,3	19,7	13,6	4,5	3,0	6,1	34,8
Ferð á eigin vegum	1587	60,3	22,5	22,5	15,9	7,0	4,0	8,5	22,3
Ferð á vegum vinnu	24	50,0	37,5	12,5	25,0	0,0	0,0	12,5	25,0
Tilgangur ferðar+									
Frí	1815	60,3	24,1	21,0	14,9	6,1	4,0	7,6	23,3
Viðburður á Íslandi (tengt tómstundum)	120	62,5	25,0	22,5	27,5	10,0	10,0	7,5	22,5
Heimsækja vini/ættingja	99	63,6	21,2	27,3	21,2	12,1	3,0	12,1	15,2
Menntun og/eða starfsþjálfun	39	53,8	15,4	23,1	23,1	15,4	15,4	7,7	38,5
Ráðstefna/ stærri fundir	27	55,6	33,3	11,1	33,3	22,2	11,1	0,0	22,2
Vinnutengt/ minni fundir	21	42,9	28,6	28,6	14,3	14,3	14,3	14,3	14,3
Annað	15	80,0	60,0	60,0	40,0	20,0	0,0	20,0	20,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 14. Hvaðan kom hugmyndin að Íslandsferð

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Sp. 14. Hvaðan kom hugmyndin að Íslandsferð

	Gild svör	Almennur áhugi á náttúru/landinu	Frá vinum/ættin gjum	Samfélags miðlar/Vefsíður	Alþjóðlegt myndrænt efni (bíó myndir/heimildamyndir/sjónvarpsþættir/tónlistarmyndbönd, sem sýna íslenska náttúru)	Grein um Ísland í dagblöðum/tímaritum	Annað
	Fjöldi	%	%	%	%	%	%
Kyn							
Karl	804	61,6	44,8	15,3	18,7	12,3	45,5
Kona	1167	55,3	47,8	18,0	14,7	10,3	48,6
Aldur							
24 ára og yngri	327	64,2	41,9	20,8	19,9	7,6	46,5
25-34 ára	664	63,9	53,8	23,6	18,4	10,7	41,9
35-44 ára	325	59,7	43,4	12,3	12,9	8,0	51,7
45-54 ára	310	48,1	41,9	12,9	12,6	14,2	47,7
55 ára og eldri	333	47,1	44,1	8,4	15,0	15,9	54,4
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	405	48,1	50,4	17,8	11,9	11,1	54,8
Nemi	375	71,2	48,8	21,6	24,0	12,0	48,0
Aðrir sérfræðingar	228	59,2	48,7	9,2	17,1	7,9	40,8
Framkvæmdastjóri	192	46,9	37,5	14,1	4,7	7,8	42,2
Kennari/ Starfsm. í heilbr.þjón.	198	56,1	48,5	13,6	19,7	10,6	45,5
Starfsm. á skrifstofu/ í þjónustu	156	73,1	48,1	25,0	17,3	5,8	38,5
Lífeyrisþegi/ Heimavinnandi	132	38,6	43,2	6,8	13,6	22,7	47,7
Tækni-/iðnfræðingur	63	66,7	38,1	19,0	14,3	14,3	57,1
Listamaður/ Tónlistarmaður/ Leikari	18	16,7	50,0	16,7	16,7	0,0	33,3
Annað	171	63,2	42,1	22,8	21,1	12,3	52,6
Fjölskyldutekjur							
Háar	693	50,6	43,7	13,9	16,9	10,8	49,8
Í meðallagi	714	55,0	49,6	18,9	16,8	10,1	43,7
Lágar	393	67,2	43,5	19,8	15,3	11,5	51,9
Markaðssvæði							
Mið- og suður Evrópa	948	67,7	44,6	13,9	19,9	12,0	45,9
Norður Ameríka	603	49,3	49,3	21,4	10,9	11,4	43,3
Bretland	153	37,3	49,0	11,8	11,8	3,9	56,9
Norðurlöndin	120	45,0	57,5	12,5	15,0	7,5	70,0
Asía	42	42,9	21,4	35,7	21,4	35,7	42,9
Annað	99	69,7	36,4	24,2	21,2	6,1	48,5
Menntun							
Framhaldsskólamenntun eða minna	267	73,0	46,1	18,0	21,3	13,5	44,9
BSc gráða eða sambærilegt	957	57,1	46,4	20,1	16,0	11,9	47,0
MSc/ PhD. eða sambærilegt	720	53,3	47,5	12,5	15,4	8,8	49,2

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 14. Hvaðan kom hugmyndin að Íslandsferð

	Gild svör	Almennur áhugi á náttúru/landinu	Frá vinum/ættin gjum	Samfélags miðlar/Vefsíður	Alþjóðlegt myndrænt efni (bíómyndir/heimildamyndir/sjónvarpsþættir/tónlistarmyndbönd, sem sýna íslenska náttúru)	Grein um Ísland í dagblöðum/tímaritum	Annað
	Fjöldi	%	%	%	%	%	%
Þjóðerni							
Bandarískt	426	44,4	51,4	17,6	9,9	12,0	44,4
Þýskt	225	80,0	42,7	9,3	22,7	14,7	48,0
Kanadískt	162	53,7	44,4	31,5	16,7	13,0	44,4
Franskt	159	67,9	45,3	5,7	15,1	3,8	45,3
Ítalskt	165	76,4	52,7	18,2	14,5	14,5	45,5
Breskt	126	35,7	50,0	14,3	11,9	7,1	61,9
Spænskt	93	77,4	41,9	16,1	16,1	16,1	19,4
Hollenskt	69	56,5	21,7	13,0	8,7	8,7	60,9
Sænskt	48	31,3	62,5	18,8	6,3	0,0	62,5
Svissneskt	33	54,5	36,4	0,0	9,1	9,1	81,8
Norskt	33	72,7	36,4	18,2	18,2	27,3	72,7
Austurrískt	30	70,0	50,0	20,0	50,0	10,0	70,0
Annað	405	53,3	45,9	20,7	22,2	9,6	44,4
Samgöngur							
Flugfélag	1932	57,6	46,4	17,1	16,1	11,3	47,5
M/ SNorræna	42	64,3	50,0	7,1	21,4	0,0	42,9
Tegund ferðar+							
Pakkaferð	198	56,1	36,4	12,1	9,1	12,1	54,5
Ferð á eigin vegum	1554	60,2	48,3	16,8	18,0	11,2	46,1
Ferð á vegum vinnu	24	12,5	25,0	0,0	12,5	0,0	62,5
Tilgangur ferðar+							
Frí	1788	60,2	48,2	17,8	16,8	11,7	45,5
Viðburður á Íslandi (tengt tímstundum)	120	50,0	60,0	25,0	15,0	5,0	62,5
Heimsækja vini/ ættingja	102	23,5	58,8	11,8	5,9	2,9	64,7
Menntun og/ eða starfsþjálfun	39	61,5	38,5	15,4	0,0	0,0	69,2
Ráðstefna/ stærri fundir	27	55,6	33,3	0,0	0,0	0,0	77,8
Vinnutengt/ minni fundir	24	12,5	12,5	0,0	25,0	0,0	87,5
Annað	15	80,0	20,0	40,0	40,0	0,0	40,0

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

Sp. 15. Fyrir hve löngu síðan íhugaðir þú fyrst að ferðast til Íslands?

Meðaltal 27,5 mánuðir
 Staðalfrávik 42,3 mánuðir
 Miðgildi 16,0 mánuðir

Sp. 15. Fyrir hve löngu síðan íhugaðir þú fyrst að ferðast til Íslands?

	Gild svör	Minna en 3 mánuðir		6-12 mánuðir	12 ár	2-4 ár	Meira en 4 ár	Bar	%
		Fjöldi	%	%	%	%	%		
Allir	1833	8,0	12,8	25,5	30,6	11,0	12,1		27,5
Kyn									
Karl	741	8,5	13,0	26,3	29,1	11,3	11,7		26,7
Kona	1089	7,7	12,7	24,8	31,7	10,7	12,4		28,1
Aldur*									
24 ára og yngri	310	7,4	18,7	30,0	32,6	7,4	3,9		16,7
25-34 ára	634	6,2	11,2	25,6	30,4	14,2	12,5		29,8
35-44 ára	299	7,0	15,1	19,4	31,1	9,4	18,1		31,1
45-54 ára	290	10,7	13,4	27,9	24,8	8,6	14,5		29,6
55 ára og eldri	285	11,6	7,4	26,0	33,7	11,2	10,2		27,0
Hvert er starfsheiti þitt?*									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	381	4,7	11,8	27,6	31,5	11,0	13,4		27,0
Nemi	354	8,5	12,7	27,1	39,0	8,5	4,2		17,7
Aðrir sérfræðingar	219	11,0	15,1	19,2	31,5	12,3	11,0		30,8
Framkvæmdastjóri	171	15,8	14,0	24,6	22,8	8,8	14,0		27,1
Kennari/Starfsm. í heilbr.þjón.	174	1,7	13,8	34,5	25,9	19,0	5,2		23,1
Starfsm. á skrifstofu/í þjónustu	144	16,7	10,4	20,8	18,8	20,8	12,5		36,7
Lífeyrisþegi/Heimavinnandi	111	8,1	8,1	27,0	35,1	2,7	18,9		36,0
Tækni-/iðnfræðingur	66	4,5	13,6	31,8	27,3	9,1	13,6		24,0
Listamaður/Tónlistarmaður/Leikari	18	0,0	33,3	0,0	50,0	16,7	0,0		17,3
Annað	156	5,8	11,5	21,2	34,6	5,8	21,2		34,5
Fjölskyldutekjur									
Háar	663	8,1	14,5	23,1	31,2	10,4	12,7		27,7
Í meðallagi	657	10,0	8,7	27,4	31,5	11,0	11,4		28,2
Lágar	369	4,9	18,7	23,6	26,0	13,8	13,0		28,3
Markaðssvæði*									
Mið- og suður Evrópa	894	9,1	10,4	25,5	28,2	13,1	13,8		31,7
Norður Ameríka	561	5,9	15,0	24,6	34,2	8,6	11,8		25,3
Bretland	141	8,5	19,1	31,9	27,7	4,3	8,5		18,3
Norðurlöndin	102	5,9	17,6	11,8	35,3	17,6	11,8		26,3
Asía	39	23,1	15,4	30,8	30,8	0,0	0,0		10,3
Annað	87	6,9	6,9	34,5	27,6	13,8	10,3		24,5
Menntun*									
Framhaldsskólamenntun eða minna	249	8,4	10,8	26,5	33,7	13,3	7,2		25,5
BSc gráða eða sambærilegt	885	7,1	14,6	27,8	32,2	6,8	11,5		23,8
MSc/ Ph.D. eða sambærilegt	675	9,3	10,7	22,7	28,0	15,6	13,8		32,8

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 15. Fyrir hve löngu síðan íhugaðir þú fyrst að ferðast til Íslands?

	Gild svör	Minna en 3 mánuðir		6-12 mánuðir	12 ár	2-4 ár	Meira en 4 ár	Bar chart
		Fjöldi	%	%	%	%	%	
Allir	1833	8,0	12,8	25,5	30,6	11,0	12,1	27,5
Þjóðerni*								
Bandarískt	405	3,7	15,6	25,2	34,8	7,4	13,3	25,8
Þýskt	195	7,7	9,2	12,3	40,0	16,9	13,8	31,5
Kanadískt	144	10,4	18,8	22,9	29,2	12,5	6,3	23,3
Franskt	153	7,8	19,6	35,3	17,6	9,8	9,8	31,5
Ítalskt	162	14,8	7,4	25,9	29,6	13,0	9,3	23,2
Breskt	117	10,3	20,5	25,6	30,8	2,6	10,3	19,0
Spænskt	90	3,3	13,3	43,3	10,0	10,0	20,0	28,5
Hollenskt	63	9,5	0,0	23,8	38,1	14,3	14,3	28,9
Sænskt	39	0,0	23,1	7,7	30,8	15,4	23,1	47,6
Svissneskt	27	22,2	0,0	22,2	22,2	22,2	11,1	40,2
Norskt	30	20,0	20,0	10,0	40,0	0,0	10,0	19,0
Austurrískt	30	0,0	10,0	10,0	50,0	30,0	0,0	24,6
Annað	378	8,7	7,9	30,2	29,4	11,1	12,7	29,4
Samgöngur								
Flugfélag	1794	8,2	12,9	25,4	30,8	11,0	11,7	27,4
M/ SNorræna	39	0,0	7,7	30,8	23,1	7,7	30,8	34,4
Tegund ferðar+								
Pakkaferð	168	12,5	14,3	21,4	26,8	10,7	14,3	37,6
Ferð á eigin vegum	1473	7,5	12,0	27,1	30,8	10,6	12,0	26,9
Ferð á vegum vinnu	18	0,0	16,7	33,3	50,0	0,0	0,0	13,2
Tilgangur ferðar+								
Frí	1653	7,3	12,7	25,4	30,7	10,9	13,1	28,7
Viðburður á Íslandi (tengt tómstundum)	102	5,9	8,8	11,8	38,2	14,7	20,6	36,2
Heimsækja vini/ ættingja	93	12,9	3,2	25,8	41,9	6,5	9,7	24,1
Menntun og/ eða starfsþjálfun	42	0,0	7,1	14,3	64,3	7,1	7,1	47,1
Ráðstefna/ stærri fundir	27	22,2	22,2	33,3	22,2	0,0	0,0	9,4
Vinnutengt/ minni fundir	18	16,7	0,0	16,7	33,3	0,0	33,3	
Annað	15	0,0	0,0	40,0	40,0	0,0	20,0	26,8

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 16. Hve löngu fyrir brottför var ferðin bókuð/keyp?

	Fjöldi	%
Minna en 2 mánuðir	639	32,9
2-4 mánuðir	507	26,1
4-6 mánuðir	525	27,0
6-8 mánuðir	153	7,9
8-10 mánuðir	81	4,2
10-12 mánuðir	24	1,2
Meira en ár	12	0,6
Fjöldi svara	1941	100,0
Fjöldi svarenda	1941	86,3
Svöruðu ekki	309	13,7
Heildarfjöldi	2250	100,0

Meðaltal 4,05 mánuðir
 Staðalfrávik 4,00 mánuðir

Sp. 16. Hve löngu fyrir brottför var ferðin bókuð/keyp?*

	Gild svör	Minna en 2 mánuðir		2-4 mánuðir	4-6 mánuðir	6-8 mánuðir	Meira en 8 mánuðir	
		Fjöldi	%	%	%	%	%	
Allir	1941	32,9	26,1	27,0	7,9	6,0		4,05
Kyn								
Karl	801	33,3	27,0	25,5	8,6	5,6		3,94
Kona	1137	32,7	25,6	28,0	7,4	6,3		4,12
Aldur*								
24 ára og yngri	306	48,7	18,6	20,6	6,9	5,2		3,54
25-34 ára	657	34,4	30,6	25,9	4,7	4,4		3,66
35-44 ára	333	31,2	27,6	27,6	7,5	6,0		4,10
45-54 ára	313	26,2	20,8	33,9	14,1	5,1		4,52
55 ára og eldri	317	24,6	28,1	26,8	9,1	11,4		4,74
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	414	32,6	30,4	25,4	5,8	5,8		3,97
Nemi	348	45,7	23,3	20,7	6,0	4,3		3,46
Aðrir sérfræðingar	231	37,7	20,8	29,9	7,8	3,9		3,78
Framkvæmdastjóri	186	35,5	27,4	24,2	6,5	6,5		3,88
Kennari/Starfsm. í heilbr.þjón.	195	26,2	33,8	26,2	7,7	6,2		4,33
Starfsm. á skrifstofu/í þjónustu	150	30,0	28,0	32,0	4,0	6,0		4,04
Lífeyrisþegi/Heimavinnandi	129	20,9	23,3	37,2	14,0	4,7		4,63
Tækni-/iðnfræðingur	69	21,7	26,1	21,7	8,7	21,7		5,13
Listamaður/Tónlistarmaður/Leikari	18	50,0	16,7	16,7	16,7	0,0		3,32
Annað	165	25,5	21,8	34,5	12,7	5,5		4,46
Fjölskyldutekjur								
Háar	702	36,8	17,9	30,8	9,0	5,6		4,07
Í meðallagi	705	31,1	29,4	26,4	6,4	6,8		4,06
Lágar	381	29,9	33,9	22,8	7,1	6,3		4,00
Markaðssvæði*								
Mið- og suður Evrópa	927	31,1	24,3	28,8	8,7	7,1		4,20
Norður Ameríka	600	33,0	28,5	26,5	6,5	5,5		3,98
Bretland	150	36,0	28,0	22,0	8,0	6,0		3,98
Norðurlöndin	117	28,2	43,6	20,5	2,6	5,1		3,75
Asía	39	61,5	15,4	15,4	7,7	0,0		2,99
Annað	99	39,4	12,1	33,3	12,1	3,0		3,84
Menntun*								
Framhaldsskólamenntun eða minna	255	36,5	16,5	29,4	9,4	8,2		4,16
BSc gráða eða sambærilegt	948	34,8	29,7	24,7	6,6	4,1		3,78
MSc/ Ph.D. eða sambærilegt	711	30,0	24,5	29,5	8,9	7,2		4,28

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 16. Hve löngu fyrir brottför var ferðin bókuð/keyp?*

	Gild svör	Minna en 2 mánuðir				Meira en 8 mánuðir		Middellíngd
		Fjöldi	%	%	%	%	%	
Allir	1941	32,9	26,1	27,0	7,9	6,0	4,05	
Þjóðerni*								
Bandarískt	444	33,1	27,7	27,7	7,4	4,1	3,96	
Þýskt	213	33,8	15,5	23,9	14,1	12,7	4,78	
Kanadískt	147	34,7	32,7	24,5	2,0	6,1	3,76	
Franskt	147	26,5	28,6	30,6	4,1	10,2	4,48	
Ítalskt	159	43,4	18,9	30,2	1,9	5,7	3,41	
Breskt	126	42,9	23,8	16,7	9,5	7,1	3,88	
Spænskt	90	16,7	33,3	40,0	6,7	3,3	4,28	
Hollenskt	66	18,2	9,1	36,4	27,3	9,1	5,44	
Sænskt	48	25,0	37,5	25,0	6,3	6,3	4,09	
Svissneskt	33	0,0	45,5	36,4	18,2	0,0	4,96	
Norskt	30	40,0	20,0	30,0	0,0	10,0	4,14	
Austurrískt	30	10,0	10,0	60,0	20,0	0,0	5,30	
Annað	408	37,5	30,1	22,1	6,6	3,7	3,55	
Samgöngu*								
Flugfélag	1905	33,5	26,0	26,8	7,7	6,0	4,02	
M/ SNorræna	36	0,0	33,3	41,7	16,7	8,3	5,58	
Tegund ferðar+								
Pakkaferð	192	37,5	17,2	25,0	9,4	10,9	4,42	
Ferð á eigin vegum	1551	30,9	26,5	29,2	8,3	5,0	4,10	
Ferð á vegum vinnu	21	28,6	57,1	14,3	0,0	0,0	2,99	
Tilgangur ferðar+								
Frí	1758	32,1	26,1	27,8	8,0	6,0	4,10	
Viðburður á Íslandi (tengt tómstundum)	120	30,0	22,5	32,5	10,0	5,0	4,32	
Heimsækja vini/ ættingja	96	37,5	40,6	9,4	6,3	6,3	3,28	
Menntun og/ eða starfsþjálfun	42	28,6	35,7	14,3	7,1	14,3	4,27	
Ráðstefna/ stærri fundir	27	44,4	44,4	11,1	0,0	0,0	2,50	
Vinnutengt/ minni fundir	18	50,0	33,3	0,0	0,0	16,7	2,94	
Annað	15	60,0	40,0	0,0	0,0	0,0	2,49	

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

ÁHRIFARÆTTIR UM ÁKVÖRÐUNINA AÐ KOMA TIL ÍSLANDS

Sp. 17. Hvað af eftirfarandi hafði mikil áhrif á ákvörðun þína um að ferðast til Íslands

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

ÁHRIFABÆTTIR UM ÁKVÖRÐUNINA AÐ KOMA TIL ÍSLANDS

Sp. 17. Hvað af eftirfarandi hafði mikil áhrif á ákvörðun þína um að ferðast til Íslands

	Gild svör	Íslensk náttúra	Áfangastaður sem mig hefur alltaf langað að heimsækja	Íslensk menning/saga	Gott tilboð/lágt flugfargjald	Möguleikin á viðkomu á Íslandi	Annað
	Fjöldi	%	%	%	%	%	%
Kyn							
Karl	828	84,1	56,9	33,3	20,3	15,2	39,5
Kona	1197	82,2	55,9	31,3	18,0	11,5	38,8
Aldur							
24 ára og yngri	336	85,1	58,0	31,8	25,9	14,6	33,9
25-34 ára	682	84,8	60,1	29,6	18,8	11,6	37,1
35-44 ára	341	84,2	59,2	32,3	19,4	13,8	40,5
45-54 ára	321	82,2	46,7	33,6	20,9	14,6	37,4
55 ára og eldri	333	76,9	53,2	35,4	10,8	12,6	49,2
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	420	81,4	53,6	36,4	22,9	10,7	47,9
Nemi	384	87,5	62,5	30,5	25,8	17,2	38,3
Aðrir sérfræðingar	240	81,3	53,8	25,0	18,8	13,8	40,0
Framkvæmdastjóri	192	81,3	50,0	39,1	7,8	7,8	37,5
Kennari/Starfsm. í heilbr.þjón.	201	88,1	61,2	31,3	14,9	11,9	32,8
Starfsm. á skrifstofu/í þjónustu	159	86,8	62,3	9,4	15,1	7,5	30,2
Lífeyrisþegi/Heimavinnandi	135	73,3	44,4	40,0	17,8	20,0	46,7
Tækni-/iðnfræðingur	66	72,7	59,1	40,9	27,3	9,1	27,3
Listamaður/Tónlistarmaður/Leikari	18	66,7	33,3	16,7	33,3	33,3	50,0
Annað	174	86,2	62,1	41,4	10,3	10,3	36,2
Fjölskyldutekjur							
Háar	720	79,2	56,7	32,9	22,9	16,3	42,9
Í meðallagi	732	84,0	52,5	32,0	17,6	12,7	36,1
Lágar	399	85,0	60,9	30,8	14,3	9,8	41,4
Markaðssvæði							
Mið- og suður Evrópa	960	89,1	59,4	27,5	9,4	5,0	36,3
Norður Ameríka	636	76,9	53,3	34,0	35,4	27,8	40,6
Bretland	159	64,2	45,3	41,5	17,0	13,2	56,6
Norðurlöndin	123	85,4	56,1	41,5	24,4	4,9	56,1
Asía	42	85,7	57,1	35,7	7,1	0,0	28,6
Annað	99	87,9	60,6	36,4	9,1	12,1	15,2
Menntun							
Framhaldsskólamenntun eða minna	264	87,5	63,6	34,1	14,8	6,8	29,5
BSc gráða eða sambærilegt	999	83,8	55,6	32,7	21,9	16,2	39,3
MSc/ Ph.D. eða sambærilegt	735	80,0	54,3	30,6	15,9	11,4	42,9

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

ÁHRIFABÆTTIR UM ÁKVÖRÐUNINA AÐ KOMA TIL ÍSLANDS

Sp. 17. Hvað af eftirfarandi hafði mikil áhrif á ákvörðun þína um að ferðast til Íslands

	Gild svör	Íslensk náttúra	Áfangastaður sem mig hefur alltaf langað að heimsækja	Íslensk menning/saga	Gott tilboð/lágt flugfargjald	Möguleikin á viðkomu á Íslandi	Annað
	Fjöldi	%	%	%	%	%	%
Þjóðerni							
Bandarískt	462	74,0	52,6	35,1	34,4	31,8	39,6
Þýskt	225	88,0	65,3	28,0	8,0	2,7	41,3
Kanadískt	159	81,1	52,8	35,8	43,4	22,6	43,4
Franskt	159	94,3	52,8	24,5	7,5	5,7	35,8
Ítalskt	165	90,9	70,9	32,7	7,3	0,0	34,5
Breskt	129	67,4	51,2	53,5	16,3	11,6	67,4
Spænskt	93	96,8	41,9	16,1	6,5	0,0	16,1
Hollenskt	69	87,0	52,2	8,7	17,4	26,1	21,7
Sænskt	51	82,4	64,7	41,2	17,6	0,0	52,9
Svissneskt	33	81,8	45,5	27,3	0,0	9,1	36,4
Norskt	33	90,9	54,5	63,6	0,0	0,0	63,6
Austurrískt	30	90,0	60,0	40,0	20,0	0,0	50,0
Annað	420	83,6	57,1	29,3	14,3	7,1	34,3
Samgöngur							
Flugfélag	1986	82,9	56,9	32,0	19,3	13,3	39,1
M/SNorræna	42	85,7	21,4	35,7	0,0	0,0	42,9
Tegund ferðar+							
Pakkaferð	201	89,6	59,7	38,8	14,9	9,0	34,3
Ferð á eigin vegum	1605	85,0	57,2	32,9	18,5	12,3	39,3
Ferð á vegum vinnu	24	37,5	12,5	25,0	0,0	12,5	100,0
Tilgangur ferðar+							
Frí	1836	84,6	58,3	32,8	18,6	12,7	36,1
Viðburður á Íslandi (tengt tómstundum)	120	82,5	60,0	45,0	17,5	12,5	75,0
Heimsækja vini/ættingja	102	70,6	44,1	38,2	14,7	8,8	79,4
Menntun og/ eða starfsþjálfun	42	85,7	28,6	42,9	21,4	0,0	71,4
Ráðstefna/ stærri fundir	27	66,7	44,4	33,3	22,2	11,1	100,0
Vinnutengt/ minni fundir	24	50,0	37,5	37,5	12,5	12,5	87,5
Annað	15	100,0	60,0	20,0	0,0	0,0	80,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 18. Hvað var það við íslenska náttúru sem heillaði sérstaklega

Dekksta súla: Sumar '16

Vetur '15-'16

Sumar '14

Ljósast súla: Vetur '13-'14

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

**Aðeins þeir sem sögðu að íslensk náttúra hafði mikil áhrif á ákvörðun þeirra að heimsækja Ísland fengu þessa spurningu

Sp. 18. Hvað var það við íslenska náttúru sem heillaði sérstaklega

	Gild svör	Fegurð/Ósp illt/Ósnert/ Náttúra/Lan dslag/Óbyg gðir	Eldfjöll/Hra un	Sérstæða/F rábrugðið/Fj ölbreytni	Jöklar	Fossar	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	213	52,1	30,5	20,2	15,5	15,5	42,3
Kona	311	46,0	32,5	27,3	18,6	16,4	46,0
Aldur							
24 ára og yngri	104	48,1	28,8	26,9	9,6	20,2	51,9
25-34 ára	168	50,0	32,7	25,0	18,5	14,9	44,0
35-44 ára	89	53,9	28,1	16,9	22,5	15,7	40,4
45-54 ára	81	45,7	34,6	27,2	24,7	14,8	43,2
55 ára og eldri	79	45,6	34,2	24,1	13,9	15,2	41,8
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	106	42,5	33,0	26,4	17,9	17,9	46,2
Nemi	105	49,5	25,7	24,8	7,6	16,2	47,6
Aðrir sérfræðingar	62	41,9	38,7	27,4	14,5	17,7	45,2
Framkvæmdastjóri	46	50,0	32,6	19,6	15,2	10,9	28,3
Kennari/Starfsm. í heilbr.þjón.	58	50,0	27,6	25,9	22,4	22,4	44,8
Starfsm. á skrifstofu/í þjónustu	43	53,5	32,6	16,3	30,2	11,6	53,5
Lífeyrisþegi/Heimavinnandi	32	50,0	31,3	25,0	18,8	9,4	46,9
Tækni-/iðnfræðingur	14	64,3	35,7	14,3	21,4	21,4	35,7
Listamaður/Tónlistarmaður/Leikari	<5						
Annað	46	58,7	34,8	23,9	23,9	10,9	37,0
Fjölskyldutekjur							
Háar	183	48,6	30,1	27,3	16,4	14,8	42,6
Í meðallagi	190	47,9	31,1	23,2	18,4	15,3	44,2
Lágar	102	46,1	36,3	25,5	18,6	20,6	43,1
Markaðssvæði							
Mið- og suður Evrópa	267	48,3	37,5	21,3	20,6	17,2	44,2
Norður Ameríka	157	50,3	26,1	27,4	16,6	17,2	42,0
Bretland	28	46,4	32,1	10,7	14,3	10,7	67,9
Norðurlöndin	31	45,2	22,6	35,5	6,5	12,9	41,9
Asía	11	63,6	9,1	18,2	9,1	9,1	36,4
Annað	28	42,9	25,0	42,9	14,3	7,1	39,3
Menntun							
Framhaldsskólamenntun eða minna	72	45,8	33,3	20,8	22,2	20,8	50,0
BSc gráða eða sambærilegt	264	50,8	28,4	26,5	12,9	11,7	41,7
MSc/ Ph.D. eða sambærilegt	181	48,1	34,8	22,1	21,5	19,3	45,3

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 18. Hvað var það við íslenska náttúru sem heillaði sérstaklega

	Gild svör	Fegurð/Ósp	Eldfjöll/Hraun	Sérstæða/F	Jöklar	Fossar	Other
		illt/Ósnert/ Náttúra/Lan dslag/Óbyg gðir		rábrugðið/Fj ölbreytni			
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	110	49,1	20,9	29,1	14,5	18,2	41,8
Þýskt	62	35,5	53,2	22,6	16,1	24,2	61,3
Kanadískt	41	48,8	39,0	24,4	17,1	12,2	43,9
Franskt	48	54,2	41,7	16,7	20,8	12,5	41,7
Ítalskt	47	68,1	21,3	21,3	19,1	10,6	36,2
Breskt	27	48,1	37,0	11,1	11,1	7,4	63,0
Spænskt	29	34,5	37,9	3,4	41,4	31,0	44,8
Hollenskt	18	66,7	11,1	55,6	5,6	11,1	33,3
Sænskt	13	38,5	23,1	46,2	7,7	7,7	38,5
Svissneskt	9	22,2	44,4	22,2	33,3	33,3	66,7
Norskt	9	22,2	44,4	22,2	11,1	11,1	55,6
Austurrískt	8	37,5	75,0	12,5	37,5	25,0	62,5
Annað	104	51,9	24,0	27,9	15,4	12,5	36,5
Samgöngur							
Flugfélag	513	48,1	31,8	24,6	17,2	16,0	44,6
M/ SNorræna	12	66,7	33,3	16,7	33,3	16,7	41,7
Tegund ferðar+							
Pakkaferð	58	46,6	36,2	22,4	12,1	17,2	44,8
Ferð á eigin vegum	428	49,1	33,4	24,3	18,9	16,8	45,1
Ferð á vegum vinnu	<5						
Tilgangur ferðar+							
Frí	488	48,8	32,8	24,4	18,6	16,8	44,7
Viðburður á Íslandi (tengt tómstundum)	31	35,5	38,7	12,9	12,9	16,1	58,1
Heimsækja vini/ ættingja	18	33,3	50,0	11,1	0,0	11,1	61,1
Menntun og/ eða starfsþjálfun	12	58,3	16,7	41,7	8,3	8,3	41,7
Ráðstefna/ stærri fundir	6	66,7	33,3	0,0	0,0	0,0	66,7
Vinnutengt/ minni fundir	<5						
Annað	<5						

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 19. Hvaðan aflaðir þú upplýsinga um Ísland þegar þú varst að ákveða þig með Íslandsferðina

	Fjöldi svarenda	% svarenda	% svara
Netið (vefsíður, blogg, samfélagsmiðlar)	1716	85,1	43,1
Bæklingar/ handbækur	723	35,9	18,1
Vinir/ættingjar	696	34,5	17,5
Ferðaskrifstofa í þínu landi	330	16,4	8,3
Opinberar upplýsingaveitur	225	11,2	5,6
Flugfélag	153	7,6	3,8
Ferðaskrifstofa á Íslandi	93	4,6	2,3
Annað	48	2,4	1,2
Fjöldi svara	3984	197,6	100,0
Fjöldi svarenda	2016	89,6	
Svöruðu ekki	234	10,4	
Heildarfjöldi	2250	100,0	

Dekksta súla Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

Sp. 19. Hvaðan aflaðir þú upplýsinga um Ísland þegar þú varst að ákveða þig með Íslandsferðina?

	Gild svör	Netið (vefsíður, blogg, samfélagsmið- ar)		Bæklingar/ handbækur	Vinir/ættingj- ar	Ferðas- krifstof- a í þínu landi	Opinberar upplýsinga- veitur	Annað
		Fjöldi	%					
Kyn								
Karl	822	84,3	35,0	34,7	14,6	9,9	10,6	
Kona	1191	85,6	36,3	34,5	17,6	12,1	16,1	
Aldur								
24 ára og yngri	333	86,2	29,7	33,6	20,4	9,3	19,2	
25-34 ára	679	87,5	38,6	34,8	12,8	9,3	9,9	
35-44 ára	337	82,8	40,7	32,3	18,4	8,9	6,8	
45-54 ára	319	89,0	30,4	36,7	14,7	12,2	15,7	
55 ára og eldri	333	78,1	37,5	35,7	18,0	17,7	21,6	
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	417	88,5	33,1	31,7	15,1	17,3	9,4	
Nemi	381	88,2	33,9	37,8	22,0	6,3	15,7	
Aðrir sérfræðingar	240	86,3	28,8	37,5	8,8	10,0	12,5	
Framkvæmdastjóri	192	79,7	43,8	31,3	17,2	7,8	12,5	
Kennari/Starfsm. í heilbr.þjón.	195	84,6	41,5	47,7	9,2	16,9	18,5	
Starfsm. á skrifstofu/í þjónustu	159	88,7	34,0	35,8	13,2	7,5	7,5	
Lífeyrisþegi/Heimavinnandi	135	68,9	44,4	37,8	11,1	6,7	28,9	
Tækni-/iðnfræðingur	66	81,8	36,4	22,7	22,7	13,6	13,6	
Listamaður/Tónlistarmaður/Leikari	18	83,3	16,7	33,3	0,0	16,7	0,0	
Annað	174	86,2	41,4	24,1	25,9	10,3	15,5	
Fjölskyldutekjur								
Háar	717	86,6	32,2	29,7	15,1	13,4	17,6	
Í meðallagi	726	85,1	37,2	36,8	12,8	8,7	12,8	
Lágar	396	84,1	42,4	38,6	17,4	14,4	12,9	
Markaðssvæði								
Mið- og suður Evrópa	957	85,0	40,4	36,7	27,0	10,3	9,4	
Norður Ameríka	630	85,2	35,7	33,3	5,2	10,0	18,6	
Bretland	156	88,5	26,9	28,8	5,8	17,3	17,3	
Norðurlöndin	123	82,9	26,8	36,6	12,2	9,8	17,1	
Asía	42	71,4	35,7	21,4	14,3	21,4	14,3	
Annað	99	87,9	18,2	33,3	9,1	15,2	18,2	
Menntun								
Framhaldsskólamenntun eða minna	267	85,4	25,8	34,8	37,1	10,1	11,2	
BSc gráða eða sambærilegt	990	85,8	34,2	34,5	14,2	13,6	16,1	
MSc/ Ph.D. eða sambærilegt	729	84,0	42,0	35,8	11,5	8,6	11,9	

Ekki var marktækur munur á milli hópa.

Sp. 19. Hvaðan aflaðir þú upplýsinga um Ísland þegar þú varst að ákveða þig með Íslandsferðina?

	Gild svör	Netið (vefsíður, blogg, samfélagsmiðl ar)	Bæklingar/ handbækur	Vinir/ættingj ar	Ferðas krifstof a í þínu landi	Opinberar upplýsinga- veitur	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	456	83,6	32,2	36,2	4,6	11,2	18,4
Þýskt	222	87,8	14,9	33,8	55,4	13,5	6,8
Kanadískt	159	88,7	37,7	28,3	5,7	7,5	18,9
Franskt	159	83,0	62,3	22,6	9,4	0,0	9,4
Ítalskt	162	75,9	59,3	44,4	18,5	7,4	1,9
Breskt	129	90,7	25,6	34,9	7,0	23,3	20,9
Spænskt	93	96,8	45,2	45,2	12,9	6,5	6,5
Hollenskt	69	82,6	60,9	39,1	26,1	21,7	30,4
Sænskt	51	82,4	23,5	41,2	23,5	11,8	17,6
Svissneskt	33	72,7	18,2	63,6	72,7	36,4	9,1
Norskt	33	81,8	9,1	36,4	18,2	9,1	18,2
Austurrískt	30	80,0	20,0	50,0	50,0	20,0	30,0
Annað	420	86,4	34,3	28,6	8,6	10,0	12,1
Samgöngur							
Flugfélag	1974	85,1	35,9	34,2	16,1	11,4	14,0
M/ SNorræna	42	85,7	35,7	50,0	28,6	0,0	7,1
Tegund ferðar+							
Pakkaferð	201	70,1	43,3	22,4	52,2	13,4	19,4
Ferð á eigin vegum	1605	88,4	36,1	36,3	13,8	11,8	13,6
Ferð á vegum vinnu	24	100,0	37,5	62,5	0,0	25,0	12,5
Tilgangur ferðar+							
Frí	1830	86,4	37,4	34,8	17,4	11,5	12,6
Viðburður á Íslandi (tengt tímastundum)	120	85,0	22,5	57,5	15,0	5,0	10,0
Heimsækja vini/ ættingja	102	67,6	20,6	58,8	5,9	5,9	17,6
Menntun og/ eða starfsþjálfun	39	84,6	53,8	38,5	0,0	7,7	23,1
Ráðstefna/ stærri fundir	27	77,8	11,1	55,6	0,0	11,1	22,2
Vinnutengt/ minni fundir	24	75,0	12,5	25,0	12,5	0,0	12,5
Annað	15	100,0	20,0	20,0	20,0	40,0	60,0

Ekki var marktækur munur á milli hópa.

+Þessi bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.20. Notaðir þú Facebook, Twitter, Instagram eða aðra samfélagsmiðla í aðdraganda og á ferðalagi þínu til Íslands?

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Sp.20. Notaðir þú Facebook, Twitter, Instagram eða aðra samfélagsmiðla í aðdraganda og á ferðalagi þínu til Íslands?

	Gild svör	Með því að senda einkaskilaboð til vina og ættingja um ferðina	Með stöðufærslu um væntanlega ferð þína til Íslands	Á meðan skipulagningu ferðar stóð	Leita að hugmyndum um hvað sé hægt að gera, hvar sé hægt að gista o.fl.	Við bókun ákveðinna hluta ferðarinnar	Til að eiga samskipti við íslensk fyrirtæki/samtök	Eitthvað annað	Nei, ég notaði ekki samfélagsmiðla
	Fjöldi	%	%	%	%	%	%	%	%
Kyn									
Karl	825	44,0	21,5	27,3	18,9	10,9	11,3	3,3	38,9
Kona	1179	55,2	28,2	30,8	20,4	14,2	13,0	6,1	28,0
Aldur									
24 ára og yngri	335	59,4	28,7	36,4	23,3	17,9	13,4	6,6	23,9
25-34 ára	662	55,6	26,7	30,8	21,9	13,1	15,7	6,0	22,8
35-44 ára	341	48,7	35,8	31,7	22,6	14,1	16,1	2,9	30,8
45-54 ára	321	46,4	20,6	24,6	16,2	10,3	7,2	1,9	42,1
55 ára og eldri	333	38,7	15,6	22,5	13,2	9,0	5,7	6,3	50,5
Hvert er starfsheiti þitt?									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	411	48,9	23,4	24,8	22,6	8,0	17,5	3,6	32,8
Nemi	384	55,5	25,0	39,8	21,1	16,4	10,2	5,5	24,2
Aðrir sérfræðingar	237	53,2	24,1	30,4	24,1	20,3	15,2	3,8	31,6
Framkvæmdastjóri	192	40,6	31,3	21,9	9,4	9,4	9,4	1,6	46,9
Kennari/Starfsm. í heilbr.þjón.	195	61,5	40,0	33,8	20,0	18,5	13,8	6,2	21,5
Starfsm. á skrifstofu/í þjónustu	159	45,3	13,2	34,0	26,4	13,2	5,7	3,8	34,0
Lífeyrisþegi/Heimavinnandi	135	42,2	17,8	24,4	13,3	11,1	8,9	6,7	44,4
Tækni-/iðnfræðingur	69	47,8	30,4	21,7	4,3	8,7	8,7	4,3	34,8
Listamaður/Tónlistarmaður/Leikari	18	33,3	16,7	16,7	16,7	0,0	0,0	0,0	50,0
Annað	171	54,4	28,1	22,8	19,3	8,8	12,3	10,5	29,8
Fjölskyldutekjur									
Háar	708	51,7	26,7	27,1	14,8	11,0	14,4	8,1	32,2
Í meðallagi	732	50,4	27,0	28,3	20,9	13,1	12,7	3,7	30,3
Lágar	393	54,2	29,0	33,6	26,7	14,5	9,9	2,3	31,3
Markaðssvæði									
Mið- og suður Evrópa	948	46,8	16,8	28,8	21,5	13,6	10,1	4,1	35,1
Norður Ameríka	630	56,7	33,8	29,5	19,0	12,4	15,2	7,6	28,6
Bretland	159	43,4	35,8	20,8	13,2	7,5	13,2	1,9	39,6
Norðurlöndin	120	50,0	32,5	35,0	20,0	12,5	12,5	2,5	35,0
Asía	42	42,9	28,6	28,6	21,4	14,3	14,3	7,1	28,6
Annað	99	63,6	33,3	42,4	18,2	18,2	12,1	3,0	15,2
Menntun									
Framhaldsskólamenntun eða minna	267	46,1	24,7	33,7	16,9	14,6	7,9	6,7	32,6
BSc gráða eða sambærilegt	993	53,5	26,6	31,7	21,5	14,2	16,0	6,0	30,8
MSc/PhD. eða sambærilegt	717	48,5	24,7	24,3	18,0	10,5	8,8	2,9	33,5

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp.20. Notaðir þú Facebook, Twitter, Instagram eða aðra samfélagsmiðla í aðdraganda og á ferðalagi þínu til Íslands?

	Gild svör	Með því að senda einkaskilaboð til vina og ættingja um ferðina	Með stöðufærslu um væntanlega ferð þína til Íslands	Á meðan skipulagningu ferðar stóð	Leita að hugmyndum um hvað sé hægt að gera, hvar sé hægt að gista o.fl.	Við bókun hluta ákveðinna ferðarinnar	Til að eiga samskipti við íslensk fyrirtæki/samtök	Eitthvað annað	Nei, ég notaði ekki samfélagsmiðla
	Fjöldi	%	%	%	%	%	%	%	%
Þjóðerni									
Bandarískt	459	53,6	34,6	28,1	19,0	12,4	17,6	8,5	28,8
Þýskt	225	48,0	16,0	21,3	18,7	6,7	8,0	1,3	49,3
Kanadískt	159	60,4	34,0	35,8	24,5	15,1	11,3	3,8	26,4
Franskt	159	49,1	13,2	13,2	11,3	5,7	7,5	3,8	41,5
Ítalskt	162	33,3	5,6	59,3	33,3	38,9	3,7	7,4	13,0
Breskt	129	44,2	30,2	18,6	14,0	9,3	14,0	2,3	41,9
Spænskt	93	54,8	19,4	29,0	29,0	9,7	12,9	3,2	29,0
Hollenskt	69	39,1	21,7	17,4	17,4	4,3	17,4	8,7	52,2
Sænskt	48	56,3	43,8	37,5	25,0	18,8	12,5	6,3	31,3
Svissneskt	30	40,0	10,0	10,0	10,0	0,0	10,0	0,0	40,0
Norskt	33	45,5	45,5	45,5	27,3	18,2	27,3	0,0	36,4
Austurrískt	30	70,0	10,0	20,0	10,0	0,0	10,0	10,0	30,0
Annað	411	54,0	29,2	32,1	17,5	12,4	11,7	3,6	27,7
Samgöngur									
Flugfélag	1965	50,2	25,5	28,9	19,4	13,0	12,1	5,0	32,5
M/ SNorræna	42	64,3	28,6	50,0	35,7	7,1	21,4	0,0	28,6
Tegund ferðar+									
Pakkaferð	201	37,3	14,9	16,4	11,9	11,9	9,0	10,4	47,8
Ferð á eigin vegum	1599	52,5	25,7	31,3	20,8	13,3	12,6	4,7	30,8
Ferð á vegum vinnu	21	28,6	57,1	28,6	42,9	14,3	14,3	0,0	14,3
Tilgangur ferðar+									
Frí	1824	50,7	25,2	29,9	19,6	12,7	11,8	4,9	31,7
Viðburður á Íslandi (tengt tímastundum)	120	60,0	35,0	35,0	27,5	22,5	25,0	5,0	25,0
Heimsækja vini/ ættingja	102	61,8	41,2	26,5	23,5	11,8	23,5	8,8	35,3
Menntun og/ eða starfsþjálfun	42	35,7	28,6	21,4	28,6	28,6	21,4	7,1	42,9
Ráðstefna/ stærri fundir	24	62,5	50,0	50,0	50,0	0,0	50,0	12,5	25,0
Vinnutengt/ minni fundir	24	25,0	25,0	25,0	25,0	25,0	25,0	0,0	50,0
Annað	15	60,0	40,0	80,0	80,0	40,0	40,0	0,0	20,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Þessiari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.21. Hver var tilgangur ferðarinnar?

	Fjöldi svarenda	% svarenda	% svara
Frí	1836	90,9	81,0
Viðburður á Íslandi (tengt tómstundum)	120	5,9	5,3
Heimsækja vini/ættingja	102	5,1	4,5
Menntun og/eða starfsþjálfun	42	2,1	1,9
Ráðstefna/stærri fundir	27	1,3	1,2
Vinnutengt/minni fundir	24	1,2	1,1
Tímabundin vinna á Íslandi	9	0,4	0,4
Vinnuhvataferðir	3	0,1	0,1
Heilsutengd meðferð	3	0,1	0,1
Annað	102	5,1	4,5
Gíld svör*	2268	112,3	100,0
Gildir svarendur	2019	89,7	
Svöruðu ekki	231	10,3	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Dekksta súla Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

Sp.21. Hver var tilgangur ferðarinnar?

	Gild svör	Frí	Viðburður á Íslandi (tengt tímstundum)	Heimsækja vini/ættingja	Menntun og/eða starfsþjálfun	Annað
	Fjöldi	%	%	%	%	%
Kyn						
Karl	822	88,0	8,0	4,4	2,9	10,6
Kona	1194	93,0	4,5	5,5	1,5	6,8
Aldur						
24 ára og yngri	336	88,4	5,1	2,1	1,8	8,3
25-34 ára	676	92,6	6,5	5,6	1,2	5,6
35-44 ára	341	90,9	8,5	5,3	2,9	9,4
45-54 ára	321	92,2	0,9	2,5	3,1	6,9
55 ára og eldri	330	89,4	8,2	9,4	1,5	13,6
Hvert er starfsheiti þitt?						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	414	89,1	8,7	6,5	1,4	8,0
Nemi	384	91,4	7,8	2,3	3,1	7,8
Aðrir sérfræðingar	240	86,3	5,0	3,8	3,8	16,3
Framkvæmdastjóri	192	90,6	4,7	6,3	0,0	7,8
Kennari/Starfsm. í heilbr.þjón.	198	93,9	6,1	4,5	4,5	6,1
Starfsm. á skrifstofu/í þjónustu	159	96,2	0,0	5,7	0,0	5,7
Lífeyrisþegi/Heimavinnandi	135	88,9	8,9	6,7	2,2	6,7
Tækni-/iðnfræðingur	66	100,0	4,5	0,0	0,0	0,0
Listamaður/Tónlistarmaður/Leikari	18	83,3	0,0	33,3	0,0	0,0
Annað	174	91,4	3,4	5,2	1,7	8,6
Fjölskyldutekjur						
Háar	717	89,1	6,7	6,3	1,7	9,2
Í meðallagi	732	93,0	6,1	4,9	2,9	6,6
Lágar	393	90,1	6,1	5,3	1,5	10,7
Markaðssvæði						
Mið- og suður Evrópa	951	93,4	4,4	3,8	1,3	6,9
Norður Ameríka	636	87,7	4,7	4,7	4,2	9,4
Bretland	159	86,8	15,1	13,2	0,0	11,3
Norðurlöndin	123	87,8	17,1	9,8	0,0	17,1
Asía	42	92,9	7,1	0,0	0,0	7,1
Annað	99	97,0	0,0	0,0	3,0	0,0
Menntun						
Framhaldsskólamenntun eða minna	264	95,5	4,5	1,1	0,0	5,7
BSc gráða eða sambærilegt	993	90,9	6,0	6,0	1,8	7,6
MSc/ Ph.D. eða sambærilegt	732	88,9	6,1	4,9	3,3	10,7

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

Sp.21. Hver var tilgangur ferðarinnar?

	Gild svör	Frí	Viðburður á Íslandi (tengt tímstundum)	Heimsækja vini/ættingja	Menntun og/eða starfsþjálfun	Annað
	Fjöldi	%	%	%	%	%
Allir						
Þjóðerni						
Bandarískt	462	85,7	4,5	4,5	3,9	11,0
Þýskt	219	98,6	8,2	4,1	1,4	4,1
Kanadískt	159	96,2	5,7	3,8	3,8	7,5
Franskt	159	86,8	3,8	3,8	3,8	7,5
Ítalskt	162	100,0	0,0	0,0	0,0	0,0
Breskt	129	90,7	18,6	16,3	0,0	9,3
Spænskt	93	100,0	0,0	0,0	0,0	0,0
Hollenskt	69	91,3	0,0	8,7	0,0	13,0
Sænskt	51	88,2	17,6	0,0	0,0	11,8
Svissneskt	33	100,0	9,1	0,0	0,0	0,0
Norskt	33	72,7	18,2	9,1	0,0	36,4
Austurrískt	30	100,0	10,0	0,0	0,0	0,0
Annað	420	87,1	5,0	7,1	2,1	10,7
Samgöngur						
Flugfélag	1977	90,7	5,9	5,2	2,1	8,5
M/ SNorræna	42	100,0	7,1	0,0	0,0	0,0
Tegund ferðar*						
Pakkaferð	201	88,1	6,0	3,0	3,0	14,9
Ferð á eigin vegum	1602	92,5	6,7	5,1	2,1	6,2
Ferð á vegum vinnu	24	25,0	0,0	0,0	0,0	75,0

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

*Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp.22. Með hverjum ferðaðist þú?

	Fjöldi svarenda	% svarenda	% svara
Maka	723	35,7	31,2
Vinum	630	31,1	27,2
Fjölskyldu/ættingjum, allir fullorðnir	294	14,5	12,7
Ferðast ein(n)	240	11,9	10,3
Fjölskyldu - börn undir 18 ára	219	10,8	9,4
Ferðahóp	114	5,6	4,9
Kærasta/ kærasti	57	2,8	2,5
Viðskiptafélögum	21	1,0	0,9
Öðrum	21	1,0	0,9
Gíld svör*	2319	114,5	100,0
Gildir svarendur	2025	90,0	
Svöruðu ekki	225	10,0	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Dekksta súla Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

Sp.22. Með hverjum ferðaðist þú?

	Gild svör	Maka	Vinum	Fjölskyldu/ ættingjum, allir fullorðnir	Ferðast ein(n)	Fjölskyldu - börn undir 18 ára	Öðrum
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	828	37,3	28,6	14,1	14,5	6,9	11,6
Kona	1194	34,7	32,9	14,8	10,1	13,6	9,5
Aldur							
24 ára og yngri	336	14,0	39,9	19,9	18,2	7,4	10,4
25-34 ára	679	42,3	34,3	10,3	10,8	2,2	10,6
35-44 ára	341	37,8	33,7	10,3	12,0	12,6	7,3
45-54 ára	321	32,7	22,1	15,3	5,3	36,4	9,3
55 ára og eldri	333	43,8	22,2	21,0	14,4	5,7	14,4
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	417	40,3	32,4	15,8	9,4	7,9	7,9
Nemi	384	18,8	38,3	18,8	18,8	4,7	10,9
Aðrir sérfræðingar	240	40,0	26,3	13,8	8,8	10,0	16,3
Framkvæmdastjóri	192	39,1	20,3	17,2	7,8	26,6	10,9
Kennari/Starfsm. í heilbr.þjón.	198	33,3	31,8	12,1	9,1	19,7	7,6
Starfsm. á skrifstofu/í þjónustu	159	39,6	37,7	11,3	7,5	9,4	3,8
Lífeyrisþegi/Heimavinnandi	135	48,9	26,7	13,3	20,0	13,3	13,3
Tækni-/iðnfræðingur	69	34,8	34,8	13,0	13,0	8,7	8,7
Listamaður/Tónlistarmaður/Leikari	18	50,0	33,3	16,7	0,0	0,0	0,0
Annað	174	41,4	25,9	10,3	12,1	6,9	15,5
Fjölskyldutekjur							
Háar	720	38,8	26,3	18,8	10,0	15,4	9,2
Í meðallagi	732	35,2	32,4	11,9	14,3	7,8	10,2
Lágar	396	37,9	34,1	10,6	10,6	8,3	12,1
Markaðssvæði							
Mið- og suður Evrópa	957	35,1	33,2	10,7	9,1	10,7	12,9
Norður Ameríka	636	37,3	29,7	19,8	13,2	10,8	9,0
Bretland	159	37,7	22,6	20,8	15,1	13,2	3,8
Norðurlöndin	123	31,7	31,7	14,6	14,6	12,2	7,3
Asía	42	28,6	50,0	7,1	14,3	0,0	7,1
Annað	99	39,4	24,2	9,1	21,2	9,1	15,2
Menntun							
Framhaldsskólamenntun eða minna	267	31,5	38,2	16,9	11,2	11,2	9,0
BSc gráða eða sambærilegt	996	33,4	33,1	14,5	13,0	9,0	10,5
MSc/ Ph.D. eða sambærilegt	732	41,0	25,8	13,9	10,7	12,7	11,1

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp.22. Með hverjum ferðaðist þú?

	Gild svör	Maka	Vinum	Fjölskyldu/ ættingjum, allir fullorðnir	Ferðast ein(n)	Fjölskyldu - börn undir 18 ára	Öðrum
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	462	33,1	30,5	24,0	13,0	13,0	10,4
Þýskt	225	42,7	30,7	13,3	10,7	10,7	10,7
Kanadískt	159	39,6	34,0	9,4	13,2	7,5	5,7
Franskt	159	37,7	32,1	11,3	9,4	11,3	7,5
Ítalskt	162	38,9	33,3	7,4	5,6	9,3	18,5
Breskt	129	37,2	25,6	18,6	18,6	11,6	4,7
Spænskt	93	35,5	41,9	3,2	0,0	9,7	19,4
Hollenskt	69	26,1	13,0	21,7	4,3	34,8	4,3
Sænskt	51	41,2	35,3	11,8	0,0	17,6	11,8
Svissneskt	33	54,5	18,2	9,1	9,1	0,0	9,1
Norskt	33	27,3	27,3	27,3	18,2	9,1	9,1
Austurrískt	30	40,0	30,0	10,0	20,0	0,0	20,0
Annað	420	30,7	32,9	10,7	16,4	7,1	10,7
Samgöngur							
Flugfélag	1983	35,6	31,0	14,2	12,1	10,4	10,7
M/ SNorræna	42	42,9	35,7	28,6	0,0	28,6	0,0
Tegund ferðar+							
Pakkaferð	201	25,4	25,4	14,9	1,5	7,5	50,7
Ferð á eigin vegum	1608	38,4	32,1	14,2	12,1	11,2	6,5
Ferð á vegum vinnu	24	12,5	50,0	12,5	12,5	12,5	37,5
Tilgangur ferðar+							
Frí	1836	37,4	31,4	15,2	10,3	11,6	8,7
Viðburður á Íslandi (tengt tómstundum)	120	20,0	45,0	20,0	25,0	0,0	10,0
Heimsækja vini/ ættingja	102	32,4	38,2	14,7	29,4	0,0	5,9
Menntun og/ eða starfsþjálfun	42	14,3	0,0	14,3	28,6	0,0	50,0
Ráðstefna/ stærri fundir	27	33,3	33,3	0,0	11,1	0,0	55,6
Vinnutengt/ minni fundir	24	0,0	12,5	12,5	37,5	0,0	50,0
Annar	168	19,6	28,6	7,1	28,6	7,1	28,6

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.23. Hve lengi dvaldir þú á Íslandi?

	Fjöldi	%
1-2 nætur	87	4,9
3-4 nætur	219	12,4
5-7 nætur	429	24,2
8-11 nætur	444	25,1
12-14 nætur	282	15,9
Meira en 15 nætur	309	17,5
Gildsvör	1770	100,0
Gildir svarendur	1770	78,7
Svöruðu ekki	480	21,3
Heildarfjöldi	2250	100,0

Meðaltal 10,33 nætur
 Staðalfrávik 8,44 nætur

Sp.23. Hve lengi dvaldir þú á Íslandi?

	Gild svör	Meira en 15 nætur						
		1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	12-14 nætur	nætur	
	Fjöldi	%	%	%	%	%	%	
Allir	1770	4,9	12,4	24,2	25,1	15,9	17,5	10,33
Kyn								
Karl	753	4,8	13,1	25,1	24,7	14,7	17,5	10,31
Kona	1014	5,0	11,8	23,7	25,4	16,6	17,5	10,35
Aldur*								
24 ára og yngri	289	6,9	9,3	23,5	16,3	19,4	24,6	13,02
25-34 ára	613	3,1	11,4	22,0	32,1	12,7	18,6	10,37
35-44 ára	313	5,8	9,3	28,1	23,6	16,6	16,6	9,97
45-54 ára	279	7,5	20,1	25,4	19,4	14,0	13,6	8,41
55 ára og eldri	261	3,4	14,2	24,5	26,4	19,5	11,9	9,65
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	390	5,4	14,6	28,5	30,0	12,3	9,2	8,52
Nemi	348	6,9	9,5	25,9	15,5	16,4	25,9	12,99
Aðrir sérfræðingar	204	4,4	14,7	20,6	25,0	22,1	13,2	9,72
Framkvæmdastjóri	174	1,7	10,3	29,3	22,4	15,5	20,7	10,26
Kennari/Starfsm. í heilbr.þjón.	171	3,5	19,3	24,6	21,1	12,3	19,3	10,11
Starfsm. á skrifstofu/í þjónustu	144	2,1	4,2	12,5	37,5	22,9	20,8	11,52
Lífeyrisþegi/Heimavinnandi	99	6,1	15,2	30,3	24,2	15,2	9,1	8,55
Tækni-/iðnfræðingur	51	5,9	0,0	17,6	23,5	29,4	23,5	11,65
Listamaður/Tónlistarmaður/Leikari	18	0,0	33,3	16,7	33,3	0,0	16,7	8,17
Annað	141	4,3	14,9	19,1	31,9	10,6	19,1	9,98
Fjölskyldutekjur*								
Háar	630	5,2	16,7	27,1	22,9	11,0	17,1	9,72
Í meðallagi	654	4,1	12,4	23,4	28,9	15,1	16,1	9,80
Lágar	336	4,5	7,1	20,5	26,8	23,2	17,9	11,96
Markaðssvæði*								
Mið- og suður Evrópa	858	2,1	3,5	17,5	26,2	23,1	27,6	12,82
Norður Ameríka	537	11,2	18,4	25,1	26,3	10,1	8,9	8,15
Bretland	144	2,1	31,3	47,9	14,6	2,1	2,1	6,19
Norðurlöndin	108	2,8	19,4	36,1	33,3	2,8	5,6	8,72
Asía	36	8,3	16,7	41,7	25,0	8,3	0,0	6,50
Annað	78	0,0	23,1	23,1	15,4	26,9	11,5	9,35
Menntun*								
Framhaldsskólamenntun eða minna	234	2,6	7,7	17,9	16,7	25,6	29,5	12,29
BSc gráða eða sambærilegt	873	5,8	14,1	25,4	25,1	15,5	14,1	9,76
MSc/ Ph.D. eða sambærilegt	639	4,2	11,7	24,9	28,6	13,1	17,4	10,41

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.23. Hve lengi dvaldir þú á Íslandi?

	Gild svör	Meira en 15 nætur						Meira en 15 nætur	%
		1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	12-14 nætur	Meira en 15 nætur		
	Fjöldi	%	%	%	%	%	%		
Allir	1770	4,9	12,4	24,2	25,1	15,9	17,5	10,33	
Þjóðerni*									
Bandarískt	390	12,3	24,6	23,8	25,4	9,2	4,6	7,20	
Þýskt	198	6,1	4,5	16,7	7,6	31,8	33,3	12,86	
Kanadískt	123	9,8	2,4	31,7	26,8	9,8	19,5	9,83	
Franskt	144	0,0	0,0	16,7	31,3	12,5	39,6	16,15	
Ítalskt	150	0,0	0,0	24,0	38,0	26,0	12,0	10,96	
Breskt	117	0,0	30,8	51,3	12,8	2,6	2,6	6,23	
Spænskt	93	0,0	0,0	3,2	29,0	35,5	32,3	13,81	
Hollenskt	60	0,0	10,0	30,0	10,0	30,0	20,0	11,40	
Sænskt	48	0,0	25,0	37,5	25,0	12,5	0,0	7,06	
Svissneskt	24	0,0	12,5	12,5	0,0	12,5	62,5	13,88	
Norskt	30	0,0	40,0	20,0	20,0	0,0	20,0	10,70	
Austurrískt	30	10,0	0,0	0,0	20,0	40,0	30,0	13,60	
Annað	363	3,3	11,6	26,4	33,9	10,7	14,0	10,08	
Samgöngur*									
Flugfélag	1743	5,0	12,6	24,1	25,3	15,8	17,2	10,28	
M/ SNorræna	27	0,0	0,0	33,3	11,1	22,2	33,3	13,67	
Tegund ferðar+									
Pakkaferð	180	5,0	10,0	23,3	18,3	30,0	13,3	10,12	
Ferð á eigin vegum	1434	3,6	12,1	24,7	26,4	14,6	18,6	10,53	
Ferð á vegum vinnu	21	14,3	28,6	28,6	28,6	0,0	0,0	5,71	
Tilgangur ferðar+									
Frí	1626	3,9	12,2	23,4	26,0	17,2	17,3	10,11	
Viðburður á Íslandi (tengt tómstundum)	105	2,9	17,1	34,3	20,0	8,6	17,1	10,31	
Heimsækja vini/ ættingja	96	3,1	12,5	34,4	31,3	9,4	9,4	10,13	
Menntun og/ eða starfsþjálfun	33	0,0	0,0	36,4	36,4	0,0	27,3	23,27	
Ráðstefna/ stærri fundir	27	0,0	33,3	44,4	22,2	0,0	0,0	5,89	
Vinnutengt/ minni fundir	15	40,0	20,0	20,0	20,0	0,0	0,0	4,60	
Annað	132	20,5	13,6	27,3	15,9	6,8	15,9	10,41	

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.24. Í hvaða landshlutum gistir þú á meðan dvölinni stóð?

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

**Í fyrri könnunum var fyrsti svarmöguleikinn nefndur "Reykjavík og nágrenni", en nú hefur því verið breytt og er sér valmöguleiki fyrir nágrannasveitarfélög Reykjavíkur.

Sp.24. Í hvaða landshlutum gistir þú á meðan dvölinni stóð?

	Gild svör	Reykjavík	Suðurlandi	Norðurlandi	Austurlandi	Vesturlandi	Reykjaness kaga	Nágrannas veitarfélög Reykjavíkur	Aðrir landshlut ar
	Fjöldi	%	%	%	%	%	%	%	%
Allir									
Kyn									
Karl	783	90,8	58,6	49,8	44,8	36,8	24,5	19,2	37,9
Kona	1119	87,1	53,6	45,8	39,1	38,6	19,3	21,4	31,1
Aldur									
24 ára og yngri	302	88,7	62,9	47,0	42,7	33,8	26,2	20,5	24,5
25-34 ára	641	90,3	63,7	51,6	45,2	41,7	17,8	25,6	40,4
35-44 ára	329	86,9	52,3	44,1	38,6	41,3	26,4	24,3	35,3
45-54 ára	306	86,9	45,4	40,2	36,9	26,8	14,4	13,1	22,9
55 ára og eldri	312	88,1	46,2	48,1	38,8	40,7	26,0	14,1	36,5
Hvert er starfsheiti þitt?									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	408	92,6	50,0	41,2	33,1	36,8	16,2	13,2	30,9
Nemi	357	86,6	59,7	49,6	43,7	32,8	22,7	18,5	28,6
Aðrir sérfræðingar	222	89,2	54,1	48,6	43,2	40,5	21,6	21,6	39,2
Framkvæmdastjóri	189	82,5	46,0	46,0	38,1	33,3	22,2	19,0	36,5
Kennari/Starfsm. í heilbr.þjón.	180	91,7	53,3	35,0	30,0	38,3	21,7	23,3	28,3
Starfsm. á skrifstofu/í þjónustu	153	88,2	80,4	76,5	66,7	54,9	39,2	37,3	39,2
Lífeyrisþegi/Heimavinnandi	117	89,7	43,6	43,6	38,5	25,6	23,1	23,1	25,6
Tækni-/iðnfræðingur	63	95,2	52,4	66,7	57,1	42,9	19,0	33,3	47,6
Listamaður/Tónlistarmaður/Leikari	15	80,0	40,0	40,0	40,0	20,0	20,0	20,0	60,0
Annað	168	87,5	66,1	42,9	42,9	42,9	17,9	19,6	42,9
Fjölskyldutekjur									
Háar	684	88,2	46,9	40,8	32,5	33,8	17,1	16,2	29,8
Í meðallagi	690	89,1	57,0	47,8	43,0	40,9	24,8	24,3	35,2
Lágar	375	91,2	64,0	58,4	51,2	40,8	21,6	22,4	37,6
Markaðssvæði									
Mið- og suður Evrópa	903	88,7	73,8	65,8	59,8	51,2	27,6	25,2	46,8
Norður Ameríka	591	88,8	44,2	33,5	26,4	27,9	19,3	18,3	23,9
Bretland	156	86,5	23,1	17,3	11,5	9,6	11,5	7,7	17,3
Norðurlöndin	120	90,0	32,5	27,5	27,5	17,5	2,5	12,5	20,0
Asía	42	92,9	28,6	28,6	28,6	21,4	14,3	14,3	14,3
Annað	84	89,3	50,0	42,9	32,1	53,6	17,9	21,4	28,6
Menntun									
Framhaldsskólamenntun eða minna	249	88,0	62,7	56,6	57,8	42,2	27,7	26,5	42,2
BSc gráða eða sambærilegt	924	90,3	54,5	46,4	39,0	34,4	21,8	21,1	31,8
MSc/ Ph.D. eða sambærilegt	708	87,3	55,1	46,6	39,4	41,1	19,5	18,2	33,9

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp.24. Í hvaða landshlutum gistir þú á meðan dvölinni stóð?

	Gild svör	Reykjavík	Suðurlandi	Norðurlandi	Austurlandi	Vesturlandi	Reykjaness kaga	Nágrannas veitarfélög Reykjavíkur	Aðrir landshlut ar
	Fjöldi	%	%	%	%	%	%	%	%
Allir									
Þjóðerni									
Bandarískt	432	86,8	41,7	29,9	23,6	25,7	21,5	16,7	19,4
Þýskt	210	75,7	64,3	55,7	47,1	41,4	17,1	20,0	50,0
Kanadískt	138	95,7	41,3	37,0	30,4	28,3	10,9	10,9	30,4
Franskt	153	86,3	80,4	62,7	54,9	45,1	21,6	29,4	49,0
Ítalskt	162	98,1	85,2	83,3	81,5	55,6	35,2	29,6	51,9
Breskt	126	90,5	19,0	14,3	9,5	14,3	9,5	9,5	16,7
Spænskt	93	90,3	96,8	93,5	93,5	83,9	48,4	38,7	48,4
Hollenskt	63	85,7	57,1	61,9	52,4	52,4	42,9	9,5	38,1
Sænskt	48	87,5	25,0	12,5	12,5	12,5	6,3	12,5	12,5
Svissneskt	27	100,0	66,7	66,7	55,6	55,6	44,4	33,3	77,8
Norskt	33	81,8	18,2	36,4	27,3	27,3	9,1	27,3	18,2
Austurrískt	27	100,0	66,7	66,7	44,4	66,7	11,1	11,1	77,8
Annað	393	90,8	57,3	45,8	40,5	38,2	17,6	22,1	28,2
Samgöngur									
Flugfélag	1866	88,9	55,6	47,1	40,5	37,6	21,2	20,3	33,3
M/ SNorræna	39	76,9	61,5	69,2	92,3	53,8	30,8	30,8	61,5
Tegund ferðar+									
Pakkaferð	201	91,0	58,2	49,3	40,3	26,9	16,4	14,9	37,3
Ferð á eigin vegum	1527	88,0	58,2	49,9	43,6	40,9	22,4	21,2	34,8
Ferð á vegum vinnu	21	100,0	0,0	28,6	0,0	0,0	14,3	0,0	0,0
Tilgangur ferðar+									
Frí	1743	90,5	59,0	49,9	44,4	40,1	21,9	20,3	35,1
Viðburður á Íslandi (tengt tímastundum)	120	82,5	30,0	40,0	22,5	20,0	15,0	12,5	25,0
Heimsækja vini/ ættingja	93	77,4	25,8	29,0	25,8	22,6	6,5	16,1	48,4
Menntun og/ eða starfsþjálfun	39	76,9	38,5	23,1	7,7	15,4	7,7	30,8	15,4
Ráðstefna/ stærri fundir	27	77,8	11,1	11,1	0,0	11,1	0,0	22,2	11,1
Vinnutengt/ minni fundir	21	71,4	14,3	28,6	14,3	0,0	28,6	28,6	0,0
Annað	153	72,5	21,6	31,4	19,6	15,7	13,7	23,5	21,6

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp.25. Hve lengi dvaldir þú í Reykjavík?

Meðaltal 3,55 nætur
Staðalfrávik 3,94 nætur

* Aðeins þeir sem sögðust hafa gist í Reykjavík yfir nótt (Sp.24) fengu þessa spurningu.

Sp.25. Hve lengi dvaldir þú í Reykjavík?

	Gild svör	Lengur en 11 nætur					3,55
		1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	nætur	
	Fjöldi	%	%	%	%	%	
Allir	1689	43,5	33,9	18,3	2,7	1,6	
Kyn*							
Karl	711	48,5	29,5	19,8	1,7	0,4	3,27
Kona	975	39,7	37,2	17,2	3,4	2,5	3,76
Aldur*							
24 ára og yngri	268	36,9	38,4	19,8	0,0	4,9	4,29
25-34 ára	579	46,8	30,6	18,1	3,1	1,4	3,41
35-44 ára	286	48,6	26,2	21,0	4,2	0,0	3,31
45-54 ára	266	35,7	43,6	17,3	2,6	0,8	3,65
55 ára og eldri	275	44,4	36,0	15,3	2,9	1,5	3,35
Hvert er starfsheiti þitt?*							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	378	45,2	32,5	16,7	5,6	0,0	3,31
Nemi	309	37,9	35,0	19,4	1,9	5,8	4,64
Aðrir sérfræðingar	198	48,5	36,4	13,6	1,5	0,0	2,88
Framkvæmdastjóri	156	36,5	34,6	26,9	1,9	0,0	3,60
Kennari/ Starfsm. í heilbr.þjón.	165	38,2	32,7	21,8	3,6	3,6	4,29
Starfsm. á skrifstofu/ í þjónustu	135	66,7	20,0	13,3	0,0	0,0	2,60
Lífeyrisþegi/ Heimavinnandi	105	42,9	34,3	20,0	0,0	2,9	3,31
Tækni-/iðnfræðingur	60	30,0	45,0	20,0	5,0	0,0	3,75
Listamaður/ Tónlistarmaður/ Leikari	12	50,0	25,0	25,0	0,0	0,0	2,75
Annað	147	44,9	38,8	14,3	2,0	0,0	2,98
Fjölskyldutekjur*							
Háar	603	34,3	40,8	17,9	4,5	2,5	3,98
Í meðallagi	615	48,8	31,2	17,1	2,4	0,5	3,24
Lágar	342	44,7	28,9	23,7	0,9	1,8	3,57
Markaðssvæði*							
Mið- og suður Evrópa	801	53,6	31,1	10,9	2,2	2,2	3,17
Norður Ameríka	525	39,4	33,1	21,1	5,1	1,1	3,85
Bretland	135	13,3	51,1	35,6	0,0	0,0	4,07
Norðurlöndin	108	30,6	33,3	33,3	0,0	2,8	4,67
Asía	39	53,8	15,4	30,8	0,0	0,0	3,38
Annað	75	32,0	52,0	16,0	0,0	0,0	3,16
Menntun*							
Framhaldsskólamenntun eða minna	219	46,6	42,5	8,2	1,4	1,4	3,07
BSc gráða eða sambærilegt	834	43,5	31,7	19,8	2,5	2,5	3,82
MSc/ Ph.D. eða sambærilegt	618	43,2	33,5	19,4	3,4	0,5	3,35

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 25. Hve lengi dvaldir þú í Reykjavík?

	Gild svör	Lengur en 11 nætur					3,55
		1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	nætur	
	Fjöldi	%	%	%	%	%	
Allir	1689	43,5	33,9	18,3	2,7	1,6	
Þjóðerni*							
Bandarískt	375	41,6	36,0	18,4	3,2	0,8	3,78
Þýskt	159	32,1	49,1	13,2	0,0	5,7	4,09
Kanadískt	132	31,8	20,5	34,1	11,4	2,3	4,34
Franskt	132	47,7	31,8	13,6	4,5	2,3	3,27
Ítalskt	159	71,7	20,8	7,5	0,0	0,0	2,36
Breskt	114	13,2	44,7	42,1	0,0	0,0	4,24
Spænskt	84	75,0	14,3	3,6	0,0	7,1	3,04
Hollenskt	54	38,9	50,0	11,1	0,0	0,0	3,06
Sænskt	42	28,6	28,6	42,9	0,0	0,0	3,86
Svissneskt	27	44,4	44,4	11,1	0,0	0,0	3,00
Norskt	27	11,1	66,7	22,2	0,0	0,0	3,78
Austurrískt	27	66,7	22,2	11,1	0,0	0,0	2,56
Annað	357	46,2	33,6	16,0	3,4	0,8	3,45
Samgöngur*							
Flugfélag	1659	42,9	34,2	18,6	2,7	1,6	3,58
M/ SNorræna	30	80,0	20,0	0,0	0,0	0,0	1,80
Tegund ferðar*							
Pakkaferð	183	50,8	34,4	14,8	0,0	0,0	3,00
Ferð á eigin vegum	1344	41,5	33,9	19,9	2,9	1,8	3,62
Ferð á vegum vinnu	21	14,3	42,9	42,9	0,0	0,0	4,29
Tilgangur ferðar*							
Frí	1578	43,9	34,4	17,5	2,7	1,5	3,42
Viðburður á Íslandi (tengt tómstundum)	99	12,1	39,4	42,4	3,0	3,0	5,58
Heimsækja vini/ ættingja	72	37,5	33,3	25,0	4,2	0,0	3,71
Menntun og/ eða starfsþjálfun	30	40,0	0,0	20,0	30,0	10,0	7,60
Ráðstefna/ stærri fundir	21	14,3	28,6	57,1	0,0	0,0	4,57
Vinnutengt/ minni fundir	15	60,0	20,0	20,0	0,0	0,0	2,80
Annar	111	32,4	37,8	21,6	2,7	5,4	5,46

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.26. Hve lengi dvaldir þú á Suðurlandi?

Meðaltal 3,49 nætur
Staðalfrávik 4,69 nætur

*Aðeins þeir sem sögðust hafa gist á Suðurlandi yfir nótt (Sp.24) fengu þessa spurningu.

Dekksta súla Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

Sp.26. Hve lengi dvaldir þú á Suðurlandi?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur		
	Fjöldi	%	%	%	%		
Allir	1062	43,5	35,6	16,1	4,8		3,49
Kyn							
Karl	459	41,8	37,9	15,7	4,6		3,27
Kona	600	45,0	33,5	16,5	5,0		3,67
Aldur*							
24 ára og yngri	190	38,9	34,7	15,8	10,5		4,44
25-34 ára	408	40,0	34,3	19,9	5,9		3,68
35-44 ára	172	40,1	34,9	22,7	2,3		3,38
45-54 ára	139	54,7	38,8	4,3	2,2		2,65
55 ára og eldri	144	49,3	40,3	10,4	0,0		2,82
Hvert er starfsheiti þitt?*							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	204	51,5	29,4	13,2	5,9		3,13
Nemi	213	35,2	33,8	22,5	8,5		3,79
Aðrir sérfræðingar	120	37,5	45,0	12,5	5,0		3,43
Framkvæmdastjóri	87	31,0	44,8	24,1	0,0		3,34
Kennari/ Starfsm. í heilbr.þjón.	96	46,9	31,3	21,9	0,0		3,03
Starfsm. á skrifstofu/ í þjónustu	123	46,3	39,0	12,2	2,4		2,98
Lífeyrisþegi/ Heimavinnandi	51	52,9	35,3	11,8	0,0		2,88
Tækni-/iðnfræðingur	33	45,5	54,5	0,0	0,0		2,73
Listamaður/ Tónlistarmaður/ Leikari	6	50,0	50,0	0,0	0,0		2,50
Annað	111	48,6	29,7	16,2	5,4		5,16
Fjölskyldutekjur							
Háar	321	44,9	42,1	8,4	4,7		3,08
Í meðallagi	393	45,8	34,4	16,0	3,8		3,77
Lágar	240	45,0	33,8	18,8	2,5		3,18
Markaðssvæði							
Mið- og suður Evrópa	666	40,5	35,6	18,5	5,4		3,77
Norður Ameríka	261	47,1	39,1	11,5	2,3		2,92
Bretland	36	50,0	41,7	8,3	0,0		2,42
Norðurlöndin	39	53,8	15,4	23,1	7,7		3,77
Asía	12	75,0	25,0	0,0	0,0		2,25
Annað	42	50,0	28,6	14,3	7,1		3,29
Menntun							
Framhaldsskólamenntun eða minna	156	48,1	28,8	13,5	9,6		3,54
BSc gráða eða sambærilegt	504	45,8	35,1	14,9	4,2		3,60
MSc/ Ph.D. eða sambærilegt	390	39,2	39,2	19,2	2,3		3,27

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.26. Hve lengi dvaldir þú á Suðurlandi?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Middellíngd
	Fjöldi	%	%	%	%	
Allir	1062	43,5	35,6	16,1	4,8	3,49
Þjóðerni*						
Bandarískt	180	51,7	38,3	10,0	0,0	2,63
Þýskt	135	35,6	28,9	24,4	11,1	5,71
Kanadískt	57	36,8	31,6	21,1	10,5	3,89
Franskt	123	19,5	43,9	31,7	4,9	4,05
Ítalskt	138	65,2	23,9	8,7	2,2	2,50
Breskt	24	75,0	12,5	12,5	0,0	1,88
Spænskt	90	30,0	46,7	23,3	0,0	3,47
Hollenskt	36	41,7	41,7	8,3	8,3	3,08
Sænskt	12	50,0	25,0	25,0	0,0	3,25
Svissneskt	18	16,7	66,7	16,7	0,0	3,50
Norskt	6	0,0	0,0	100,0	0,0	6,00
Austurrískt	18	33,3	50,0	0,0	16,7	4,33
Annað	225	49,3	36,0	8,0	6,7	3,19
Samgöngur						
Flugfélag	1038	43,6	35,8	15,6	4,9	3,49
M/ SNorræna	24	37,5	25,0	37,5	0,0	3,50
Tegund ferðar+						
Pakkaferð	117	35,9	25,6	33,3	5,1	3,79
Ferð á eigin vegum	888	43,2	37,5	14,9	4,4	3,47
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	1029	44,6	35,3	16,0	4,1	3,22
Viðburður á Íslandi (tengt tómstundum)	36	50,0	33,3	16,7	0,0	2,92
Heimsækja vini/ ættingja	24	87,5	0,0	12,5	0,0	2,00
Menntun og/ eða starfsþjálfun	15	20,0	40,0	0,0	40,0	6,00
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annar	33	27,3	27,3	27,3	18,2	11,09

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.27. Hve lengi dvaldir þú á Norðurlandi?

	Fjöldi	%
1-2 nætur	435	48,0
3-4 nætur	336	37,1
5-7 nætur	120	13,2
8-11 nætur	12	1,3
12-14 nætur	3	0,3
Meira en 2 vikur	0	0,0
Gíld svör	906	100,0
Gildir svarendur	906	40,3
Fengu ekki spurningu*	1344	59,7
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa gist á Norðurlandi yfir nótt (Sp.24) fengu þessa spurningu.

Meðaltal 2,95 nætur
Staðalfrávik 1,71 nætur

Sp.27. Hve lengi dvaldir þú á Norðurlandi?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	
	Fjöldi	%	%	%	
Allir	906	48,0	37,1	14,9	2,95
Kyn					
Karl	390	46,2	40,0	13,8	2,92
Kona	513	49,1	35,1	15,8	2,97
Aldur*					
24 ára og yngri	142	52,1	33,8	14,1	2,94
25-34 ára	331	52,6	33,8	13,6	2,78
35-44 ára	145	49,7	43,4	6,9	2,73
45-54 ára	123	39,0	44,7	16,3	2,99
55 ára og eldri	150	40,7	36,7	22,7	3,47
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	168	55,4	26,8	17,9	2,75
Nemi	177	50,8	32,2	16,9	3,07
Aðrir sérfræðingar	108	55,6	33,3	11,1	2,67
Framkvæmdastjóri	87	27,6	62,1	10,3	3,28
Kennari/ Starfsm. í heilbr.þjón.	63	38,1	52,4	9,5	3,14
Starfsm. á skrifstofu/ í þjónustu	117	51,3	38,5	10,3	2,64
Lífeyrisþegi/ Heimavinnandi	51	52,9	29,4	17,6	3,00
Tækni-/iðnfræðingur	42	35,7	42,9	21,4	3,21
Listamaður/ Tónlistarmaður/ Leikari	6	50,0	50,0	0,0	2,50
Annað	72	50,0	33,3	16,7	3,08
Fjölskyldutekjur					
Háar	279	50,5	32,3	17,2	2,95
Í meðallagi	330	49,1	38,2	12,7	2,85
Lágar	219	42,5	45,2	12,3	3,00
Markaðssvæði*					
Mið- og suður Evrópa	594	43,4	39,4	17,2	3,10
Norður Ameríka	198	57,6	37,9	4,5	2,42
Bretland	27	33,3	44,4	22,2	3,22
Norðurlöndin	33	63,6	9,1	27,3	3,55
Asía	12	75,0	25,0	0,0	2,25
Annað	36	66,7	25,0	8,3	2,50
Menntun*					
Framhaldsskólamenntun eða minna	141	53,2	25,5	21,3	3,17
BSc gráða eða sambærilegt	429	51,7	38,5	9,8	2,73
MSc/ Ph.D. eða sambærilegt	330	41,8	40,9	17,3	3,08

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.27. Hve lengi dvaldir þú á Norðurlandi?

	Gild svör	1-2 nætur		3-4 nætur		Meira en 4 nætur	
		Fjöldi	%	%	%		
Allir	906	48,0	37,1	14,9			2,95
Þjóðerni*							
Bandarískt	129	65,1	34,9	0,0			2,14
Þýskt	117	30,8	25,6	43,6			4,03
Kanadískt	51	52,9	35,3	11,8			2,94
Franskt	96	25,0	56,3	18,8			3,41
Ítalskt	135	62,2	33,3	4,4			2,38
Breskt	18	50,0	16,7	33,3			3,33
Spænskt	87	41,4	51,7	6,9			2,76
Hollenskt	39	38,5	53,8	7,7			3,08
Sænskt	6	0,0	50,0	50,0			5,00
Svissneskt	18	33,3	50,0	16,7			3,33
Norskt	12	50,0	0,0	50,0			5,00
Austurrískt	18	33,3	33,3	33,3			3,33
Annað	180	56,7	31,7	11,7			2,75
Samgöngur*							
Flugfélag	879	48,5	37,2	14,3			2,92
M/ SNorræna	27	33,3	33,3	33,3			3,67
Tegund ferðar+							
Pakkaferð	99	42,4	51,5	6,1			2,88
Ferð á eigin vegum	762	48,0	37,4	14,6			2,89
Ferð á vegum vinnu	6	0,0	50,0	50,0			4,50
Tilgangur ferðar+							
Frí	870	48,6	36,6	14,8			2,93
Viðburður á Íslandi (tengt tómstundum)	48	37,5	31,3	31,3			4,19
Heimsækja vini/ ættingja	27	55,6	22,2	22,2			2,89
Menntun og/ eða starfsþjálfun	9	33,3	33,3	33,3			3,33
Ráðstefna/ stærri fundir	<5						
Vinnutengt/ minni fundir	6	50,0	50,0	0,0			2,50
Annar	48	37,5	43,8	18,8			3,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.28. Hve lengi dvaldir þú á Austurlandi?

Meðaltal 2,05 nætur
Staðalfrávik 1,28 nætur

*Aðeins þeir sem sögðust hafa gist á Austurlandi yfir nótt (Sp.24) fengu þessa spurningu.

Sp.28. Hve lengi dvaldir þú á Austurlandi?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	
	Fjöldi	%	%	%	
Allir	792	76,1	18,2	5,7	2,05
Kyn					
Karl	351	77,8	15,4	6,8	2,08
Kona	438	75,3	19,9	4,8	2,03
Aldur					
24 ára og yngri	129	69,8	20,9	9,3	2,21
25-34 ára	290	79,0	15,9	5,2	2,00
35-44 ára	127	74,0	23,6	2,4	1,99
45-54 ára	113	77,9	16,8	5,3	2,06
55 ára og eldri	121	76,9	18,2	5,0	2,06
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	135	77,8	13,3	8,9	2,20
Nemi	156	69,2	21,2	9,6	2,21
Aðrir sérfræðingar	96	87,5	9,4	3,1	1,69
Framkvæmdastjóri	72	79,2	20,8	0,0	1,88
Kennari/Starfsm. í heilbr.þjón.	54	77,8	16,7	5,6	1,89
Starfsm. á skrifstofu/í þjónustu	102	76,5	20,6	2,9	2,03
Lífeyrisþegi/Heimavinnandi	45	66,7	33,3	0,0	2,13
Tækni-/iðnfræðingur	36	75,0	8,3	16,7	2,67
Listamaður/Tónlistarmaður/Leikari	6	50,0	50,0	0,0	3,00
Annað	72	75,0	20,8	4,2	1,83
Fjölskyldutekjur					
Háar	222	73,0	21,6	5,4	2,03
Í meðallagi	297	77,8	17,2	5,1	2,02
Lágar	192	78,1	15,6	6,3	2,17
Markaðssvæði*					
Mið- og suður Evrópa	540	73,3	19,4	7,2	2,13
Norður Ameríka	156	82,7	17,3	0,0	1,73
Bretland	18	66,7	16,7	16,7	3,17
Norðurlöndin	33	90,9	0,0	9,1	2,27
Asía	12	75,0	25,0	0,0	1,50
Annað	27	77,8	22,2	0,0	1,56
Menntun*					
Framhaldsskólamenntun eða minna	144	72,9	12,5	14,6	2,38
BSc gráða eða sambærilegt	360	77,5	20,8	1,7	1,98
MSc/ Ph.D. eða sambærilegt	279	76,3	17,2	6,5	1,98

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.28. Hve lengi dvaldir þú á Austurlandi?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	Middellíngd
	Fjöldi	%	%	%	
Allir	792	76,1	18,2	5,7	2,05
Þjóðerni*					
Bandarískt	102	76,5	23,5	0,0	1,82
Þýskt	99	66,7	15,2	18,2	2,52
Kanadískt	42	92,9	7,1	0,0	1,43
Franskt	84	75,0	17,9	7,1	2,21
Ítalskt	132	77,3	18,2	4,5	1,98
Breskt	12	50,0	25,0	25,0	3,75
Spænskt	87	93,1	6,9	0,0	1,66
Hollenskt	33	81,8	9,1	9,1	1,82
Sænskt	6	100,0	0,0	0,0	1,50
Svissneskt	15	60,0	40,0	0,0	2,40
Norskt	9	33,3	33,3	33,3	4,00
Austurrískt	12	50,0	25,0	25,0	2,75
Annað	159	73,6	24,5	1,9	2,02
Samgöngur*					
Flugfélag	756	77,0	18,3	4,8	2,02
M/ SNorræna	36	58,3	16,7	25,0	2,67
Tegund ferðar*					
Pakkaferð	81	74,1	18,5	7,4	2,07
Ferð á eigin vegum	666	76,1	18,5	5,4	2,03
Tilgangur ferðar**					
Frí	774	76,4	18,2	5,4	2,05
Viðburður á Íslandi (tengt tómstundum)	27	55,6	33,3	11,1	2,56
Heimsækja vini/ ættingja	24	75,0	25,0	0,0	1,88
Menntun og/ eða starfsþjálfun	<5				
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annar	30	60,0	20,0	20,0	2,40

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.29. Hve lengi dvaldir þú á Vesturlandi?

Meðaltal 1,92 nætur
Staðalfrávik 1,39 nætur

*Aðeins þeir sem sögðust hafa gist á Vesturlandi yfir nótt (Sp.24) fengu þessa spurningu.

Dekksta súla Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

Sp.29. Hve lengi dvaldir þú á Vesturlandi?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	
	Fjöldi	%	%	%	
Allir	723	82,6	12,9	4,6	1,92
Kyn*					
Karl	288	88,5	7,3	4,2	1,78
Kona	432	78,5	16,7	4,9	2,02
Aldur*					
24 ára og yngri	102	88,2	5,9	5,9	1,99
25-34 ára	267	79,4	19,5	1,1	1,83
35-44 ára	136	85,3	10,3	4,4	1,71
45-54 ára	82	82,9	9,8	7,3	2,13
55 ára og eldri	127	80,3	10,2	9,4	2,21
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	150	86,0	12,0	2,0	1,78
Nemi	117	79,5	12,8	7,7	2,18
Aðrir sérfræðingar	90	83,3	10,0	6,7	1,90
Framkvæmdastjóri	63	81,0	19,0	0,0	1,81
Kennari/Starfsm. í heilbr.þjón.	69	78,3	17,4	4,3	2,00
Starfsm. á skrifstofu/í þjónustu	84	85,7	10,7	3,6	1,75
Lífeyrisþegi/Heimavinnandi	30	90,0	10,0	0,0	1,80
Tækni-/iðnfræðingur	27	88,9	11,1	0,0	1,67
Listamaður/Tónlistarmaður/Leikari	<5				
Annað	72	79,2	8,3	12,5	2,13
Fjölskyldutekjur					
Háar	231	83,1	11,7	5,2	1,91
Í meðallagi	282	79,8	16,0	4,3	1,96
Lágar	153	86,3	9,8	3,9	1,76
Markaðssvæði*					
Mið- og suður Evrópa	462	83,1	12,3	4,5	1,89
Norður Ameríka	165	85,5	12,7	1,8	1,89
Bretland	15	60,0	40,0	0,0	2,00
Norðurlöndin	21	28,6	28,6	42,9	4,14
Asía	9	100,0	0,0	0,0	1,00
Annað	45	93,3	6,7	0,0	1,47
Menntun					
Framhaldsskólamenntun eða minna	105	82,9	8,6	8,6	2,03
BSc gráða eða sambærilegt	318	84,0	13,2	2,8	1,86
MSc/ Ph.D. eða sambærilegt	291	81,4	13,4	5,2	1,93

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.29. Hve lengi dvaldir þú á Vesturlandi?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	Middellíngd
	Fjöldi	%	%	%	
Allir	723	82,6	12,9	4,6	1,92
Þjóðerni*					
Bandarískt	111	89,2	10,8	0,0	1,76
Þýskt	87	62,1	27,6	10,3	2,62
Kanadískt	39	76,9	23,1	0,0	1,69
Franskt	69	91,3	4,3	4,3	2,04
Ítalskt	90	90,0	10,0	0,0	1,47
Breskt	18	66,7	33,3	0,0	1,83
Spænskt	78	96,2	3,8	0,0	1,62
Hollenskt	33	81,8	18,2	0,0	1,64
Sænskt	6	0,0	0,0	100,0	7,00
Svissneskt	15	60,0	40,0	0,0	2,20
Norskt	9	0,0	33,3	66,7	5,00
Austurrískt	18	66,7	0,0	33,3	3,00
Annað	150	90,0	8,0	2,0	1,60
Samgöngur					
Flugfélag	702	82,5	12,8	4,7	1,93
M/ SNorræna	21	85,7	14,3	0,0	1,57
Tegund ferðar+					
Pakkaferð	54	83,3	11,1	5,6	2,06
Ferð á eigin vegum	624	82,2	13,0	4,8	1,91
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	699	82,4	13,3	4,3	1,89
Viðburður á Íslandi (tengt tómstundum)	24	62,5	25,0	12,5	2,63
Heimsækja vini/ ættingja	21	100,0	0,0	0,0	1,57
Menntun og/ eða starfsþjálfun	6	50,0	0,0	50,0	7,00
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annar	24	62,5	25,0	12,5	2,25

*Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.30. Hve lengi dvaldir þú á Reykjanesskaga?

Meðaltal 2,32 nætur
Staðalfrávik 5,31 nætur

* Aðeins þeir sem sögðust hafa gist á Reykjanesskaga yfir nótt (Sp.24) fengu þessa spurningu.

Sp. 30. Hve lengi dvaldir þú á Reykjanesskaga?

	Gild svör		Meira en 2 nætur		Midd. gildi
	Fjöldi	%	Fjöldi	%	
Allir	408	82,4		17,6	2,32
Kyn*					
Karl	192	81,3		18,8	1,75
Kona	216	83,3		16,7	2,83
Aldur*					
24 ára og yngri	79	81,0		19,0	4,49
25-34 ára	114	89,5		10,5	1,55
35-44 ára	87	89,7		10,3	1,80
45-54 ára	44	86,4		13,6	1,86
55 ára og eldri	81	66,7		33,3	2,04
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	66	81,8		18,2	1,77
Nemi	81	77,8		22,2	4,56
Aðrir sérfræðingar	48	93,8		6,3	1,31
Framkvæmdastjóri	42	71,4		28,6	2,21
Kennari/ Starfsm. í heilbr.þjón.	39	92,3		7,7	1,46
Starfsm. á skrifstofu/ í þjónustu	60	95,0		5,0	1,60
Lífeyrisþegi/ Heimavinnandi	27	66,7		33,3	2,11
Tækni-/iðnfræðingur	12	100,0		0,0	1,25
Listamaður/ Tónlistarmaður/ Leikari	<5				
Annað	30	60,0		40,0	2,60
Fjölskyldutekjur*					
Háar	117	74,4		25,6	3,44
Í meðallagi	171	89,5		10,5	1,54
Lágar	81	88,9		11,1	1,37
Markaðssvæði					
Mið- og suður Evrópa	249	86,7		13,3	2,30
Norður Ameríka	114	78,9		21,1	2,21
Bretland	18	83,3		16,7	2,17
Norðurlöndin	<5				
Asía	6	50,0		50,0	4,50
Annað	15	60,0		40,0	3,00
Menntun					
Framhaldsskólamenntun eða minna	69	73,9		26,1	2,22
BSc gráða eða sambærilegt	201	82,1		17,9	2,87
MSc/ Ph.D. eða sambærilegt	138	87,0		13,0	1,59

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.30. Hve lengi dvaldir þú á Reykjanesskaga?

	Gild svör		Meira en 2 nætur		
	Fjöldi	%	%		
Allir	408	82,4	17,6		2,32
Þjóðerni					
Bandarískt	93	80,6	19,4		1,90
Þýskt	36	75,0	25,0		2,50
Kanadískt	15	80,0	20,0		2,00
Franskt	33	90,9	9,1		2,55
Ítalskt	57	94,7	5,3		1,26
Breskt	12	75,0	25,0		2,50
Spænskt	45	100,0	0,0		1,27
Hollenskt	27	88,9	11,1		1,56
Sænskt	<5				
Svissneskt	12	75,0	25,0		1,50
Norskt	<5				
Austurrískt	<5				
Annað	69	69,6	30,4		4,74
Samgöngur					
Flugfélag	396	81,8	18,2		2,34
M/ SNorræna	12	100,0	0,0		1,75
Tegund ferðar+					
Pakkaferð	33	72,7	27,3		1,82
Ferð á eigin vegum	342	81,6	18,4		2,48
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	381	86,6	13,4		1,65
Viðburður á Íslandi (tengt tómstundum)	18	66,7	33,3		1,67
Heimsækja vini/ ættingja	6	0,0	100,0		33,00
Menntun og/ eða starfsþjálfun	<5				
Ráðstefna/ stærri fundir					
Vinnutengt/ minni fundir	6	0,0	100,0		4,00
Annar	21	28,6	71,4		12,00

Ekki var marktækur munur á milli hópa.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.31. Hve lengi dvaldir þú í nágrennasveitarfélögum Reykjavíkur, þ.e. Seltjarnarnesi, Mosfellsbæ, Kópavogi, Hafnarfirði, Garðabæ?

Meðaltal 3,75 nætur
Staðalfrávik 13,45 nætur

* Aðeins þeir sem sögðust hafa gist í nágrennasveitafélögum Reykjavíkur yfir nótt (Sp.24) fengu þessa spurningu.

Sp.31. Hve lengi dvaldir þú í nágrannasveitarfélögum Reykjavíkur, þ.e. Seltjarnarnesi, Mosfellsbæ, Kópavogi, Hafnarfirði, Garðabæ?

	Gild svör		Meira en 2 nætur		Bar	Gildi
	Fjöldi	%	Fjöldi	%		
Allir	390	83,1	16,9			3,75
Kyn						
Karl	150	86,0	14,0			4,64
Kona	240	81,3	18,8			3,19
Aldur						
24 ára og yngri	62	83,9	16,1			6,97
25-34 ára	164	85,4	14,6			3,46
35-44 ára	80	86,3	13,8			3,44
45-54 ára	40	70,0	30,0			2,15
55 ára og eldri	44	79,5	20,5			2,27
Hvert er starfsheiti þitt?						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	54	100,0	0,0			1,22
Nemi	66	72,7	27,3			7,09
Aðrir sérfræðingar	48	81,3	18,8			7,94
Framkvæmdastjóri	36	75,0	25,0			2,33
Kennari/ Starfsm. í heilbr.þjón.	42	85,7	14,3			1,50
Starfsm. á skrifstofu/ í þjónustu	57	78,9	21,1			1,79
Lífeyrisþegi/ Heimavinnandi	27	88,9	11,1			1,78
Tækni-/iðnfræðingur	21	85,7	14,3			2,14
Listamaður/ Tónlistarmaður/ Leikari	<5					
Annað	33	90,9	9,1			5,73
Fjölskyldutekjur*						
Háar	111	81,1	18,9			1,92
Í meðallagi	168	87,5	12,5			2,63
Lágar	84	78,6	21,4			5,64
Markaðssvæði						
Mið- og suður Evrópa	228	85,5	14,5			4,92
Norður Ameríka	108	88,9	11,1			1,72
Bretland	12	50,0	50,0			2,50
Norðurlöndin	15	40,0	60,0			3,40
Asía	6	100,0	0,0			1,50
Annað	18	66,7	33,3			3,33
Menntun						
Framhaldsskólamenntun eða minna	66	81,8	18,2			6,23
BSc gráða eða sambærilegt	195	83,1	16,9			2,55
MSc/ Ph.D. eða sambærilegt	129	83,7	16,3			4,28

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.31. Hve lengi dvaldir þú í nágrannasveitarfélögum Reykjavíkur, þ.e. Seltjarnarnesi, Mosfellsbæ, Kópavogi, Hafnarfirði, Garðabæ?

	Gild svör	Meira en 2 nætur		Gjaldmiðla nætur
	Fjöldi	%	%	
Allir	390	83,1	16,9	3,75
Þjóðerni				
Bandarískt	72	87,5	12,5	1,88
Þýskt	42	71,4	28,6	2,21
Kanadískt	15	100,0	0,0	1,20
Franskt	45	80,0	20,0	9,00
Ítalskt	48	100,0	0,0	1,06
Breskt	12	75,0	25,0	1,75
Spænskt	36	91,7	8,3	1,42
Hollenskt	6	0,0	100,0	5,50
Sænskt	6	50,0	50,0	4,00
Svissneskt	9	100,0	0,0	1,00
Norskt	9	33,3	66,7	3,00
Austurrískt	<5			
Annað	87	86,2	13,8	6,69
Samgöngur				
Flugfélag	378	82,5	17,5	3,83
M/ SNorræna	12	100,0	0,0	1,25
Tegund ferðar+				
Pakkaferð	30	70,0	30,0	2,70
Ferð á eigin vegum	324	84,3	15,7	4,05
Tilgangur ferðar+				
Frí	354	87,3	12,7	1,68
Viðburður á Íslandi (tengt tómstundum)	15	60,0	40,0	11,80
Heimsækja vini/ ættingja	15	20,0	80,0	13,40
Menntun og/ eða starfsþjálfun	12	50,0	50,0	40,75
Ráðstefna/ stærri fundir	6	0,0	100,0	4,50
Vinnutengt/ minni fundir	6	50,0	50,0	25,50
Annar	36	41,7	58,3	15,00

Ekki var marktækur munur á milli hópa.

+Þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.32. Hve lengi dvaldir þú á hálendinu?

Meðaltal 2,94 nætur
Staðalfrávik 2,61 nætur

* Aðeins þeir sem sögðust hafa gist á hálendinu yfir nótt (Sp.24) fengu þessa spurningu.

Sp.32. Hve lengi dvaldir þú á hálendinu?

	Gild svör	±2 nætur	Meira en 2 nætur	Bar chart	Mean
	Fjöldi	%	%		
Allir	387	57,4	42,6		2,94
Kyn					
Karl	162	53,7	46,3		3,19
Kona	225	60,0	40,0		2,76
Aldur*					
24 ára og yngri	45	57,8	42,2		2,64
25-34 ára	168	63,1	36,9		2,61
35-44 ára	67	55,2	44,8		3,52
45-54 ára	46	28,3	71,7		4,24
55 ára og eldri	49	57,1	42,9		2,80
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	63	66,7	33,3		2,52
Nemi	75	60,0	40,0		2,60
Aðrir sérfræðingar	66	59,1	40,9		3,59
Framkvæmdastjóri	42	42,9	57,1		3,36
Kennari/Starfsm. í heilbr.þjón.	33	54,5	45,5		2,64
Starfsm. á skrifstofu/í þjónustu	39	53,8	46,2		3,23
Lífeyrisþegi/Heimavinnandi	15	80,0	20,0		2,40
Tækni-/iðnfræðingur	9	33,3	66,7		3,67
Listamaður/Tónlistarmaður/Leikari	6	50,0	50,0		2,00
Annað	30	60,0	40,0		2,60
Fjölskyldutekjur					
Háar	105	54,3	45,7		3,20
Í meðallagi	156	61,5	38,5		2,88
Lágar	90	50,0	50,0		2,77
Markaðssvæði*					
Mið- og suður Evrópa	270	54,4	45,6		2,86
Norður Ameríka	66	50,0	50,0		3,95
Bretland	15	80,0	20,0		2,40
Norðurlöndin	18	83,3	16,7		2,33
Annað	18	83,3	16,7		1,50
Menntun*					
Framhaldsskólamenntun eða minna	57	63,2	36,8		2,53
BSc gráða eða sambærilegt	183	57,4	42,6		2,70
MSc/ Ph.D. eða sambærilegt	141	55,3	44,7		3,34

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.32. Hve lengi dvaldir þú á hálendinu?

	Gild svör	±2 nætur	Meira en 2 nætur	Gjafm. dvalar
	Fjöldi	%	%	
Allir	387	57,4	42,6	2,94
Þjóðerni*				
Bandarískt	39	61,5	38,5	2,92
Þýskt	69	60,9	39,1	2,65
Kanadískt	21	28,6	71,4	6,43
Franskt	57	68,4	31,6	2,53
Ítalskt	51	58,8	41,2	2,53
Breskt	9	66,7	33,3	3,00
Spænskt	18	33,3	66,7	2,83
Hollenskt	15	40,0	60,0	3,20
Sænskt	6	50,0	50,0	3,50
Svissneskt	9	0,0	100,0	3,67
Norskt	<5			
Austurrískt	15	60,0	40,0	3,40
Annað	75	64,0	36,0	2,60
Samgöngur				
Flugfélag	369	58,5	41,5	2,89
M/ SNorræna	18	33,3	66,7	3,83
Tegund ferðar+				
Pakkaferð	48	43,8	56,3	3,25
Ferð á eigin vegum	312	56,7	43,3	2,82
Tilgangur ferðar+				
Frí	354	57,6	42,4	2,75
Viðburður á Íslandi (tengt tómstundum)	18	50,0	50,0	2,67
Heimsækja vini/ ættingja	30	70,0	30,0	2,90
Menntun og/ eða starfsþjálfun	6	0,0	100,0	14,00
Ráðstefna/ stærri fundir	<5			
Annar	24	62,5	37,5	4,38

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Þessiari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.33. Hve lengi dvaldir þú á Vestfjörðum?

*Aðeins þeir sem sögðust hafa gist á Vestfjörðum yfir nótt (Sp.24) fengu þessa spurningu.

Sp.33. Hve lengi dvaldir þú á Vestfjörðum?

	Gild svör	±2 nætur	Meira en 2 nætur	Bar chart	Mean
	Fjöldi	%	%		
Allir	363	57,9	42,1		2,75
Kyn					
Karl	171	57,9	42,1		2,60
Kona	192	57,8	42,2		2,89
Aldur*					
24 ára og yngri	37	40,5	59,5		4,54
25-34 ára	127	56,7	43,3		2,39
35-44 ára	74	58,1	41,9		2,68
45-54 ára	35	60,0	40,0		3,03
55 ára og eldri	84	70,2	29,8		2,40
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	75	60,0	40,0		2,28
Nemi	39	38,5	61,5		4,31
Aðrir sérfræðingar	48	62,5	37,5		2,25
Framkvæmdastjóri	39	46,2	53,8		3,77
Kennari/Starfsm. í heilbr.þjón.	39	46,2	53,8		2,85
Starfsm. á skrifstofu/í þjónustu	30	80,0	20,0		1,80
Lífeyrisþegi/Heimavinnandi	18	83,3	16,7		2,50
Tækni-/iðnfræðingur	21	85,7	14,3		2,00
Listamaður/Tónlistarmaður/Leikari	6	100,0	0,0		1,50
Annað	45	40,0	60,0		3,07
Fjölskyldutekjur					
Háar	132	61,4	38,6		2,75
Í meðallagi	120	50,0	50,0		2,70
Lágar	81	63,0	37,0		2,26
Markaðssvæði*					
Mið- og suður Evrópa	234	48,7	51,3		2,97
Norður Ameríka	84	85,7	14,3		1,79
Bretland	15	40,0	60,0		4,20
Norðurlöndin	9	33,3	66,7		2,33
Asía	6	100,0	0,0		1,00
Annað	15	60,0	40,0		4,20
Menntun*					
Framhaldsskólamenntun eða minna	60	40,0	60,0		3,85
BSc gráða eða sambærilegt	159	66,0	34,0		2,45
MSc/ Ph.D. eða sambærilegt	144	56,3	43,8		2,63

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.33. Hve lengi dvaldir þú á Vestfjörðum?

	Gild svör		Meira en 2 nætur		Gjafmál
	Fjöldi	%	Fjöldi	%	
Allir	363	57,9		42,1	2,75
Þjóðerni*					
Bandarískt	48	93,8	6,3		1,56
Þýskt	54	5,6	94,4		4,56
Kanadískt	24	75,0	25,0		2,13
Franskt	36	33,3	66,7		4,00
Ítalskt	48	81,3	18,8		2,00
Breskt	15	40,0	60,0		4,20
Spænskt	30	90,0	10,0		1,50
Hollenskt	18	33,3	66,7		3,17
Sænskt	<5				
Svissneskt	18	83,3	16,7		2,17
Norskt	<5				
Austurrískt	12	0,0	100,0		4,00
Annað	54	72,2	27,8		2,00
Samgöngur					
Flugfélag	348	57,8	42,2		2,76
M/ SNorræna	15	60,0	40,0		2,60
Tegund ferðar+					
Pakkaferð	33	54,5	45,5		2,73
Ferð á eigin vegum	318	57,5	42,5		2,77
Tilgangur ferðar+					
Frí	351	58,1	41,9		2,67
Viðburður á Íslandi (tengt tómstundum)	21	57,1	42,9		2,57
Heimsækja vini/ ættingja	21	28,6	71,4		4,57
Annar	18	50,0	50,0		2,67

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.34. Hvaða tegund/ir gististaða nýttir þú á meðan á dvölinni á Íslandi stóð?

	Fjöldi svarenda	% svarenda	% svara
Hótel/gistiheimili	1035	54,9	32,3
Tjaldsvæði	666	35,4	20,8
Húsnæði í einkaeigu (íbúðaskipti/sófasvif)	564	29,9	17,6
Farfuglaheimili/hálandisskálar eða sambærilegt	399	21,2	12,4
Ferðapjónustubæir/bændagisting	171	9,1	5,3
Sumarhús/gestaíbúðir eða sambærilegt	171	9,1	5,3
Hjá vinum/ættingjum (ógreidd gisting)	129	6,8	4,0
Önnur gisting	72	3,8	2,2
Gíld svör*	3207	170,2	100,0
Gildir svarendur	1884	83,7	
Svöruðu ekki	366	16,3	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

**Árið 2011 og 2012 voru þessir valmöguleikar ekki í boði.

Sp.34. Hvaða tegund/ir gististaða nýttir þú á meðan á dvölinni á Íslandi stóð?

	Gild svör	Hótel/gistih eimili	Tjaldsvæði	Húsnæði í einkaeigu (íbúðaskipti /sófasvíf)	Farfuglaheimili/ hálandisskálar eða sambærilegt	Ferðabjónustub æir/bændagisting	Aðrar tegundir gistingar
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	777	52,9	39,4	27,8	21,2	7,3	19,7
Kona	1104	56,5	32,6	31,3	21,2	10,1	18,8
Aldur							
24 ára og yngri	309	39,8	51,1	24,3	24,9	5,2	22,0
25-34 ára	640	48,9	45,9	28,4	25,5	5,2	18,3
35-44 ára	326	58,0	33,4	38,0	18,7	11,7	22,7
45-54 ára	297	56,6	21,9	39,4	19,5	11,4	18,2
55 ára og eldri	297	78,5	9,4	21,2	12,5	16,8	14,8
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	402	61,2	23,1	29,9	19,4	9,7	16,4
Nemi	369	39,8	56,9	22,8	23,6	4,1	22,0
Aðrir sérfræðingar	216	62,5	36,1	27,8	22,2	13,9	18,1
Framkvæmdastjóri	183	63,9	26,2	37,7	14,8	9,8	21,3
Kennari/Starfsm. í heilbr.þjón.	177	47,5	37,3	30,5	22,0	6,8	20,3
Starfsm. á skrifstofu/í þjónustu	153	56,9	43,1	35,3	33,3	5,9	17,6
Lífeyrisþegi/Heimavinnandi	114	76,3	5,3	28,9	13,2	15,8	13,2
Tækni-/iðnfræðingur	60	50,0	40,0	35,0	20,0	25,0	20,0
Listamaður/Tónlistarmaður/Leikari	15	40,0	20,0	40,0	40,0	0,0	0,0
Annað	168	53,6	37,5	33,9	14,3	8,9	19,6
Fjölskyldutekjur							
Háar	666	53,6	27,0	34,2	14,0	7,7	14,4
Í meðallagi	699	54,9	36,9	28,3	24,5	10,7	16,3
Lágar	366	58,2	42,6	28,7	25,4	6,6	28,7
Markaðssvæði							
Mið- og suður Evrópa	894	50,7	50,0	20,1	25,5	8,7	25,5
Norður Ameríka	582	57,2	23,7	42,8	19,1	8,8	12,4
Bretland	156	51,9	17,3	40,4	13,5	1,9	13,5
Norðurlöndin	114	84,2	23,7	10,5	10,5	15,8	18,4
Asía	42	57,1	7,1	64,3	7,1	14,3	0,0
Annað	87	48,3	24,1	34,5	27,6	13,8	17,2
Menntun							
Framhaldsskólamentun eða minna	252	44,0	53,6	25,0	20,2	10,7	22,6
BSc gráða eða sambærilegt	915	52,5	32,8	29,5	23,9	7,9	19,3
MSc/ Ph.D. eða sambærilegt	693	62,3	32,5	32,9	17,7	10,4	16,9

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp.34. Hvaða tegund/ir gististaða nýttir þú á meðan á dvölinni á Íslandi stóð?

	Gild svör	Hótel/gistih eimili	Tjaldsvæði	Húsnæði í einkaeigu (íbúðaskipti /sófasvíf)	Farfuglaheimili/ hálandisskálar eða sambærilegt	Ferðabjónustub æir/bændagisting	Aðrar tegundir gistingar
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	432	60,4	18,1	42,4	16,7	8,3	11,1
Þýskt	210	40,0	51,4	14,3	21,4	10,0	34,3
Kanadískt	132	50,0	36,4	43,2	22,7	11,4	13,6
Franskt	144	56,3	60,4	27,1	25,0	6,3	25,0
Ítalskt	162	55,6	50,0	29,6	35,2	3,7	20,4
Breskt	126	57,1	11,9	33,3	14,3	2,4	14,3
Spænskt	93	51,6	45,2	32,3	29,0	22,6	32,3
Hollenskt	60	45,0	35,0	30,0	15,0	10,0	20,0
Sænskt	48	87,5	18,8	0,0	6,3	25,0	12,5
Svissneskt	27	66,7	44,4	11,1	44,4	11,1	33,3
Norskt	30	60,0	20,0	30,0	10,0	0,0	20,0
Austurrískt	27	66,7	44,4	0,0	55,6	22,2	33,3
Annað	393	53,4	37,4	26,7	18,3	8,4	16,0
Samgöngur							
Flugfélag	1845	55,1	34,8	30,1	21,1	8,9	19,0
M/ SNorræna	39	46,2	61,5	23,1	23,1	15,4	23,1
Tegund ferðar+							
Pakkaferð	192	70,3	26,6	6,3	28,1	7,8	12,5
Ferð á eigin vegum	1530	53,3	36,3	32,7	19,8	8,8	20,6
Ferð á vegum vinnu	21	100,0	0,0	14,3	14,3	14,3	0,0
Tilgangur ferðar+							
Frí	1731	54,8	36,7	30,7	21,7	9,4	18,5
Viðburður á Íslandi (tengt tómstundum)	117	51,3	20,5	30,8	20,5	10,3	30,8
Heimsækja vini/ ættingja	90	43,3	16,7	36,7	20,0	3,3	50,0
Menntun og/ eða starfsþjálfun	39	53,8	46,2	46,2	30,8	0,0	15,4
Ráðstefna/ stærri fundir	27	66,7	11,1	22,2	11,1	0,0	22,2
Vinnutengt/ minni fundir	21	85,7	14,3	14,3	14,3	0,0	14,3
Annar	138	69,6	17,4	21,7	13,0	2,2	23,9

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.35. Hversu margar nætur dvaldir þú á hótélum/gistiheimilum?

	Fjöldi	%
1-2 nætur	351	33,9
3-4 nætur	285	27,5
5-7 nætur	192	18,6
8-11 nætur	135	13,0
12-14 nætur	42	4,1
Meira en 2 vikur	30	2,9
Gílds svör	1035	100,0
Gildir svarendur	1035	46,0
Fengu ekki spurningu*	1215	54,0
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

Meðaltal 4,96 nætur
Staðalfrávik 5,52 nætur

* Aðeins þeir sem sögðust hafa gist á hóteli/gistiheimili (Sp.34) fengu þessa spurningu.

Sp.35. Hversu margar nætur dvaldir þú á hótelum/gistiheimilum?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	12-14 nætur	
	Fjöldi	%	%	%	%	%	
Allir	1035	33,9	27,5	18,6	13,0	7,0	4,96
Kyn							
Karl	411	32,8	27,7	20,4	10,9	8,0	5,30
Kona	624	34,6	27,4	17,3	14,4	6,3	4,74
Aldur*							
24 ára og yngri	123	36,6	26,8	22,0	8,9	5,7	5,94
25-34 ára	313	39,9	26,2	15,0	14,4	4,5	4,42
35-44 ára	189	40,2	20,6	25,4	13,2	0,5	4,02
45-54 ára	168	31,0	43,5	14,9	6,5	4,2	4,05
55 ára og eldri	233	20,2	24,9	18,0	18,5	18,5	6,65
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	246	30,5	28,0	24,4	9,8	7,3	4,89
Nemi	147	44,9	22,4	18,4	8,2	6,1	5,39
Aðrir sérfræðingar	135	33,3	26,7	8,9	22,2	8,9	5,16
Framkvæmdastjóri	117	38,5	28,2	15,4	10,3	7,7	4,54
Kennari/Starfsm. í heilbr.þjón.	84	35,7	32,1	17,9	7,1	7,1	4,39
Starfsm. á skrifstofu/í þjónustu	87	31,0	27,6	20,7	20,7	0,0	4,66
Lífeyrisþegi/Heimavinnandi	87	17,2	31,0	13,8	24,1	13,8	6,34
Tækni-/iðnfræðingur	30	40,0	20,0	30,0	10,0	0,0	3,90
Listamaður/Tónlistarmaður/Leikari	6	0,0	50,0	50,0	0,0	0,0	4,50
Annað	90	36,7	30,0	20,0	10,0	3,3	4,43
Fjölskyldutekjur*							
Háar	357	25,2	35,3	21,0	14,3	4,2	4,81
Í meðallagi	384	42,2	23,4	18,0	10,2	6,3	4,27
Lágar	213	33,8	22,5	15,5	18,3	9,9	6,41
Markaðssvæði*							
Mið- og suður Evrópa	453	37,1	21,9	14,6	14,6	11,9	5,69
Norður Ameríka	333	34,2	26,1	19,8	16,2	3,6	4,57
Bretland	81	22,2	51,9	22,2	3,7	0,0	3,96
Norðurlöndin	96	28,1	34,4	31,3	6,3	0,0	4,09
Asía	24	50,0	37,5	12,5	0,0	0,0	3,00
Annað	42	28,6	28,6	14,3	14,3	14,3	5,43
Menntun							
Framhaldsskólamenntun eða minna	111	35,1	27,0	16,2	13,5	8,1	4,76
BSc gráða eða sambærilegt	480	31,9	26,3	22,5	13,8	5,6	4,78
MSc/ Ph.D. eða sambærilegt	432	36,1	29,2	14,6	12,5	7,6	5,19

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.35. Hversu margar nætur dvaldir þú á hótélum/gistiheimilum?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	12-14 nætur	
	Fjöldi	%	%	%	%	%	
Allir	1035	33,9	27,5	18,6	13,0	7,0	4,96
Þjóðerni*							
Bandarískt	261	37,9	26,4	18,4	13,8	3,4	4,37
Þýskt	84	35,7	17,9	7,1	17,9	21,4	6,07
Kanadískt	66	27,3	18,2	22,7	27,3	4,5	5,41
Franskt	81	37,0	37,0	3,7	7,4	14,8	7,26
Ítalskt	90	33,3	20,0	20,0	20,0	6,7	5,13
Breskt	72	16,7	45,8	33,3	4,2	0,0	4,33
Spænskt	48	50,0	25,0	6,3	12,5	6,3	4,00
Hollenskt	27	55,6	11,1	22,2	0,0	11,1	4,33
Sænskt	42	35,7	28,6	35,7	0,0	0,0	3,64
Svissneskt	18	33,3	16,7	16,7	0,0	33,3	7,17
Norskt	18	0,0	83,3	0,0	16,7	0,0	4,50
Austurrískt	18	50,0	0,0	16,7	16,7	16,7	7,33
Annað	210	30,0	30,0	22,9	12,9	4,3	4,59
Samgöngur							
Flugfélag	1017	33,9	27,7	18,6	13,3	6,5	4,92
M/ SNorræna	18	33,3	16,7	16,7	0,0	33,3	7,33
Tegund ferðar+							
Pakkaferð	135	26,7	20,0	22,2	22,2	8,9	5,93
Ferð á eigin vegum	816	33,5	28,7	18,8	12,5	6,6	4,95
Ferð á vegum vinnu	21	28,6	42,9	14,3	14,3	0,0	4,14
Tilgangur ferðar+							
Frí	948	34,5	27,2	18,7	12,7	7,0	4,74
Viðburður á Íslandi (tengt tómstundum)	60	20,0	45,0	15,0	20,0	0,0	4,60
Heimsækja vini/ ættingja	39	38,5	23,1	30,8	7,7	0,0	4,00
Menntun og/ eða starfsþjálfun	21	57,1	0,0	0,0	28,6	14,3	14,43
Ráðstefna/ stærri fundir	18	0,0	50,0	33,3	16,7	0,0	5,17
Vinnutengt/ minni fundir	18	66,7	16,7	0,0	16,7	0,0	3,00
Annar	96	31,3	34,4	12,5	12,5	9,4	4,88

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp.36. Hversu margar nætur dvaldir þú á tjaldsvæðum?

Sp.36. Hversu margar nætur dvaldir þú á tjaldsvæðum?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	8-11 nætur	12-14 nætur	Meira en 2 vikur	Bar chart	Mean
	Fjöldi	%	%	%	%	%	%		
Allir	666	5,9	12,2	23,9	23,0	15,3	19,8		10,17
Kyn									
Karl	306	2,9	14,7	25,5	21,6	14,7	20,6		10,04
Kona	360	8,3	10,0	22,5	24,2	15,8	19,2		10,28
Aldur*									
24 ára og yngri	158	7,6	13,9	30,4	14,6	12,7	20,9		10,10
25-34 ára	294	4,1	7,5	21,8	27,9	16,7	22,1		10,56
35-44 ára	109	7,3	11,9	28,4	22,9	11,9	17,4		9,65
45-54 ára	65	10,8	21,5	15,4	21,5	26,2	4,6		8,20
55 ára og eldri	28	0,0	14,3	21,4	32,1	0,0	32,1		13,25
Hvert er starfsheiti þitt?									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	93	9,7	6,5	19,4	25,8	22,6	16,1		9,87
Nemi	210	7,1	15,7	27,1	15,7	14,3	20,0		9,94
Aðrir sérfræðingar	78	11,5	11,5	23,1	23,1	19,2	11,5		9,04
Framkvæmdastjóri	48	12,5	12,5	25,0	25,0	0,0	25,0		9,38
Kennari/ Starfsm. í heilbr.þjón.	66	0,0	22,7	18,2	22,7	9,1	27,3		10,73
Starfsm. á skrifstofu/ í þjónustu	66	0,0	0,0	18,2	36,4	22,7	22,7		12,05
Lífeyrisþegi/ Heimavinnandi	6	0,0	0,0	50,0	0,0	0,0	50,0		13,50
Tækni-/iðnfræðingur	24	0,0	25,0	12,5	37,5	0,0	25,0		9,38
Listamaður/ Tónlistarmaður/ Leikari	<5								
Annað	63	0,0	9,5	28,6	23,8	23,8	14,3		10,71
Fjölskyldutekjur*									
Háar	180	6,7	11,7	15,0	21,7	20,0	25,0		11,15
Í meðallagi	258	3,5	11,6	24,4	26,7	16,3	17,4		10,05
Lágar	156	5,8	17,3	28,8	21,2	9,6	17,3		9,23
Markaðssvæði*									
Mið- og suður Evrópa	447	5,4	8,1	20,8	22,8	18,1	24,8		11,39
Norður Ameríka	138	4,3	23,9	30,4	23,9	6,5	10,9		7,72
Bretland	27	11,1	11,1	44,4	11,1	11,1	11,1		7,33
Norðurlöndin	27	0,0	22,2	33,3	22,2	22,2	0,0		7,44
Asía	<5								
Annað	21	14,3	14,3	14,3	42,9	14,3	0,0		7,14
Menntun									
Framhaldsskólamenntun eða minna	135	6,7	13,3	26,7	8,9	15,6	28,9		11,22
BSc gráða eða sambærilegt	300	7,0	12,0	24,0	26,0	16,0	15,0		9,60
MSc/ Ph.D. eða sambærilegt	225	4,0	12,0	22,7	26,7	14,7	20,0		10,15

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.36. Hversu margar nætur dvaldir þú á tjaldsvæðum?

	Gild svör	1-2 nætur		3-4 nætur		5-7 nætur		8-11 nætur		12-14 nætur		Meira en 2 vikur		Meðaltal
		Fjöldi	%	%	%	%	%	%	%					
Allir	666	5,9	12,2	23,9	23,0	15,3	19,8							10,17
Þjóðerni*														
Bandarískt	78	7,7	42,3	23,1	23,1	3,8	0,0							5,65
Þýskt	108	11,1	13,9	19,4	11,1	8,3	36,1							11,25
Kanadískt	48	0,0	0,0	43,8	12,5	12,5	31,3							10,88
Franskt	87	3,4	10,3	24,1	31,0	13,8	17,2							10,14
Ítalskt	81	11,1	3,7	11,1	40,7	22,2	11,1							10,04
Breskt	15	20,0	0,0	40,0	0,0	20,0	20,0							8,40
Spænskt	42	0,0	0,0	35,7	14,3	28,6	21,4							12,93
Hollenskt	21	0,0	14,3	0,0	42,9	14,3	28,6							13,43
Sænskt	9	0,0	33,3	0,0	0,0	66,7	0,0							9,00
Svissneskt	12	25,0	0,0	0,0	0,0	25,0	50,0							12,00
Norskt	6	0,0	0,0	50,0	0,0	0,0	50,0							23,00
Austurrískt	12	0,0	0,0	25,0	25,0	25,0	25,0							11,50
Annað	147	2,0	10,2	28,6	26,5	16,3	16,3							9,84
Samgöngur														
Flugfélag	642	5,6	12,1	23,8	22,4	15,9	20,1							10,23
M/ SNorræna	24	12,5	12,5	25,0	37,5	0,0	12,5							8,38
Tegund ferðar+														
Pakkaferð	51	0,0	17,6	17,6	23,5	23,5	17,6							10,29
Ferð á eigin vegum	555	5,9	10,3	24,9	24,3	14,1	20,5							10,33
Tilgangur ferðar+														
Frí	636	6,1	11,3	24,1	22,2	16,0	20,3							10,27
Viðburður á Íslandi (tengt tómstundum)	24	0,0	12,5	62,5	0,0	12,5	12,5							8,13
Heimsækja vini/ ættingja	15	0,0	0,0	60,0	40,0	0,0	0,0							7,40
Menntun og/ eða starfsþjálfun	18	0,0	50,0	16,7	16,7	0,0	16,7							8,17
Ráðstefna/ stærri fundir	<5													
Vinnutengt/ minni fundir	<5													
Annar	24	25,0	25,0	0,0	25,0	0,0	25,0							9,13

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Þessi bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.37. Hversu margar nætur dvaldir þú í húsnæði í einkaeigu (airbnb/íbúðaskipti/sófasvif)?

Sp.37. Hversu margar nætur dvaldir þú í húsnæði í einkaeigu (airbnb/íbúðaskipti/sófasvif)?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Meðaltal
	Fjöldi	%	%	%	%	
Allir	564	20,2	35,6	30,9	13,3	5,44
Kyn						
Karl	216	23,6	33,3	33,3	9,7	4,75
Kona	345	18,3	37,4	29,6	14,8	5,85
Aldur*						
24 ára og yngri	75	0,0	40,0	28,0	32,0	11,44
25-34 ára	182	26,4	38,5	29,7	5,5	4,01
35-44 ára	124	28,2	27,4	28,2	16,1	4,60
45-54 ára	117	12,8	35,0	40,2	12,0	5,11
55 ára og eldri	63	25,4	36,5	27,0	11,1	4,78
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	120	17,5	30,0	32,5	20,0	4,93
Nemi	84	3,6	46,4	21,4	28,6	10,39
Aðrir sérfræðingar	60	25,0	20,0	50,0	5,0	4,55
Framkvæmdastjóri	69	21,7	34,8	34,8	8,7	4,48
Kennari/ Starfsm. í heilbr.þjón.	54	22,2	38,9	27,8	11,1	5,44
Starfsm. á skrifstofu/ í þjónustu	54	22,2	44,4	27,8	5,6	4,06
Lífeyrisþegi/ Heimavinnandi	33	36,4	45,5	18,2	0,0	3,55
Tækni-/iðnfræðingur	21	14,3	14,3	42,9	28,6	6,29
Listamaður/ Tónlistarmaður/ Leikari	6	0,0	100,0	0,0	0,0	3,50
Annað	57	31,6	36,8	26,3	5,3	3,84
Fjölskyldutekjur*						
Háar	228	13,2	39,5	27,6	19,7	6,53
Í meðallagi	198	22,7	30,3	39,4	7,6	4,64
Lágar	105	25,7	42,9	22,9	8,6	4,74
Markaðssvæði						
Mið- og suður Evrópa	180	33,3	25,0	23,3	18,3	6,12
Norður Ameríka	249	14,5	45,8	26,5	13,3	5,28
Bretland	63	9,5	47,6	42,9	0,0	4,24
Norðurlöndin	12	25,0	25,0	50,0	0,0	4,25
Asía	27	11,1	22,2	44,4	22,2	5,67
Annað	30	20,0	10,0	70,0	0,0	5,10
Menntun						
Framhaldsskólamenntun eða minna	63	19,0	42,9	23,8	14,3	5,19
BSc gráða eða sambærilegt	270	21,1	36,7	30,0	12,2	5,86
MSc/ Ph.D. eða sambærilegt	228	19,7	32,9	32,9	14,5	5,01

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.37. Hversu margar nætur dvaldir þú í húsnæði í einkaeigu (airbnb/íbúðaskipti/sófasvif)?

	Gild svör	1-2 nætur		3-4 nætur		5-7 nætur		Meira en 7 nætur	
		Fjöldi	%	%	%	%	%		
Allir	564	20,2	35,6	30,9	13,3				5,44
Þjóðerni									
Bandarískt	183	13,1	47,5	26,2	13,1				5,61
Þýskt	30	10,0	30,0	20,0	40,0				9,30
Kanadískt	57	15,8	36,8	31,6	15,8				4,63
Franskt	39	46,2	38,5	0,0	15,4				4,69
Ítalskt	48	31,3	18,8	37,5	12,5				4,81
Breskt	42	7,1	42,9	50,0	0,0				4,50
Spænskt	30	50,0	20,0	20,0	10,0				3,80
Hollenskt	18	0,0	50,0	50,0	0,0				4,50
Svissneskt	<5								
Norskt	9	33,3	33,3	33,3	0,0				4,00
Annað	105	22,9	20,0	42,9	14,3				6,26
Samgöngur									
Flugfélag	555	19,5	36,2	30,8	13,5				5,48
M/ SNorræna	9	66,7	0,0	33,3	0,0				3,33
Tegund ferðar+									
Pakkaferð	12	50,0	25,0	25,0	0,0				3,25
Ferð á eigin vegum	501	18,6	36,5	30,5	14,4				5,60
Ferð á vegum vinnu	<5								
Tilgangur ferðar+									
Frí	531	21,5	36,2	29,9	12,4				4,69
Viðburður á Íslandi (tengt tómstundum)	36	0,0	33,3	66,7	0,0				5,08
Heimsækja vini/ættingja	33	36,4	27,3	18,2	18,2				8,27
Menntun og/eða starfsþjálfun	18	0,0	16,7	16,7	66,7				14,33
Ráðstefna/stærri fundir	6	50,0	0,0	50,0	0,0				4,00
Vinnutengt/minni fundir	<5								
Annar	30	10,0	40,0	30,0	20,0				15,70

Ekki var marktækur munur á milli hópa.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLDI NÁTTA Á FARFUGLAHEIMILUM/HÁLENDISSKÁLUM

Sp.38. Hversu margar nætur dvaldir þú á farfuglaheimilum/hálandisskálum eða sambærilegum gististöðum?

* Aðeins þeir sem sögðust hafa gist á farfuglaheimilum/hálandisskálum eða sambærilegum gististöðum (Sp.34) fengu þessa spurningu.

Dekksta súla Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

FJÖLDI NÁTTA Á FARFUGLAHEIMILUM/HÁLENDISSKÁLUM

Sp.38. Hversu margar nætur dvaldir þú á farfuglaheimilum/hálandisskálum eða sambærilegum gististöðum?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Gjaldmiðan
	Fjöldi	%	%	%	%	
Allir	399	49,6	18,0	13,5	18,8	4,13
Kyn						
Karl	165	54,5	16,4	14,5	14,5	3,71
Kona	234	46,2	19,2	12,8	21,8	4,42
Aldur						
24 ára og yngri	77	48,1	20,8	9,1	22,1	4,52
25-34 ára	163	52,1	16,0	11,0	20,9	3,88
35-44 ára	61	47,5	14,8	27,9	9,8	3,90
45-54 ára	58	58,6	12,1	10,3	19,0	4,40
55 ára og eldri	37	35,1	37,8	16,2	10,8	3,95
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	78	57,7	30,8	0,0	11,5	3,00
Nemi	87	48,3	10,3	13,8	27,6	4,90
Aðrir sérfræðingar	48	68,8	6,3	6,3	18,8	3,56
Framkvæmdastjóri	27	22,2	22,2	33,3	22,2	5,44
Kennari/Starfsm. í heilbr.þjón.	39	53,8	7,7	23,1	15,4	3,77
Starfsm. á skrifstofu/í þjónustu	51	52,9	11,8	17,6	17,6	4,24
Lífeyrisþegi/Heimavinnandi	15	60,0	40,0	0,0	0,0	2,80
Tækni-/iðnfræðingur	12	25,0	25,0	25,0	25,0	4,75
Listamaður/Tónlistarmaður/Leikari	6	50,0	0,0	0,0	50,0	9,00
Annað	24	25,0	50,0	0,0	25,0	4,38
Fjölskyldutekjur*						
Háar	93	38,7	29,0	9,7	22,6	4,61
Í meðallagi	171	49,1	14,0	14,0	22,8	4,51
Lágar	93	61,3	22,6	6,5	9,7	2,97
Markaðssvæði*						
Mið- og suður Evrópa	228	42,1	18,4	13,2	26,3	4,79
Norður Ameríka	111	62,2	21,6	13,5	2,7	2,73
Bretland	21	57,1	0,0	28,6	14,3	3,86
Norðurlöndin	12	50,0	25,0	0,0	25,0	3,75
Asía	<5					
Annað	24	50,0	12,5	12,5	25,0	5,13
Menntun*						
Framhaldsskólamenntun eða minna	51	23,5	35,3	5,9	35,3	5,65
BSc gráða eða sambærilegt	219	52,1	13,7	16,4	17,8	4,18
MSc/ Ph.D. eða sambærilegt	123	56,1	19,5	9,8	14,6	3,46

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

FJÖLDI NÁTTA Á FARFUGLAHEIMILUM/HÁLENDISSKÁLUM

Sp.38. Hversu margar nætur dvaldir þú á farfuglaheimilum/hálandisskálum eða sambærilegum gististöðum?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Gjaldmiðla nætur
	Fjöldi	%	%	%	%	
Allir	399	49,6	18,0	13,5	18,8	4,13
Þjóðerni*						
Bandarískt	72	66,7	20,8	8,3	4,2	2,63
Þýskt	45	40,0	20,0	13,3	26,7	4,53
Kanadískt	30	60,0	20,0	20,0	0,0	2,80
Franskt	36	33,3	8,3	33,3	25,0	6,00
Ítalskt	57	63,2	15,8	10,5	10,5	3,21
Breskt	18	50,0	0,0	33,3	16,7	4,17
Spænskt	27	33,3	22,2	0,0	44,4	6,00
Hollenskt	9	0,0	66,7	33,3	0,0	4,00
Sænskt	<5					
Svissneskt	12	50,0	25,0	0,0	25,0	4,25
Norskt	<5					
Austurrískt	15	60,0	20,0	0,0	20,0	3,80
Annað	72	41,7	16,7	12,5	29,2	4,79
Samgöngur*						
Flugfélag	390	48,5	18,5	13,8	19,2	4,18
M/ SNorræna	9	100,0	0,0	0,0	0,0	1,67
Tegund ferðar+						
Pakkaferð	54	33,3	27,8	16,7	22,2	4,67
Ferð á eigin vegum	303	48,5	17,8	14,9	18,8	4,22
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	375	49,6	18,4	13,6	18,4	4,06
Viðburður á Íslandi (tengt tómstundum)	24	25,0	37,5	12,5	25,0	4,75
Heimsækja vini/ ættingja	18	33,3	33,3	0,0	33,3	5,67
Menntun og/ eða starfsþjálfun	12	75,0	0,0	25,0	0,0	3,00
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annar	18	33,3	16,7	50,0	0,0	4,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLDI NÁTTA Á FERÐAÞJ.BÆJUM/BÆNDAGISTINGU

Sp.39. Hversu margar nætur dvaldir þú á ferðaþjónustubæjum eða í bændagistinu?

Dekksta súla: Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

FJÖLDI NÁTTA Á FERÐAÞJ.BÆJUM/BÆNDAGISTINGU

Sp.39. Hversu margar nætur dvaldir þú á ferðaþjónustubæjum eða í bændagistinu?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	Gjaldmiðla nætta
	Fjöldi	%	%	%	
Allir	171	43,9	26,3	29,8	3,60
Kyn					
Karl	57	52,6	21,1	26,3	3,79
Kona	111	40,5	27,0	32,4	3,49
Aldur					
24 ára og yngri	16	50,0	43,8	6,3	2,50
25-34 ára	33	33,3	36,4	30,3	3,73
35-44 ára	38	57,9	23,7	18,4	2,95
45-54 ára	34	35,3	29,4	35,3	3,94
55 ára og eldri	50	44,0	14,0	42,0	4,12
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	39	38,5	30,8	30,8	3,62
Nemi	15	40,0	40,0	20,0	3,20
Aðrir sérfræðingar	30	30,0	30,0	40,0	4,30
Framkvæmdastjóri	18	50,0	33,3	16,7	3,67
Kennari/ Starfsm. í heilbr.þjón.	12	100,0	0,0	0,0	1,00
Starfsm. á skrifstofu/ í þjónustu	9	33,3	0,0	66,7	4,33
Lífeyrisþegi/ Heimavinnandi	18	50,0	0,0	50,0	3,67
Tækni-/iðnfræðingur	15	40,0	60,0	0,0	3,00
Annað	15	40,0	20,0	40,0	4,60
Fjölskyldutekjur					
Háar	51	52,9	17,6	29,4	3,29
Í meðallagi	75	28,0	40,0	32,0	3,96
Lágar	24	62,5	12,5	25,0	3,50
Markaðssvæði*					
Mið- og suður Evrópa	78	38,5	26,9	34,6	4,19
Norður Ameríka	51	52,9	29,4	17,6	2,47
Bretland	<5				
Norðurlöndin	18	50,0	0,0	50,0	4,33
Asía	6	0,0	100,0	0,0	3,50
Annað	12	50,0	0,0	50,0	4,25
Menntun					
Framhaldsskólamenntun eða minna	27	44,4	22,2	33,3	3,78
BSc gráða eða sambærilegt	72	29,2	33,3	37,5	3,96
MSc/ Ph.D. eða sambærilegt	72	58,3	20,8	20,8	3,17

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

FJÖLDI NÁTTA Á FERÐAÞJ.BÆJUM/BÆNDAGISTINGU

Sp.39. Hversu margar nætur dvaldir þú á ferðaþjónustubæjum eða í bændagistinu?

	Gild svör	1-2 nætur		3-4 nætur		Meira en 4 nætur		Middellíngi
		Fjöldi	%	%	%			
Allir	171	43,9	26,3	29,8				3,60
Þjóðerni*								
Bandarískt	36	50,0	25,0	25,0				2,67
Þýskt	21	28,6	14,3	57,1				5,14
Kanadískt	15	60,0	40,0	0,0				2,00
Franskt	9	66,7	33,3	0,0				2,00
Ítalskt	6	50,0	50,0	0,0				3,00
Breskt	<5							
Spænskt	21	14,3	28,6	57,1				5,71
Hollenskt	6	50,0	50,0	0,0				3,00
Sænskt	12	25,0	0,0	75,0				5,75
Svissneskt	<5							
Austurrískt	6	50,0	0,0	50,0				3,50
Annað	33	54,5	27,3	18,2				3,18
Samgöngur*								
Flugfélag	165	41,8	27,3	30,9				3,67
M/ SNorræna	6	100,0	0,0	0,0				1,50
Tegund ferðar*								
Pakkaferð	15	40,0	0,0	60,0				5,20
Ferð á eigin vegum	135	46,7	26,7	26,7				3,31
Ferð á vegum vinnu	<5							
Tilgangur ferðar*								
Frí	162	44,4	27,8	27,8				3,54
Viðburður á Íslandi (tengt tómstundum)	12	50,0	0,0	50,0				3,50
Heimsækja vini/ ættingja	<5							
Annar	<5							

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.40. Hversu margar nætur dvaldir þú í sumarhúsum/gestaíbúðum eða sambærilegri gistingu?

Dekksta súla: Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

Sp. 40. Hversu margar nætur dvaldir þú í sumarhúsum/gestaíbúðum eða sambærilegri gistingu?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Gjald
	Fjöldi	%	%	%	%	
Allir	171	45,6	15,8	15,8	22,8	6,00
Kyn						
Karl	72	45,8	16,7	12,5	25,0	4,75
Kona	99	45,5	15,2	18,2	21,2	6,91
Aldur						
24 ára og yngri	20	25,0	25,0	30,0	20,0	12,00
25-34 ára	50	66,0	2,0	6,0	26,0	5,78
35-44 ára	42	38,1	9,5	21,4	31,0	5,83
45-54 ára	40	25,0	32,5	20,0	22,5	5,28
55 ára og eldri	19	73,7	21,1	5,3	0,0	2,16
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	39	53,8	15,4	15,4	15,4	3,54
Nemi	18	50,0	16,7	33,3	0,0	3,33
Aðrir sérfræðingar	24	75,0	25,0	0,0	0,0	1,75
Framkvæmdastjóri	18	33,3	16,7	0,0	50,0	7,00
Kennari/Starfsm. í heilbr.þjón.	15	40,0	20,0	20,0	20,0	4,00
Starfsm. á skrifstofu/í þjónustu	18	50,0	33,3	0,0	16,7	4,17
Lífeyrisþegi/Heimavinnandi	6	100,0	0,0	0,0	0,0	2,00
Tækni-/iðnfræðingur	9	0,0	0,0	33,3	66,7	9,00
Annað	18	16,7	0,0	33,3	50,0	20,67
Fjölskyldutekjur						
Háar	27	33,3	22,2	33,3	11,1	4,78
Í meðallagi	66	50,0	9,1	18,2	22,7	7,64
Lágar	54	38,9	27,8	5,6	27,8	5,00
Markaðssvæði						
Mið- og suður Evrópa	120	37,5	15,0	15,0	32,5	7,50
Norður Ameríka	27	66,7	11,1	22,2	0,0	2,44
Bretland	9	66,7	33,3	0,0	0,0	2,33
Norðurlöndin	9	66,7	0,0	33,3	0,0	3,00
Annað	<5					
Menntun						
Framhaldsskólamenntun eða minna	36	25,0	50,0	16,7	8,3	4,08
BSc gráða eða sambærilegt	84	53,6	0,0	17,9	28,6	7,75
MSc/ Ph.D. eða sambærilegt	48	50,0	18,8	6,3	25,0	4,38

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 40. Hversu margar nætur dvaldir þú í sumarhúsum/gestaíbúðum eða sambærilegri gistingu?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Gjald
Allir	171	45,6	15,8	15,8	22,8	6,00
Þjóðerni*						
Bandarískt	21	57,1	14,3	28,6	0,0	2,86
Þýskt	36	0,0	16,7	25,0	58,3	15,33
Kanadískt	6	100,0	0,0	0,0	0,0	1,00
Franskt	6	50,0	0,0	50,0	0,0	3,50
Ítalskt	27	77,8	22,2	0,0	0,0	1,67
Breskt	9	66,7	33,3	0,0	0,0	2,33
Spænskt	27	33,3	22,2	11,1	33,3	5,00
Hollenskt	6	0,0	0,0	0,0	100,0	14,00
Sænskt	<5					
Svissneskt	<5					
Norskt	<5					
Austurrískt	6	0,0	0,0	50,0	50,0	7,00
Annað	18	83,3	16,7	0,0	0,0	2,00
Samgöngur						
Flugfélag	165	43,6	16,4	16,4	23,6	6,15
M/ SNorræna	6	100,0	0,0	0,0	0,0	2,00
Tegund ferðar+						
Pakkaferð	15	0,0	0,0	60,0	40,0	9,20
Ferð á eigin vegum	153	47,1	17,6	13,7	21,6	5,84
Tilgangur ferðar+						
Frí	162	48,1	14,8	14,8	22,2	4,65
Viðburður á Íslandi (tengt tómstundum)	9	33,3	33,3	33,3	0,0	3,33
Heimsækja vini/ ættingja	6	100,0	0,0	0,0	0,0	1,50
Annar	9	0,0	33,3	33,3	33,3	30,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 41. Hversu margar nætur dvaldir þú meðal vina/ættlingja (ógreidd gisting)?

*Aðeins þeir sem sögðust hafa gist meðal vina/ættlingja (Sp.34) fengu þessa spurningu.

Sp.41. Hversu margar nætur dvaldir þú meðal vina/ættingja (ógreidd gisting)?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Meðaltal
	Fjöldi	%	%	%	%	
Allir	129	32,6	23,3	25,6	18,6	7,21
Kyn*						
Karl	39	23,1	15,4	23,1	38,5	11,62
Kona	90	36,7	26,7	26,7	10,0	5,30
Aldur						
24 ára og yngri	26	57,7	0,0	7,7	34,6	8,77
25-34 ára	52	23,1	17,3	42,3	17,3	7,17
35-44 ára	18	16,7	66,7	0,0	16,7	10,78
45-54 ára	14	42,9	14,3	21,4	21,4	4,29
55 ára og eldri	16	18,8	43,8	37,5	0,0	4,50
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	24	25,0	50,0	12,5	12,5	3,88
Nemi	42	42,9	0,0	35,7	21,4	9,64
Aðrir sérfræðingar	9	33,3	33,3	33,3	0,0	3,00
Framkvæmdastjóri	15	20,0	60,0	20,0	0,0	3,40
Kennari/ Starfsm. í heilbr.þjón.	15	0,0	20,0	40,0	40,0	8,20
Starfsm. á skrifstofu/ í þjónustu	<5					
Lífeyrisþegi/ Heimavinnandi	6	50,0	0,0	50,0	0,0	4,50
Tækni-/iðnfræðingur	<5					
Annað	9	33,3	33,3	0,0	33,3	18,33
Fjölskyldutekjur						
Háar	54	33,3	22,2	38,9	5,6	4,17
Í meðallagi	45	26,7	26,7	26,7	20,0	7,53
Lágar	21	42,9	28,6	0,0	28,6	9,43
Markaðssvæði*						
Mið- og suður Evrópa	72	37,5	20,8	29,2	12,5	5,79
Norður Ameríka	24	37,5	25,0	25,0	12,5	8,50
Bretland	15	0,0	60,0	40,0	0,0	4,80
Norðurlöndin	6	0,0	0,0	0,0	100,0	25,50
Annað	12	50,0	0,0	0,0	50,0	7,00
Menntun						
Framhaldsskólamenntun eða minna	15	60,0	0,0	0,0	40,0	5,20
BSc gráða eða sambærilegt	66	31,8	18,2	31,8	18,2	9,36
MSc/ Ph.D. eða sambærilegt	45	26,7	40,0	20,0	13,3	4,73

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 41. Hversu margar nætur dvaldir þú meðal vina/ættingja (ógreidd gisting)?

	Gild svör	1-2 nætur	3-4 nætur	5-7 nætur	Meira en 7 nætur	Meðaltal
	Fjöldi	%	%	%	%	
Allir	129	32,6	23,3	25,6	18,6	7,21
Þjóðerni						
Bandarískt	9	66,7	0,0	33,3	0,0	3,00
Þýskt	27	44,4	22,2	22,2	11,1	4,11
Kanadískt	9	0,0	66,7	33,3	0,0	4,67
Franskt	15	20,0	20,0	20,0	40,0	12,60
Ítalskt	6	0,0	50,0	0,0	50,0	6,50
Breskt	12	0,0	50,0	50,0	0,0	5,25
Spænskt	<5					
Hollenskt	6	50,0	0,0	50,0	0,0	3,50
Svissneskt	<5					
Austurrískt	<5					
Annað	36	50,0	8,3	8,3	33,3	10,92
Samgöngur						
Flugfélag M/ SNorræna	126	33,3	21,4	26,2	19,0	7,29
<5	<5					
Tilgangur ferðar+						
Frí	111	35,1	24,3	24,3	16,2	5,49
Viðburður á Íslandi (tengt tómstundum)	27	0,0	11,1	55,6	33,3	15,00
Heimsækja vini/ ættingja	45	13,3	33,3	40,0	13,3	7,80
Menntun og/ eða starfsþjálfun	6	0,0	0,0	0,0	100,0	46,00
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annar	9	33,3	0,0	33,3	33,3	18,67

Ekki var marktækur munur á milli hópa.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.42. Hversu margar nætur dvaldir þú í annarskonar gistingu?

* Áðeins þeir sem sögðust hafa gist í annarskonar gistingu (Sp.34) fengu þessa spurningu.

Dekksta súla: Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

Sp. 42. Hversu margar nætur dvaldir þú í annarskonar gistingu?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	
	Fjöldi	%	%	%	
Allir	72	45,8	25,0	29,2	3,63
Kyn					
Karl	45	40,0	33,3	26,7	3,73
Kona	27	55,6	11,1	33,3	3,44
Aldur					
24 ára og yngri	23	47,8	26,1	26,1	3,48
25-34 ára	17	52,9	35,3	11,8	2,71
35-44 ára	14	50,0	21,4	28,6	3,64
45-54 ára	<5				
55 ára og eldri	15	40,0	20,0	40,0	4,60
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	6	0,0	50,0	50,0	5,00
Nemi	24	50,0	25,0	25,0	3,38
Aðrir sérfræðingar	6	50,0	50,0	0,0	2,50
Framkvæmdastjóri	9	66,7	0,0	33,3	4,00
Kennari/ Starfsm. í heilbr.þjón.	6	50,0	0,0	50,0	4,00
Starfsm. á skrifstofu/ í þjónustu	6	50,0	50,0	0,0	2,50
Lífeyrisþegi/ Heimavinnandi	<5				
Tækni-/iðnfræðingur	<5				
Annað	6	0,0	50,0	50,0	6,00
Fjölskyldutekjur					
Háar	21	42,9	28,6	28,6	3,71
Í meðallagi	9	33,3	33,3	33,3	3,33
Lágar	30	50,0	20,0	30,0	3,40
Markaðssvæði					
Mið- og suður Evrópa	42	42,9	28,6	28,6	3,71
Norður Ameríka	21	71,4	14,3	14,3	2,86
Bretland	<5				
Norðurlöndin	6	0,0	0,0	100,0	6,00
Menntun*					
Framhaldsskólamenntun eða minna	9	0,0	33,3	66,7	6,33
BSc gráða eða sambærilegt	33	54,5	27,3	18,2	2,82
MSc/ Ph.D. eða sambærilegt	27	44,4	22,2	33,3	3,89

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 42. Hversu margar nætur dvaldir þú í annarskonar gistingu?

	Gild svör	1-2 nætur	3-4 nætur	Meira en 4 nætur	
	Fjöldi	%	%	%	
Allir	72	45,8	25,0	29,2	3,63
Þjóðerni*					
Bandarískt	18	66,7	16,7	16,7	3,17
Þýskt	12	50,0	25,0	25,0	2,75
Kanadískt	<5				
Franskt	15	60,0	40,0	0,0	2,40
Breskt	<5				
Sænskt	<5				
Svissneskt	<5				
Norskt	<5				
Annað	12	25,0	25,0	50,0	5,50
Tegund ferðar+					
Pakkaferð	9	33,3	33,3	33,3	4,67
Ferð á eigin vegum	54	44,4	22,2	33,3	3,72
Tilgangur ferðar+					
Frí	60	40,0	25,0	35,0	4,00
Ráðstefna/stærri fundir	<5				
Annar	15	60,0	20,0	20,0	2,60

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.43. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp.43. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1773	24,4	18,3	25,7	14,9	16,8		7,98
Kyn								
Karl	708	19,9	19,9	27,5	15,3	17,4		7,90
Kona	1062	27,4	16,9	24,6	14,7	16,4		8,03
Aldur*								
24 ára og yngri	285	25,3	9,5	22,1	19,3	23,9		7,62
25-34 ára	579	21,2	16,9	27,1	21,9	12,8		7,97
35-44 ára	307	22,5	20,2	27,0	11,4	18,9		7,99
45-54 ára	301	22,6	25,9	22,6	6,6	22,3		7,91
55 ára og eldri	286	33,9	20,6	27,6	8,4	9,4		8,48
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	384	28,1	12,5	31,3	13,3	14,8		8,09
Nemi	330	26,4	8,2	24,5	18,2	22,7		7,65
Aðrir sérfræðingar	201	22,4	20,9	25,4	19,4	11,9		8,04
Framkvæmdastjóri	177	13,6	25,4	28,8	15,3	16,9		7,83
Kennari/ Starfsm. í heilbr.þjón.	171	24,6	21,1	21,1	17,5	15,8		8,11
Starfsm. á skrifstofu/ í þjónustu	147	18,4	18,4	22,4	14,3	26,5		7,51
Lífeyrisþegi/ Heimavinnandi	111	37,8	21,6	21,6	8,1	10,8		8,49
Tækni-/iðnfræðingur	57	10,5	36,8	10,5	26,3	15,8		7,95
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	40,0	40,0	0,0	20,0		7,60
Annað	156	30,8	23,1	26,9	5,8	13,5		8,42
Fjölskyldutekjur*								
Háar	639	25,8	20,2	26,3	14,6	13,1		8,15
Í meðallagi	636	24,1	20,8	27,4	11,3	16,5		8,07
Lágar	348	24,1	13,8	22,4	20,7	19,0		7,78
Markaðssvæði*								
Mið- og suður Evrópa	822	15,0	14,2	27,0	19,7	24,1		7,45
Norður Ameríka	558	38,2	19,9	22,0	12,4	7,5		8,67
Bretland	144	22,9	18,8	37,5	8,3	12,5		8,13
Norðurlöndin	111	18,9	27,0	21,6	10,8	21,6		7,92
Asía	42	7,1	35,7	42,9	7,1	7,1		8,14
Annað	90	43,3	23,3	13,3	6,7	13,3		8,40
Menntun*								
Framhaldsskólamenntun eða minna	234	17,9	14,1	26,9	17,9	23,1		7,62
BSc gráða eða sambærilegt	864	26,7	20,8	27,1	12,5	12,8		8,20
MSc/ Ph.D. eða sambærilegt	657	23,7	16,0	23,3	17,4	19,6		7,82

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.43. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	
	Fjöldi	%	%	%	%	%	
Allir	1773	24,4	18,3	25,7	14,9	16,8	7,98
Þjóðerni*							
Bandarískt	405	42,2	17,8	20,7	13,3	5,9	8,75
Þýskt	177	22,0	11,9	28,8	11,9	25,4	7,47
Kanadískt	141	34,0	25,5	21,3	8,5	10,6	8,62
Franskt	138	4,3	13,0	26,1	19,6	37,0	6,87
Ítalskt	153	17,6	9,8	31,4	11,8	29,4	7,33
Breskt	111	21,6	24,3	37,8	5,4	10,8	8,24
Spænskt	93	6,5	29,0	22,6	9,7	32,3	7,39
Hollenskt	57	5,3	10,5	26,3	36,8	21,1	6,84
Sænskt	51	11,8	29,4	35,3	11,8	11,8	8,18
Svissneskt	33	18,2	9,1	18,2	54,5	0,0	7,91
Norskt	30	20,0	30,0	10,0	0,0	40,0	7,60
Austurrískt	21	28,6	14,3	14,3	28,6	14,3	7,86
Annað	363	23,1	19,8	27,3	18,2	11,6	8,10
Samgöngur							
Flugfélag	1731	24,4	18,5	25,5	14,9	16,6	7,99
M/ SNorræna	42	21,4	7,1	35,7	14,3	21,4	7,79
Tegund ferðar+							
Pakkaferð	195	13,8	18,5	26,2	15,4	26,2	7,32
Ferð á eigin vegum	1449	25,1	19,0	25,5	15,1	15,3	8,06
Ferð á vegum vinnu	24	12,5	37,5	12,5	0,0	37,5	7,50
Tilgangur ferðar+							
Frí	1635	24,6	18,7	25,7	15,0	16,0	8,02
Viðburður á Íslandi (tengt tómstundum)	102	23,5	23,5	17,6	8,8	26,5	7,68
Heimsækja vini/ ættingja	72	20,8	8,3	50,0	4,2	16,7	7,92
Menntun og/ eða starfsþjálfun	42	28,6	21,4	7,1	21,4	21,4	7,93
Ráðstefna/ stærri fundir	24	50,0	25,0	0,0	0,0	25,0	8,63
Vinnutengt/ minni fundir	24	0,0	37,5	0,0	12,5	50,0	6,75
Annar	123	24,4	22,0	22,0	9,8	22,0	7,95

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.44. Hversu ánægð(ur) eða óánægð(ur) varst þú með aðstöðuna á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekkst a súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Ljósast a súla: Vetur '13-'14

Sp.44. Hversu ánægð(ur) eða óánægð(ur) varst þú með aðstöðuna á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1785	21,8	18,8	22,4	14,5	22,5		7,82
Kyn								
Karl	717	18,8	18,4	22,2	16,7	23,8		7,73
Kona	1065	23,9	18,9	22,5	13,0	21,7		7,88
Aldur*								
24 ára og yngri	283	17,0	20,8	16,3	19,8	26,1		7,63
25-34 ára	590	18,6	17,6	23,4	16,8	23,6		7,68
35-44 ára	310	24,2	16,8	19,4	12,9	26,8		7,79
45-54 ára	296	23,3	17,6	26,4	8,4	24,3		7,77
55 ára og eldri	291	30,2	23,7	24,4	12,0	9,6		8,43
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	384	25,0	15,6	24,2	14,1	21,1		7,87
Nemi	327	19,3	15,6	18,3	21,1	25,7		7,60
Aðrir sérfræðingar	204	20,6	13,2	27,9	17,6	20,6		7,66
Framkvæmdastjóri	180	15,0	26,7	21,7	15,0	21,7		7,82
Kennari/ Starfsm. í heilbr.þjón.	171	24,6	15,8	22,8	12,3	24,6		7,86
Starfsm. á skrifstofu/ í þjónustu	147	18,4	14,3	26,5	6,1	34,7		7,35
Lífeyrisþegi/ Heimavinnandi	111	32,4	29,7	13,5	16,2	8,1		8,54
Tækni-/iðnfræðingur	57	10,5	15,8	21,1	15,8	36,8		7,32
Listamaður/ Tónlistarmaður/ Leikari	15	20,0	20,0	20,0	0,0	40,0		7,80
Annað	165	27,3	27,3	21,8	7,3	16,4		8,31
Fjölskyldutekjur*								
Háar	639	23,0	20,7	19,2	17,8	19,2		7,93
Í meðallagi	645	22,3	19,1	23,7	12,6	22,3		7,90
Lágar	354	21,2	16,1	25,4	9,3	28,0		7,60
Markaðssvæði*								
Mið- og suður Evrópa	831	14,1	13,0	24,5	17,0	31,4		7,30
Norður Ameríka	564	32,4	26,1	18,1	12,8	10,6		8,53
Bretland	144	18,8	25,0	25,0	12,5	18,8		7,94
Norðurlöndin	111	16,2	13,5	21,6	13,5	35,1		7,38
Asía	39	15,4	30,8	30,8	15,4	7,7		8,31
Annað	90	40,0	16,7	23,3	6,7	13,3		8,20
Menntun*								
Framhaldsskólamenntun eða minna	234	12,8	14,1	25,6	17,9	29,5		7,41
BSc gráða eða sambærilegt	870	23,8	20,3	24,1	14,1	17,6		8,06
MSc/ Ph.D. eða sambærilegt	663	22,6	18,1	18,6	14,0	26,7		7,65

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.44. Hversu ánægð(ur) eða óánægð(ur) varst þú með aðstöðuna á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10					9					8					7					0-6					Meðaltal
		Fjöldi	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%						
Allir	1785	21,8	18,8	22,4	14,5	22,5																7,82					
Þjóðerni*																											
Bandarískt	411	38,0	25,5	14,6	13,1	8,8																8,66					
Þýskt	183	18,0	14,8	19,7	11,5	36,1																7,10					
Kanadískt	141	21,3	25,5	25,5	10,6	17,0																8,21					
Franskt	135	6,7	15,6	26,7	13,3	37,8																7,16					
Ítalskt	150	14,0	8,0	32,0	12,0	34,0																7,12					
Breskt	111	24,3	21,6	27,0	10,8	16,2																8,14					
Spænskt	93	9,7	22,6	25,8	19,4	22,6																7,58					
Hollenskt	60	5,0	5,0	30,0	40,0	20,0																6,95					
Sænskt	51	5,9	11,8	23,5	17,6	41,2																7,00					
Svissneskt	33	9,1	18,2	27,3	9,1	36,4																7,55					
Norskt	30	20,0	10,0	20,0	10,0	40,0																7,30					
Austurrískt	24	37,5	37,5	12,5	0,0	12,5																8,38					
Annað	363	22,3	17,4	22,3	17,4	20,7																7,88					
Samgöngur																											
Flugfélag	1743	22,0	19,3	22,2	14,3	22,2																7,83					
M/ SNorræna	42	14,3	0,0	28,6	21,4	35,7																7,29					
Tegund ferðar+																											
Pakkaferð	195	10,8	20,0	18,5	12,3	38,5																7,05					
Ferð á eigin vegum	1458	23,3	19,1	23,0	14,0	20,6																7,92					
Ferð á vegum vinnu	24	25,0	25,0	12,5	12,5	25,0																8,00					
Tilgangur ferðar+																											
Frí	1650	21,6	18,9	23,3	14,0	22,2																7,83					
Viðburður á Íslandi (tengt tómstundum)	102	23,5	20,6	17,6	11,8	26,5																7,76					
Heimsækja vini/ ættingja	69	21,7	17,4	21,7	8,7	30,4																7,65					
Menntun og/ eða starfsþjálfun	42	28,6	7,1	0,0	28,6	35,7																7,29					
Ráðstefna/ stærri fundir	24	37,5	25,0	0,0	12,5	25,0																8,13					
Vinnutengt/ minni fundir	24	0,0	12,5	12,5	37,5	37,5																6,38					
Annar	123	29,3	17,1	9,8	19,5	24,4																7,83					

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.45. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildina litið með dvöl þína á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Sp.45. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildina litið með dvöl þína á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1809	23,2	21,7	24,9	14,1	16,1		8,07
Kyn								
Karl	726	18,6	24,8	23,6	16,5	16,5		7,99
Kona	1080	26,4	19,4	25,8	12,5	15,8		8,12
Aldur*								
24 ára og yngri	292	19,5	19,5	25,3	15,8	19,9		7,91
25-34 ára	593	18,4	22,4	27,3	17,0	14,8		8,00
35-44 ára	316	26,9	21,5	15,5	19,0	17,1		8,06
45-54 ára	298	24,2	20,8	27,9	7,7	19,5		7,97
55 ára og eldri	295	32,9	24,7	25,8	7,5	9,2		8,53
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	384	28,1	18,0	21,9	18,8	13,3		8,17
Nemi	330	20,0	15,5	30,0	16,4	18,2		7,93
Aðrir sérfræðingar	204	22,1	13,2	33,8	17,6	13,2		7,97
Framkvæmdastjóri	186	19,4	29,0	27,4	6,5	17,7		8,06
Kennari/ Starfsm. í heilbr.þjón.	177	23,7	25,4	16,9	15,3	18,6		8,07
Starfsm. á skrifstofu/ í þjónustu	150	18,0	22,0	16,0	16,0	28,0		7,54
Lífeyrisþegi/ Heimavinnandi	114	34,2	28,9	18,4	5,3	13,2		8,47
Tækni-/iðnfræðingur	60	10,0	40,0	20,0	15,0	15,0		8,05
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	40,0	40,0	0,0	20,0		7,80
Annað	165	29,1	23,6	29,1	7,3	10,9		8,40
Fjölskyldutekjur*								
Háar	648	25,0	25,5	24,1	14,4	11,1		8,28
Í meðallagi	651	22,1	21,7	27,6	14,7	13,8		8,12
Lágar	360	23,3	19,2	19,2	15,0	23,3		7,83
Markaðssvæði*								
Mið- og suður Evrópa	846	15,6	16,3	29,1	18,1	20,9		7,68
Norður Ameríka	570	34,7	29,5	15,8	12,6	7,4		8,68
Bretland	147	22,4	24,5	32,7	6,1	14,3		8,18
Norðurlöndin	111	16,2	16,2	21,6	10,8	35,1		7,41
Asía	39	15,4	23,1	46,2	7,7	7,7		8,31
Annað	90	36,7	20,0	26,7	6,7	10,0		8,33
Menntun*								
Framhaldsskólamenntun eða minna	237	16,5	27,8	26,6	10,1	19,0		7,96
BSc gráða eða sambærilegt	885	25,1	21,0	27,1	14,9	11,9		8,21
MSc/ Ph.D. eða sambærilegt	669	23,3	20,2	21,1	14,8	20,6		7,91

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.45. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með dvöl þína á gististaðnum sem þú dvaldir á lengst á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1809	23,2	21,7	24,9	14,1	16,1		8,07
Þjóðerni*								
Bandarískt	414	39,9	27,5	13,0	12,3	7,2		8,75
Þýskt	183	19,7	16,4	34,4	9,8	19,7		7,82
Kanadískt	144	25,0	29,2	27,1	10,4	8,3		8,50
Franskt	141	8,5	17,0	25,5	12,8	36,2		7,21
Ítalskt	156	17,3	19,2	26,9	7,7	28,8		7,56
Breskt	114	26,3	26,3	26,3	10,5	10,5		8,34
Spænskt	93	12,9	25,8	22,6	19,4	19,4		7,65
Hollenskt	60	5,0	5,0	45,0	35,0	10,0		7,35
Sænskt	51	5,9	5,9	41,2	17,6	29,4		7,29
Svissneskt	33	18,2	18,2	18,2	36,4	9,1		8,00
Norskt	30	20,0	20,0	10,0	0,0	50,0		7,10
Austurrískt	27	33,3	22,2	22,2	0,0	22,2		8,44
Annað	363	20,7	20,7	28,1	19,0	11,6		8,11
Samgöngur								
Flugfélag	1767	23,4	21,7	24,8	13,9	16,1		8,07
M/ SNorræna	42	14,3	21,4	28,6	21,4	14,3		7,93
Tegund ferðar+								
Pakkaferð	195	15,4	16,9	26,2	9,2	32,3		7,45
Ferð á eigin vegum	1482	24,1	22,5	25,1	14,2	14,2		8,15
Ferð á vegum vinnu	24	25,0	37,5	0,0	0,0	37,5		7,63
Tilgangur ferðar+								
Frí	1668	23,0	22,3	25,7	13,8	15,1		8,11
Viðburður á Íslandi (tengt tómstundum)	105	25,7	14,3	20,0	20,0	20,0		7,86
Heimsækja vini/ ættingja	75	24,0	24,0	24,0	8,0	20,0		7,88
Menntun og/ eða starfsþjálfun	42	28,6	7,1	14,3	28,6	21,4		7,71
Ráðstefna/ stærri fundir	24	37,5	25,0	12,5	0,0	25,0		8,38
Vinnutengt/ minni fundir	24	0,0	25,0	12,5	12,5	50,0		6,25
Annar	126	28,6	23,8	9,5	14,3	23,8		7,88

Sp.46. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna á veitingastöðum á Íslandi á 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp.46. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna á veitingastöðum á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1653	20,3	19,4	27,0	19,1	14,2		7,98
Kyn*								
Karl	684	15,4	17,5	32,5	19,7	14,9		7,79
Kona	966	23,9	20,8	23,3	18,3	13,7		8,12
Aldur*								
24 ára og yngri	235	20,0	19,1	25,5	15,7	19,6		7,87
25-34 ára	554	25,1	18,6	26,7	18,1	11,6		8,16
35-44 ára	285	16,1	13,3	26,7	24,2	19,6		7,66
45-54 ára	271	14,8	22,1	31,4	22,1	9,6		7,89
55 ára og eldri	296	20,6	25,3	24,3	15,5	14,2		8,10
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	366	17,2	15,6	28,7	24,6	13,9		7,75
Nemi	282	26,6	14,9	22,3	16,0	20,2		7,97
Aðrir sérfræðingar	204	26,5	17,6	29,4	11,8	14,7		8,18
Framkvæmdastjóri	165	12,7	20,0	29,1	29,1	9,1		7,96
Kennari/ Starfsm. í heilbr.þjón.	159	15,1	20,8	30,2	17,0	17,0		7,81
Starfsm. á skrifstofu/ í þjónustu	123	24,4	29,3	22,0	17,1	7,3		8,37
Lífeyrisþegi/ Heimavinnandi	117	20,5	17,9	30,8	12,8	17,9		7,95
Tækni-/iðnfræðingur	60	5,0	25,0	40,0	15,0	15,0		7,80
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	60,0	0,0	20,0	20,0		7,80
Annað	150	28,0	24,0	22,0	18,0	8,0		8,28
Fjölskyldutekjur								
Háar	606	19,8	18,3	29,7	18,8	13,4		8,00
Í meðallagi	603	23,9	22,9	19,9	18,9	14,4		8,07
Lágar	333	18,0	18,0	33,3	18,0	12,6		7,94
Markaðssvæði*								
Mið- og suður Evrópa	732	15,2	20,1	26,2	21,7	16,8		7,83
Norður Ameríka	567	25,4	21,2	23,8	16,9	12,7		8,11
Bretland	144	16,7	14,6	37,5	16,7	14,6		7,79
Norðurlöndin	102	29,4	14,7	32,4	11,8	11,8		8,24
Asía	27	11,1	22,2	11,1	33,3	22,2		7,67
Annað	75	32,0	12,0	40,0	16,0	0,0		8,60
Menntun*								
Framhaldsskólamenntun eða minna	201	22,4	14,9	29,9	11,9	20,9		7,87
BSc gráða eða sambærilegt	822	22,3	21,5	27,0	16,1	13,1		8,11
MSc/ Ph.D. eða sambærilegt	615	17,1	18,5	25,9	25,4	13,2		7,85

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.46. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna á veitingastöðum á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1653	20,3	19,4	27,0	19,1	14,2		7,98
Þjóðerni*								
Bandarískt	411	24,1	24,1	19,7	18,2	13,9		8,07
Þýskt	159	28,3	17,0	28,3	13,2	13,2		8,21
Kanadískt	144	29,2	10,4	37,5	12,5	10,4		8,15
Franskt	129	9,3	4,7	23,3	32,6	30,2		7,00
Ítalskt	132	13,6	11,4	45,5	15,9	13,6		7,86
Breskt	117	12,8	23,1	38,5	7,7	17,9		7,74
Spænskt	81	0,0	40,7	22,2	25,9	11,1		7,81
Hollenskt	51	0,0	23,5	35,3	29,4	11,8		7,59
Sænskt	42	7,1	14,3	50,0	14,3	14,3		7,86
Svissneskt	30	10,0	20,0	20,0	20,0	30,0		7,50
Norskt	24	12,5	50,0	12,5	25,0	0,0		8,50
Austurrískt	30	40,0	20,0	0,0	20,0	20,0		8,20
Annað	303	27,7	18,8	21,8	22,8	8,9		8,32
Samgöngur								
Flugfélag	1620	20,6	19,6	26,5	19,4	13,9		7,99
M/ SNorræna	33	9,1	9,1	54,5	0,0	27,3		7,64
Tegund ferðar+								
Pakkaferð	165	5,5	29,1	25,5	27,3	12,7		7,73
Ferð á eigin vegum	1365	20,9	18,5	27,9	18,7	14,1		8,00
Ferð á vegum vinnu	18	16,7	33,3	33,3	16,7	0,0		8,50
Tilgangur ferðar+								
Frí	1500	20,2	20,6	27,2	18,6	13,4		8,03
Viðburður á Íslandi (tengt tómstundum)	105	17,1	11,4	25,7	14,3	31,4		7,37
Heimsækja vini/ ættingja	75	32,0	16,0	32,0	8,0	12,0		8,24
Menntun og/ eða starfsþjálfun	39	30,8	15,4	7,7	15,4	30,8		7,46
Ráðstefna/ stærri fundir	21	28,6	28,6	28,6	14,3	0,0		8,71
Vinnutengt/ minni fundir	21	0,0	28,6	28,6	42,9	0,0		7,86
Annar	132	27,3	15,9	25,0	22,7	9,1		8,18

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 47. Hversu ánægð(ur) eða óánægð(ur) varst þú með úrval veitingastaða á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 47. Hversu ánægð(ur) eða óánægð(ur) varst þú með úrval veitingastaða á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1614	14,3	14,9	20,1	22,1	28,6		7,33
Kyn*								
Karl	666	7,2	15,3	23,0	25,7	28,8		7,18
Kona	945	19,4	14,6	18,1	19,7	28,3		7,45
Aldur*								
24 ára og yngri	233	13,7	11,6	22,3	22,3	30,0		7,21
25-34 ára	547	16,1	16,1	17,9	21,8	28,2		7,43
35-44 ára	279	14,0	12,9	16,5	23,7	33,0		7,04
45-54 ára	260	10,8	13,1	25,0	27,7	23,5		7,24
55 ára og eldri	283	14,5	19,4	20,1	15,9	30,0		7,55
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	360	14,2	13,3	15,8	21,7	35,0		7,08
Nemi	282	16,0	12,8	23,4	21,3	26,6		7,39
Aðrir sérfræðingar	201	17,9	11,9	22,4	20,9	26,9		7,48
Framkvæmdastjóri	162	13,0	14,8	11,1	24,1	37,0		7,04
Kennari/ Starfsm. í heilbr.þjón.	150	16,0	14,0	20,0	26,0	24,0		7,50
Starfsm. á skrifstofu/ í þjónustu	120	7,5	17,5	25,0	25,0	25,0		7,33
Lífeyrisþegi/ Heimavinnandi	114	15,8	18,4	18,4	21,1	26,3		7,61
Tækni-/iðnfræðingur	57	10,5	21,1	31,6	26,3	10,5		7,79
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	40,0	40,0	0,0	20,0		7,80
Annað	141	14,9	17,0	21,3	17,0	29,8		7,30
Fjölskyldutekjur								
Háar	603	13,4	15,4	19,9	22,4	28,9		7,28
Í meðallagi	576	17,2	15,6	18,8	21,4	27,1		7,45
Lágar	324	13,0	13,9	20,4	22,2	30,6		7,26
Markaðssvæði*								
Mið- og suður Evrópa	708	9,7	13,6	20,3	21,2	35,2		7,07
Norður Ameríka	558	19,9	18,8	15,1	25,3	21,0		7,63
Bretland	141	14,9	6,4	25,5	23,4	29,8		7,28
Norðurlöndin	99	15,2	15,2	33,3	18,2	18,2		7,58
Asía	27	0,0	11,1	22,2	11,1	55,6		6,22
Annað	75	20,0	16,0	24,0	16,0	24,0		7,84
Menntun*								
Framhaldsskólamenntun eða minna	195	13,8	7,7	21,5	24,6	32,3		7,11
BSc gráða eða sambærilegt	810	15,2	17,8	22,6	21,9	22,6		7,57
MSc/ Ph.D. eða sambærilegt	594	13,1	13,6	16,2	21,7	35,4		7,09

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 47. Hversu ánægð(ur) eða óánægð(ur) varst þú með úrval veitingastaða á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	
	Fjöldi	%	%	%	%	%	
Allir	1614	14,3	14,9	20,1	22,1	28,6	7,33
Þjóðerni*							
Bandarískt	408	17,6	20,6	15,4	25,7	20,6	7,65
Þýskt	156	17,3	11,5	23,1	26,9	21,2	7,46
Kanadískt	141	23,4	17,0	19,1	25,5	14,9	7,83
Franskt	129	7,0	9,3	9,3	20,9	53,5	6,30
Ítalskt	120	10,0	5,0	17,5	30,0	37,5	6,85
Breskt	117	15,4	7,7	28,2	15,4	33,3	7,31
Spænskt	75	0,0	12,0	36,0	20,0	32,0	7,16
Hollenskt	48	0,0	12,5	25,0	18,8	43,8	6,81
Sænskt	42	0,0	7,1	35,7	35,7	21,4	6,93
Svissneskt	30	10,0	20,0	20,0	0,0	50,0	7,10
Norskt	24	12,5	50,0	25,0	0,0	12,5	8,25
Austurrískt	27	33,3	0,0	33,3	11,1	22,2	7,89
Annað	297	15,2	17,2	19,2	17,2	31,3	7,31
Samgöngur							
Flugfélag	1584	14,6	14,8	20,1	22,3	28,2	7,34
M/ SNorræna	30	0,0	20,0	20,0	10,0	50,0	6,70
Tegund ferðar+							
Pakkaferð	159	0,0	15,1	30,2	26,4	28,3	7,06
Ferð á eigin vegum	1341	15,0	15,2	20,1	21,3	28,4	7,37
Ferð á vegum vinnu	15	20,0	20,0	20,0	40,0	0,0	8,20
Tilgangur ferðar+							
Frí	1470	14,3	14,5	19,8	22,4	29,0	7,32
Viðburður á Íslandi (tengt tómstundum)	105	11,4	8,6	22,9	20,0	37,1	6,89
Heimsækja vini/ ættingja	75	24,0	8,0	16,0	24,0	28,0	7,32
Menntun og/ eða starfsþjálfun	36	25,0	8,3	16,7	25,0	25,0	7,58
Ráðstefna/ stærri fundir	21	28,6	42,9	0,0	28,6	0,0	8,71
Vinnutengt/ minni fundir	18	0,0	16,7	66,7	0,0	16,7	7,50
Annar	126	19,0	26,2	26,2	11,9	16,7	8,07

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.48. Hversu ánægð(ur) eða óánægð(ur) varst þú með gæði matarins/máltíðanna á veitingastöðum á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Sp. 48. Hversu ánægð(ur) eða óánægð(ur) varst þú með gæði matarins/máltíðanna á veitingastöðum á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1671	22,1	21,2	24,4	18,3	14,0		8,04
Kyn*								
Karl	693	14,7	23,8	28,1	20,3	13,0		7,94
Kona	975	27,4	19,4	21,8	16,9	14,5		8,11
Aldur*								
24 ára og yngri	241	28,2	17,4	24,5	9,5	20,3		8,11
25-34 ára	560	23,6	23,4	23,8	19,1	10,2		8,15
35-44 ára	289	16,6	20,8	24,9	22,5	15,2		7,83
45-54 ára	276	17,8	18,5	25,4	25,7	12,7		7,81
55 ára og eldri	293	23,5	23,9	23,2	12,6	16,7		8,16
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	366	21,3	18,9	28,7	14,8	16,4		7,89
Nemi	288	26,0	15,6	27,1	11,5	19,8		8,05
Aðrir sérfræðingar	204	29,4	22,1	14,7	20,6	13,2		8,13
Framkvæmdastjóri	171	19,3	17,5	26,3	26,3	10,5		8,05
Kennari/ Starfsm. í heilbr.þjón.	162	14,8	13,0	35,2	22,2	14,8		7,74
Starfsm. á skrifstofu/ í þjónustu	126	26,2	26,2	19,0	21,4	7,1		8,31
Lífeyrisþegi/ Heimavinnandi	114	18,4	28,9	21,1	13,2	18,4		8,08
Tækni-/iðnfræðingur	60	10,0	50,0	15,0	20,0	5,0		8,25
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	80,0	0,0	0,0	20,0		8,20
Annað	153	25,5	21,6	19,6	25,5	7,8		8,16
Fjölskyldutekjur								
Háar	609	21,7	17,7	27,6	20,7	12,3		8,02
Í meðallagi	612	22,5	29,9	19,1	15,7	12,7		8,14
Lágar	333	23,4	16,2	25,2	18,9	16,2		7,98
Markaðssvæði*								
Mið- og suður Evrópa	747	16,1	20,9	24,9	22,5	15,7		7,82
Norður Ameríka	567	30,7	21,7	21,7	13,8	12,2		8,30
Bretland	144	18,8	16,7	29,2	20,8	14,6		7,92
Norðurlöndin	102	23,5	23,5	32,4	11,8	8,8		8,35
Asía	27	0,0	33,3	11,1	22,2	33,3		7,00
Annað	78	30,8	19,2	26,9	15,4	7,7		8,46
Menntun								
Framhaldsskólamenntun eða minna	204	23,5	23,5	20,6	17,6	14,7		8,10
BSc gráða eða sambærilegt	828	23,6	22,8	22,8	16,3	14,5		8,10
MSc/ Ph.D. eða sambærilegt	624	19,7	18,8	27,4	21,6	12,5		7,95

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 48. Hversu ánægð(ur) eða óánægð(ur) varst þú með gæði matarins/máltíðanna á veitingastöðum á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1671	22,1	21,2	24,4	18,3	14,0		8,04
Þjóðerni*								
Bandarískt	414	32,6	21,7	18,8	13,8	13,0		8,34
Þýskt	162	35,2	20,4	20,4	11,1	13,0		8,37
Kanadískt	141	25,5	25,5	27,7	12,8	8,5		8,28
Franskt	129	9,3	14,0	16,3	34,9	25,6		7,28
Ítalskt	135	13,3	11,1	33,3	26,7	15,6		7,60
Breskt	117	15,4	23,1	35,9	10,3	15,4		7,97
Spænskt	81	3,7	33,3	25,9	29,6	7,4		7,93
Hollenskt	54	0,0	22,2	27,8	33,3	16,7		7,44
Sænskt	42	0,0	42,9	28,6	21,4	7,1		8,07
Svissneskt	30	20,0	10,0	30,0	10,0	30,0		7,40
Norskt	24	25,0	25,0	37,5	0,0	12,5		8,50
Austurrískt	30	40,0	20,0	20,0	10,0	10,0		8,50
Annað	312	21,2	20,2	25,0	20,2	13,5		7,98
Samgöngur								
Flugfélag	1638	22,2	21,4	24,5	17,9	13,9		8,05
M/ SNorræna	33	18,2	9,1	18,2	36,4	18,2		7,55
Tegund ferðar+								
Pakkaferð	168	8,9	30,4	30,4	16,1	14,3		7,96
Ferð á eigin vegum	1380	22,2	20,0	25,2	18,7	13,9		8,03
Ferð á vegum vinnu	18	16,7	66,7	0,0	16,7	0,0		8,83
Tilgangur ferðar+								
Frí	1518	21,5	21,9	24,3	18,2	14,0		8,04
Viðburður á Íslandi (tengt tómstundum)	105	11,4	11,4	31,4	17,1	28,6		7,26
Heimsækja vini/ ættingja	75	32,0	12,0	28,0	12,0	16,0		8,32
Menntun og/ eða starfsþjálfun	39	30,8	7,7	30,8	23,1	7,7		8,23
Ráðstefna/ stærri fundir	21	57,1	28,6	14,3	0,0	0,0		9,43
Vinnutengt/ minni fundir	21	0,0	42,9	28,6	28,6	0,0		8,14
Annar	132	36,4	18,2	22,7	18,2	4,5		8,57

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.49. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildina litið með veitingastaði á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekkri súla: Sumar '16
Ljósari: Vetur '15-'16

Sp.49. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildina litið með veitingastaði á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10		9		8		7		0-6		Middellíka
		Fjöldi	%	%	%	%	%	%				
Allir	1674	18,1	21,3	27,1	16,8	16,7					7,91	
Kyn*												
Karl	699	11,2	22,7	33,5	15,0	17,6					7,79	
Kona	972	23,1	20,4	22,5	18,2	15,7					8,01	
Aldur*												
24 ára og yngri	244	18,4	20,5	27,5	14,3	19,3					7,91	
25-34 ára	561	18,4	23,5	28,0	17,3	12,8					8,04	
35-44 ára	288	17,7	18,8	26,0	18,1	19,4					7,72	
45-54 ára	274	10,9	22,3	26,3	24,1	16,4					7,64	
55 ára og eldri	295	24,1	20,3	25,8	9,8	20,0					8,10	
Hvert er starfsheiti þitt?												
Sérfræðingur (læknir/lögfr./bókari o.fl.)	366	19,7	14,8	31,1	15,6	18,9					7,84	
Nemi	288	18,8	17,7	30,2	13,5	19,8					7,89	
Aðrir sérfræðingar	204	20,6	23,5	22,1	17,6	16,2					7,96	
Framkvæmdastjóri	168	14,3	25,0	23,2	23,2	14,3					7,89	
Kennari/ Starfsm. í heilbr.þjón.	162	14,8	22,2	18,5	27,8	16,7					7,69	
Starfsm. á skrifstofu/ í þjónustu	126	19,0	28,6	19,0	19,0	14,3					8,02	
Lífeyrisþegi/ Heimavinnandi	117	20,5	25,6	25,6	12,8	15,4					8,15	
Tækni-/iðnfræðingur	60	10,0	15,0	50,0	10,0	15,0					7,70	
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	80,0	0,0	0,0	20,0					8,20	
Annað	153	21,6	23,5	29,4	13,7	11,8					8,14	
Fjölskyldutekjur												
Háar	606	17,3	21,3	29,7	18,3	13,4					7,99	
Í meðallagi	612	20,6	23,5	24,0	14,7	17,2					7,97	
Lágar	339	18,6	19,5	24,8	17,7	19,5					7,76	
Markaðssvæði*												
Mið- og suður Evrópa	750	12,0	21,2	27,2	19,2	20,4					7,70	
Norður Ameríka	570	25,3	24,7	22,1	16,8	11,1					8,19	
Bretland	144	14,6	18,8	33,3	14,6	18,8					7,79	
Norðurlöndin	102	26,5	14,7	38,2	5,9	14,7					8,18	
Asía	27	0,0	0,0	55,6	11,1	33,3					6,89	
Annað	75	28,0	16,0	28,0	16,0	12,0					8,24	
Menntun*												
Framhaldsskólamenntun eða minna	204	20,6	13,2	32,4	13,2	20,6					7,88	
BSc gráða eða sambærilegt	834	18,3	24,5	28,4	14,7	14,0					8,02	
MSc/ Ph.D. eða sambærilegt	621	16,9	20,3	23,2	21,3	18,4					7,80	

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.49. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildina litið með veitingastaði á Íslandi á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10		9		8		7		0-6		Middellíka
		Fjöldi	%	%	%	%	%	%				
Allir	1674	18,1	21,3	27,1	16,8	16,7						7,91
Þjóðerni*												
Bandarískt	417	25,2	27,3	18,7	15,1	13,7						8,19
Þýskt	162	24,1	22,2	25,9	9,3	18,5						8,09
Kanadískt	144	25,0	22,9	31,3	14,6	6,3						8,29
Franskt	129	4,7	16,3	14,0	23,3	41,9						6,79
Ítalskt	135	13,3	8,9	31,1	28,9	17,8						7,60
Breskt	117	12,8	17,9	43,6	10,3	15,4						7,82
Spænskt	78	0,0	23,1	42,3	15,4	19,2						7,54
Hollenskt	54	0,0	11,1	38,9	44,4	5,6						7,44
Sænskt	42	7,1	21,4	50,0	14,3	7,1						8,07
Svissneskt	30	10,0	30,0	20,0	10,0	30,0						7,70
Norskt	24	25,0	25,0	37,5	12,5	0,0						8,63
Austurrískt	30	30,0	40,0	0,0	10,0	20,0						8,30
Annað	312	20,2	19,2	27,9	16,3	16,3						7,99
Samgöngur												
Flugfélag	1641	18,3	21,4	26,9	17,0	16,5						7,92
M/ SNorræna	33	9,1	18,2	36,4	9,1	27,3						7,64
Tegund ferðar+												
Pakkaferð	165	5,5	30,9	29,1	20,0	14,5						7,87
Ferð á eigin vegum	1383	18,7	19,7	28,0	17,1	16,5						7,92
Ferð á vegum vinnu	18	16,7	83,3	0,0	0,0	0,0						9,17
Tilgangur ferðar+												
Frí	1518	18,0	21,3	27,5	17,2	16,0						7,93
Viðburður á Íslandi (tengt tímstundum)	105	11,4	14,3	37,1	17,1	20,0						7,49
Heimsækja vini/ ættingja	75	32,0	8,0	32,0	12,0	16,0						8,16
Menntun og/ eða starfsþjálfun	39	23,1	7,7	23,1	7,7	38,5						7,31
Ráðstefna/ stærri fundir	21	42,9	42,9	14,3	0,0	0,0						9,29
Vinnutengt/ minni fundir	21	0,0	57,1	42,9	0,0	0,0						8,57
Annar	135	28,9	28,9	22,2	11,1	8,9						8,51

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.50. Hvaða afþreyingu greiddir þú fyrir í Íslandsferðinni?

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

** Þessir svarmöguleikar eru ekki samanburðarhæfir við fyrri kannanir frá árunum 2011 og 2012 þar sem þeim hefur verið breytt.

Sp.50. Hvaða afþreyingu greiddir þú fyrir í Íslandsferðinni?

	Gild svör	Sundlaugaf erð	Söfn	Hvalaskoð unarferð	Náttúruleg ar	Aðrar ferðir með leiðsöguma nni	Önnur afþreying
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	681	63,9	44,1	34,4	34,8	32,6	69,6
Kona	1011	59,9	42,1	35,3	33,8	30,9	67,1
Aldur							
24 ára og yngri	265	61,9	37,7	33,2	39,6	32,5	61,1
25-34 ára	565	64,1	42,5	34,5	40,9	29,9	67,8
35-44 ára	285	64,9	43,5	41,4	23,2	28,1	64,9
45-54 ára	279	65,9	37,6	34,4	28,0	30,1	69,9
55 ára og eldri	286	47,9	50,7	33,9	33,6	39,2	79,4
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	357	63,0	41,2	32,8	32,8	36,1	73,1
Nemi	315	65,7	41,9	35,2	41,9	31,4	53,3
Aðrir sérfræðingar	213	66,2	43,7	26,8	31,0	29,6	60,6
Framkvæmdastjóri	159	62,3	52,8	49,1	34,0	30,2	71,7
Kennari/Starfsm. í heilbr.þjón.	171	66,7	43,9	24,6	35,1	38,6	71,9
Starfsm. á skrifstofu/í þjónustu	141	63,8	29,8	57,4	36,2	14,9	70,2
Lífeyrisþegi/Heimavinnandi	99	36,4	51,5	42,4	27,3	36,4	84,8
Tækni-/iðnfræðingur	57	63,2	47,4	36,8	21,1	15,8	73,7
Listamaður/Tónlistarmaður/Leikari	12	75,0	0,0	25,0	50,0	25,0	50,0
Annað	141	46,8	46,8	25,5	31,9	36,2	78,7
Fjölskyldutekjur							
Háar	618	56,8	44,2	32,5	26,2	36,9	67,5
Í meðallagi	597	60,8	38,2	38,7	36,7	33,7	68,8
Lágar	333	70,3	46,8	35,1	40,5	21,6	73,0
Markaðssvæði							
Mið- og suður Evrópa	810	64,4	41,1	47,8	42,6	20,7	64,4
Norður Ameríka	519	62,4	42,8	20,2	30,1	40,5	74,0
Bretland	135	46,7	48,9	35,6	20,0	46,7	73,3
Norðurlöndin	99	60,6	45,5	24,2	24,2	30,3	66,7
Asía	36	16,7	25,0	41,7	33,3	75,0	58,3
Annað	90	66,7	53,3	13,3	13,3	36,7	70,0
Menntun							
Framhaldsskólamenntun eða minna	216	58,3	41,7	38,9	30,6	18,1	61,1
BSc gráða eða sambærilegt	813	64,6	40,6	35,1	34,3	34,3	70,1
MSc/ Ph.D. eða sambærilegt	645	58,6	47,4	34,4	35,3	32,1	68,4

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp.50. Hvaða afþreyingu greiddir þú fyrir í Íslandsferðinni?

	Gild svör	Sundlaugaf erð	Söfn	Hvalaskoð unarferð	Náttúruleg ar	Aðrar ferðir með leiðsöguma nni	Önnur afþreying
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	372	66,1	44,4	21,0	21,8	44,4	71,0
Þýskt	183	59,0	44,3	34,4	42,6	13,1	60,7
Kanadískt	132	52,3	45,5	13,6	50,0	36,4	81,8
Franskt	144	58,3	47,9	45,8	60,4	16,7	70,8
Ítalskt	135	64,4	35,6	68,9	31,1	20,0	64,4
Breskt	111	54,1	45,9	29,7	27,0	54,1	73,0
Spænskt	90	83,3	23,3	63,3	36,7	23,3	70,0
Hollenskt	60	45,0	40,0	50,0	35,0	20,0	50,0
Sænskt	48	87,5	37,5	25,0	18,8	56,3	56,3
Svissneskt	33	63,6	54,5	45,5	36,4	0,0	90,9
Norskt	24	50,0	50,0	50,0	25,0	25,0	75,0
Austurrískt	18	66,7	100,0	33,3	16,7	0,0	83,3
Annað	345	57,4	40,9	32,2	32,2	34,8	63,5
Samgöngur							
Flugfélag	1662	61,4	42,4	35,0	33,4	31,9	67,9
M/ SNorræna	33	63,6	63,6	36,4	72,7	9,1	81,8
Tegund ferðar+							
Pakkaferð	183	62,3	45,9	39,3	32,8	42,6	70,5
Ferð á eigin vegum	1431	61,6	42,8	35,8	34,6	31,4	69,2
Ferð á vegum vinnu	18	50,0	50,0	50,0	0,0	33,3	16,7
Tilgangur ferðar+							
Frí	1572	62,0	43,5	36,5	34,0	30,7	68,1
Viðburður á Íslandi (tengt tómstundum)	93	67,7	41,9	12,9	29,0	58,1	77,4
Heimsækja vini/ ættingja	75	52,0	36,0	16,0	20,0	20,0	72,0
Menntun og/ eða starfsþjálfun	39	46,2	30,8	15,4	46,2	38,5	84,6
Ráðstefna/ stærri fundir	21	71,4	14,3	42,9	0,0	42,9	57,1
Vinnutengt/ minni fundir	15	40,0	20,0	20,0	20,0	80,0	80,0
Annar	114	52,6	42,1	28,9	31,6	42,1	68,4

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.51. Hversu oft heimsóttir þú sundlaugarnar?

* Aðeins þeir sem sögðust hafa borgað fyrir aðgang í sundlaug (Sp.50) fengu þessa spurningu.

Meðaltal	1,78 skipti
Staðalfrávik	1,40 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	10,00 skipti

Sp.51. Hversu oft heimsóttir þú sundlaugarar?

	Gild svör	1sinni	2 sinnum	Oftar en 2 sinnum	
	Fjöldi	%	%	%	
Allir	1041	61,4	21,9	16,7	1,78
Kyn					
Karl	435	60,7	26,2	13,1	1,72
Kona	606	61,9	18,8	19,3	1,83
Aldur					
24 ára og yngri	164	65,2	23,8	11,0	1,61
25-34 ára	362	60,2	22,9	16,9	1,71
35-44 ára	185	60,0	21,1	18,9	1,89
45-54 ára	184	63,6	15,8	20,7	1,94
55 ára og eldri	137	60,6	23,4	16,1	1,84
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	225	61,3	22,7	16,0	1,80
Nemi	207	63,8	20,3	15,9	1,74
Aðrir sérfræðingar	141	59,6	27,7	12,8	1,79
Framkvæmdastjóri	99	42,4	45,5	12,1	1,85
Kennari/ Starfsm. í heilbr.þjón.	114	71,1	5,3	23,7	1,66
Starfsm. á skrifstofu/ í þjónustu	90	70,0	10,0	20,0	1,77
Lífeyrisþegi/ Heimavinnandi	36	50,0	16,7	33,3	2,58
Tækni-/iðnfræðingur	36	66,7	8,3	25,0	1,83
Listamaður/ Tónlistarmaður/ Leikari	9	0,0	100,0	0,0	2,00
Annað	66	77,3	18,2	4,5	1,27
Fjölskyldutekjur*					
Háar	351	59,8	25,6	14,5	1,77
Í meðallagi	363	72,7	11,6	15,7	1,59
Lágar	234	50,0	28,2	21,8	2,03
Markaðssvæði*					
Mið- og suður Evrópa	522	56,9	23,0	20,1	1,93
Norður Ameríka	324	62,0	24,1	13,9	1,71
Bretland	63	61,9	19,0	19,0	1,67
Norðurlöndin	60	80,0	5,0	15,0	1,55
Asía	6	100,0	0,0	0,0	1,00
Annað	60	75,0	20,0	5,0	1,40
Menntun*					
Framhaldsskólamenntun eða minna	126	66,7	23,8	9,5	1,55
BSc gráða eða sambærilegt	525	65,7	19,4	14,9	1,66
MSc/ Ph.D. eða sambærilegt	378	54,0	24,6	21,4	2,02

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.51. Hversu oft heimsóttir þú sundlaugarnar?

	Gild svör	1time	2 times	More than 2 times	
	Fjöldi	%	%	%	
Allir	1041	61,4	21,9	16,7	1,78
Þjóðerni*					
Bandarískt	246	64,6	25,6	9,8	1,54
Þýskt	108	58,3	13,9	27,8	2,17
Kanadískt	69	56,5	17,4	26,1	2,26
Franskt	84	53,6	25,0	21,4	1,86
Ítalskt	87	58,6	27,6	13,8	1,69
Breskt	60	60,0	20,0	20,0	1,70
Spænskt	75	60,0	16,0	24,0	2,08
Hollenskt	27	44,4	44,4	11,1	2,11
Sænskt	42	78,6	14,3	7,1	1,57
Svissneskt	21	28,6	42,9	28,6	3,00
Norskt	12	50,0	0,0	50,0	2,00
Austurrískt	12	100,0	0,0	0,0	1,00
Annað	198	66,7	21,2	12,1	1,55
Samgöngur*					
Flugfélag	1020	62,1	22,1	15,9	1,75
M/ SNorræna	21	28,6	14,3	57,1	3,43
Tegund ferðar+					
Pakkaferð	114	71,1	13,2	15,8	1,68
Ferð á eigin vegum	882	59,5	23,5	17,0	1,82
Ferð á vegum vinnu	9	100,0	0,0	0,0	1,00
Tilgangur ferðar+					
Frí	975	61,5	22,5	16,0	1,76
Viðburður á Íslandi (tengt tómstundum)	63	57,1	14,3	28,6	2,10
Heimsækja vini/ ættingja	39	69,2	15,4	15,4	1,54
Menntun og/ eða starfsþjálfun	18	66,7	0,0	33,3	2,00
Ráðstefna/ stærri fundir	15	80,0	0,0	20,0	1,40
Vinnutengt/ minni fundir	6	100,0	0,0	0,0	1,00
Annar	60	60,0	5,0	35,0	2,10

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 52. Hversu oft heimsóttir þú söfn?

	Fjöldi	%
1 sinni	384	52,9
2 sinnum	156	21,5
3-4 sinnum	141	19,4
5-7 sinnum	36	5,0
Óftar en 7 sinnum	9	1,2
Gíld svör	726	100,0
Gildir svarendur	726	32,3
Fengu ekki spurningu*	1524	67,7
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa borgað fyrir aðgang í söfn (Sp.50) fengu þessa spurningu.

Meðaltal	1,98 skipti
Staðalfrávik	1,42 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	8,00 skipti

Sp.52. Hversu oft heimsóttir þú söfn?

	Gild svör	1sinni	2 sinnum	Oftar en 2 sinnum	
	Fjöldi	%	%	%	
Allir	726	52,9	21,5	25,6	1,98
Kyn					
Karl	300	54,0	23,0	23,0	1,88
Kona	426	52,1	20,4	27,5	2,06
Aldur*					
24 ára og yngri	100	63,0	13,0	24,0	2,01
25-34 ára	240	54,6	21,3	24,2	1,90
35-44 ára	124	51,6	27,4	21,0	1,81
45-54 ára	105	58,1	25,7	16,2	1,68
55 ára og eldri	145	38,6	21,4	40,0	2,50
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	147	55,1	18,4	26,5	2,00
Nemi	132	65,9	11,4	22,7	1,86
Aðrir sérfræðingar	93	58,1	22,6	19,4	1,68
Framkvæmdastjóri	84	50,0	21,4	28,6	1,96
Kennari/Starfsm. í heilbr.þjón.	75	52,0	8,0	40,0	2,40
Starfsm. á skrifstofu/í þjónustu	42	57,1	35,7	7,1	1,50
Lífeyrisþegi/Heimavinnandi	51	23,5	35,3	41,2	2,59
Tækni-/iðnfræðingur	27	55,6	44,4	0,0	1,44
Annað	66	40,9	31,8	27,3	2,23
Fjölskyldutekjur					
Háar	273	58,2	15,4	26,4	1,97
Í meðallagi	228	47,4	30,3	22,4	2,11
Lágar	156	44,2	26,9	28,8	1,94
Markaðssvæði*					
Mið- og suður Evrópa	333	50,5	24,3	25,2	1,99
Norður Ameríka	222	51,4	23,0	25,7	1,99
Bretland	66	68,2	18,2	13,6	1,55
Norðurlöndin	45	66,7	13,3	20,0	1,87
Asía	9	33,3	0,0	66,7	3,00
Annað	48	43,8	12,5	43,8	2,50
Menntun					
Framhaldsskólamenntun eða minna	90	63,3	13,3	23,3	1,93
BSc gráða eða sambærilegt	330	50,9	23,6	25,5	2,02
MSc/ Ph.D. eða sambærilegt	306	52,0	21,6	26,5	1,96

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.52. Hversu oft heimsóttir þú söfn?

	Gild svör	1time		More than 2 times		
		Fjöldi	%	%	%	
Allir	726	52,9	21,5	25,6		1,98
Þjóðerni*						
Bandarískt	165	50,9	27,3	21,8		1,78
Þýskt	81	51,9	7,4	40,7		2,44
Kanadískt	60	45,0	10,0	45,0		2,80
Franskt	69	52,2	17,4	30,4		1,87
Ítalskt	48	75,0	18,8	6,3		1,31
Breskt	51	52,9	29,4	17,6		1,76
Spænskt	21	57,1	28,6	14,3		1,57
Hollenskt	24	62,5	37,5	0,0		1,38
Sænskt	18	83,3	16,7	0,0		1,17
Svissneskt	18	33,3	33,3	33,3		2,33
Norskt	12	25,0	25,0	50,0		3,75
Austurrískt	18	50,0	33,3	16,7		2,33
Annað	141	51,1	21,3	27,7		2,00
Samgöngur						
Flugfélag	705	53,2	21,7	25,1		1,97
M/ SNorræna	21	42,9	14,3	42,9		2,43
Tegund ferðar+						
Pakkaferð	84	46,4	25,0	28,6		2,11
Ferð á eigin vegum	612	52,5	22,1	25,5		2,01
Ferð á vegum vinnu	9	33,3	33,3	33,3		2,33
Tilgangur ferðar+						
Frí	684	53,9	21,1	25,0		1,98
Viðburður á Íslandi (tengt tómstundum)	39	46,2	30,8	23,1		1,92
Heimsækja vini/ ættingja	27	44,4	22,2	33,3		2,11
Menntun og/ eða starfsþjálfun	12	0,0	25,0	75,0		4,00
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annar	48	37,5	25,0	37,5		2,19

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 53. Hversu oft fórst þú í hvalaskoðun?

	Fjöldi	%
1-2 sinnum	594	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gíldsvör	594	100,0
Gildir svarendur	594	26,4
Fengu ekki spurningu*	1656	73,6
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í hvalaskoðun (Sp.50) fengu þessa spurningu.

Meðaltal	1,05 skipti
Staðalfrávik	0,21 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp. 54. Hversu oft heimsóttir þú náttúruleugar eða böð?

*Aðeins þeir sem sögðust hafa bargað fyrir aðgang í náttúruleugar eða böð (Sp.50) fengu þessa spurningu.

Meðaltal	1,66 skipti
Staðalfrávik	1,18 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	8,00 skipti

Sp. 54. Hversu oft heimsóttir þú náttúruleugar eðaböð?

	Gild svör		Oftar en 2 sinnum		
	Fjöldi	%	%		
Allir	579	86,0	14,0		1,66
Kyn					
Karl	237	87,3	12,7		1,72
Kona	342	85,1	14,9		1,61
Aldur					
24 ára og yngri	105	78,1	21,9		1,86
25-34 ára	231	87,4	12,6		1,57
35-44 ára	66	87,9	12,1		1,62
45-54 ára	78	87,2	12,8		1,60
55 ára og eldri	96	88,5	11,5		1,71
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	117	92,3	7,7		1,41
Nemi	132	81,8	18,2		1,77
Aðrir sérfræðingar	66	81,8	18,2		1,64
Framkvæmdastjóri	54	88,9	11,1		1,83
Kennari/ Starfsm. í heilbr.þjón.	60	80,0	20,0		1,90
Starfsm. á skrifstofu/ í þjónustu	51	82,4	17,6		1,59
Lífeyrisþegi/ Heimavinnandi	27	88,9	11,1		1,67
Tækni-/iðnfræðingur	12	100,0	0,0		1,25
Listamaður/ Tónlistarmaður/ Leikari	6	100,0	0,0		2,00
Annað	45	86,7	13,3		1,67
Fjölskyldutekjur					
Háar	162	88,9	11,1		1,61
Í meðallagi	219	87,7	12,3		1,56
Lágar	135	84,4	15,6		1,76
Markaðssvæði*					
Mið- og suður Evrópa	345	83,5	16,5		1,75
Norður Ameríka	156	88,5	11,5		1,60
Bretland	27	100,0	0,0		1,00
Norðurlöndin	24	75,0	25,0		2,00
Asía	12	100,0	0,0		1,00
Annað	12	100,0	0,0		1,50
Menntun*					
Framhaldsskólamenntun eða minna	66	72,7	27,3		2,14
BSc gráða eða sambærilegt	279	89,2	10,8		1,54
MSc/ Ph.D. eða sambærilegt	228	85,5	14,5		1,68

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.54. Hversu oft heimsóttir þú náttúruleugar eðaböð?

	Gild svör		More than 2 times		
	Fjöldi	%	Fjöldi	%	
Allir	579	86,0	14,0		1,66
Þjóðerni*					
Bandarískt	81	85,2	14,8		1,59
Þýskt	78	80,8	19,2		1,69
Kanadískt	66	90,9	9,1		1,59
Franskt	87	65,5	34,5		2,45
Ítalskt	42	100,0	0,0		1,29
Breskt	30	100,0	0,0		1,00
Spænskt	33	72,7	27,3		1,73
Hollenskt	21	100,0	0,0		1,14
Sænskt	9	66,7	33,3		2,67
Svissneskt	12	100,0	0,0		1,75
Norskt	6	50,0	50,0		3,00
Austurrískt	<5				
Annað	111	97,3	2,7		1,35
Samgöngur*					
Flugfélag	555	86,5	13,5		1,63
M/ SNorræna	24	75,0	25,0		2,38
Tegund ferðar+					
Pakkaferð	60	95,0	5,0		1,30
Ferð á eigin vegum	495	84,2	15,8		1,72
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	534	86,5	13,5		1,62
Viðburður á Íslandi (tengt tómstundum)	27	77,8	22,2		2,33
Heimsækja vini/ ættingja	15	80,0	20,0		2,40
Menntun og/ eða starfsþjálfun	18	83,3	16,7		1,67
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annar	36	91,7	8,3		1,58

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.55. Hversu oft tókst þú þátt í ferðum með leiðsögumanni (að undanskildri Norðurljósaferð)?

	Fjöldi	%
1-2 sinnum	420	78,7
3-4 sinnum	90	16,9
5-7 sinnum	21	3,9
8-10 sinnum	3	0,6
Óftar en 10 sinnum	0	0,0
Gílds svör	534	100,0
Gildir svarendur	534	23,7
Fengu ekki spurningu*	1716	76,3
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa borgað fyrir aðgang í ferð með leiðsögumanni (að undanskildri Norðurljósaferð)(Sp.50) fengu þessa spurningu.

Meðaltal	1,78 skipti
Staðalfrávik	1,28 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	8,00 skipti

Sp. 55. Hversu oft tókst þú þátt í ferðum með leiðsögumanni (að undanskildri Norðurljósaferð)?

	Gild svör		Oftar en 2 sinnum		
	Fjöldi	%	Fjöldi	%	
Allir	534	78,7	21,3		1,78
Kyn					
Karl	222	81,1	18,9		1,68
Kona	312	76,9	23,1		1,85
Aldur*					
24 ára og yngri	86	75,6	24,4		1,83
25-34 ára	169	84,0	16,0		1,47
35-44 ára	80	83,8	16,3		1,71
45-54 ára	84	77,4	22,6		1,75
55 ára og eldri	112	69,6	30,4		2,25
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	129	65,1	34,9		2,09
Nemi	99	87,9	12,1		1,52
Aðrir sérfræðingar	63	85,7	14,3		1,43
Framkvæmdastjóri	48	75,0	25,0		2,06
Kennari/Starfsm. í heilbr.þjón.	66	86,4	13,6		1,64
Starfsm. á skrifstofu/í þjónustu	21	71,4	28,6		2,00
Lífeyrisþegi/Heimavinnandi	36	91,7	8,3		1,50
Tækni-/iðnfræðingur	9	100,0	0,0		1,00
Listamaður/Tónlistarmaður/Leikari	<5				
Annað	51	70,6	29,4		2,12
Fjölskyldutekjur					
Háar	228	77,6	22,4		1,83
Í meðallagi	201	79,1	20,9		1,66
Lágar	72	79,2	20,8		2,00
Markaðssvæði*					
Mið- og suður Evrópa	168	78,6	21,4		1,71
Norður Ameríka	210	75,7	24,3		1,91
Bretland	63	95,2	4,8		1,48
Norðurlöndin	30	80,0	20,0		1,40
Asía	27	66,7	33,3		2,11
Annað	33	72,7	27,3		1,91
Menntun*					
Framhaldsskólamenntun eða minna	39	92,3	7,7		1,31
BSc gráða eða sambærilegt	279	82,8	17,2		1,65
MSc/ Ph.D. eða sambærilegt	207	71,0	29,0		2,03

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.55. Hversu oft tókst þú þátt í ferðum með leiðsögumanni (að undanskildri Norðurljósaferð)?

	Gild svör	1-2 times	More than 2 times		
	Fjöldi	%	%		
Allir	534	78,7	21,3		1,78
Þjóðerni*					
Bandarískt	165	76,4	23,6		1,95
Þýskt	24	100,0	0,0		1,00
Kanadískt	48	75,0	25,0		1,75
Franskt	24	87,5	12,5		2,00
Ítalskt	27	66,7	33,3		1,78
Breskt	60	95,0	5,0		1,50
Spænskt	21	85,7	14,3		1,29
Hollenskt	12	100,0	0,0		1,25
Sænskt	27	77,8	22,2		1,44
Norskt	6	100,0	0,0		1,00
Annað	120	67,5	32,5		2,05
Tegund ferðar+					
Pakkaferð	78	73,1	26,9		2,31
Ferð á eigin vegum	450	80,0	20,0		1,67
Ferð á vegum vinnu	6	100,0	0,0		1,00
Tilgangur ferðar+					
Frí	483	78,3	21,7		1,76
Viðburður á Íslandi (tengt tómstundum)	54	88,9	11,1		1,44
Heimsækja vini/ættingja	15	100,0	0,0		1,20
Menntun og/ eða starfsþjálfun	15	100,0	0,0		1,40
Ráðstefna/ stærri fundir	9	100,0	0,0		1,00
Vinnutengt/ minni fundir	12	75,0	25,0		2,00
Annar	48	81,3	18,8		2,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 56. Hversu oft fórst þú í dekur eða heimsóttir heilsulindir?

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í dekur eða heilsulind (Sp.50) fengu þessa spurningu.

Meðaltal	1,12 skipti
Staðalfrávik	0,33 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp.57. Hversu oft fórst þú í bátsferð (aðra en hvalaskoðun)?

	Fjöldi	%
1-2 sinnum	264	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gílds svör	264	100,0
Gildir svarendur	264	11,7
Fengu ekki spurningu*	1986	88,3
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í bátsferð (aðra en hvalaskoðun)(Sp.50) fengu þessa spurningu.

Meðaltal	1,15 skipti
Staðalfrávik	0,36 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp. 58. Hversu oft fórst þú í hestaferð?

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í hestaferð (Sp.50) fengu þessa spurningu.

Meðaltal	1,58 skipti
Staðalfrávik	1,53 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	8,00 skipti

Sp.58. Hversu oft fórst þú í hestafærð?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum	
	Fjöldi	%	%	
Allir	240	87,5	12,5	1,58
Kyn				
Karl	72	91,7	8,3	1,42
Kona	165	85,5	14,5	1,65
Aldur*				
24 ára og yngri	39	100,0	0,0	1,08
25-34 ára	51	92,2	7,8	1,27
35-44 ára	55	85,5	14,5	1,56
45-54 ára	43	86,0	14,0	1,56
55 ára og eldri	52	76,9	23,1	2,27
Hvert er starfsheiti þitt?*				
Sérfræðingur (læknir/lögfr./bókari o.fl.)	75	80,0	20,0	1,96
Nemi	36	100,0	0,0	1,08
Aðrir sérfræðingar	27	66,7	33,3	2,44
Framkvæmdastjóri	30	100,0	0,0	1,00
Kennari/Starfsm. í heilbr.þjón.	15	100,0	0,0	1,00
Starfsm. á skrifstofu/í þjónustu	6	100,0	0,0	1,00
Lífeyrisþegi/Heimavinnandi	24	100,0	0,0	1,00
Tækni-/iðnfræðingur	6	50,0	50,0	2,50
Annað	21	85,7	14,3	1,71
Fjölskyldutekjur				
Háar	81	88,9	11,1	1,67
Í meðallagi	96	84,4	15,6	1,56
Lágar	48	87,5	12,5	1,63
Markaðssvæði*				
Mið- og suður Evrópa	111	81,1	18,9	1,76
Norður Ameríka	75	100,0	0,0	1,00
Bretland	9	100,0	0,0	1,00
Norðurlöndin	33	72,7	27,3	2,64
Asía	<5			
Annað	9	100,0	0,0	1,00
Menntun				
Framhaldsskólamenntun eða minna	45	93,3	6,7	1,27
BSc gráða eða sambærilegt	93	87,1	12,9	1,52
MSc/ Ph.D. eða sambærilegt	102	85,3	14,7	1,76

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.58. Hversu oft fórst þú í hestaferð?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum	Graf	Gildi
	Fjöldi	%	%		
Allir	240	87,5	12,5		1,58
Þjóðerni*					
Bandarískt	57	100,0	0,0		1,00
Þýskt	54	83,3	16,7		1,56
Kanadískt	21	100,0	0,0		1,00
Franskt	9	100,0	0,0		1,00
Ítalskt	9	100,0	0,0		1,00
Breskt	<5				
Hollenskt	6	0,0	100,0		4,00
Sænskt	18	50,0	50,0		4,00
Svissneskt	6	50,0	50,0		3,50
Norskt	<5				
Austurrískt	12	75,0	25,0		2,25
Annað	42	100,0	0,0		1,14
Samgöngur					
Flugfélag	228	86,8	13,2		1,61
M/ SNorræna	12	100,0	0,0		1,00
Tegund ferðar+					
Pakkaferð	24	75,0	25,0		2,13
Ferð á eigin vegum	213	87,3	12,7		1,58
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	213	88,7	11,3		1,52
Viðburður á Íslandi (tengt tómstundum)	21	71,4	28,6		2,43
Heimsækja vini/ ættingja	12	50,0	50,0		3,00
Menntun og/ eða starfsþjálfun	<5				
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annar	15	80,0	20,0		2,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Þessiari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLDI GÖNGU/FJALLAFERÐA MEÐ LEIÐSÖGUMANNI

Sp. 59. Hve oft tókst þú þátt í gönguferð/fjallgöngu með leiðsögumanni?

	Fjöldi	%
1-2 sinnum	183	78,2
3-4 sinnum	24	10,3
5-7 sinnum	9	3,8
8-10 sinnum	18	7,7
Oftar en 10 sinnum	0	0,0
Gílds svör	234	100,0
Gildir svarendur	234	10,4
Fengu ekki spurningu*	2016	89,6
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í gönguferð/fjallgöngu með leiðsögumanni (Sp.50) fengu þessa spurningu.

Meðaltal	2,17 skipti
Staðalfrávik	2,41 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	10,00 skipti

FJÖLDI GÖNGU/FJALLAFERÐA MEÐ LEIÐSÖGUMANNI

Sp.59. Hve oft tókst þú þátt í gönguferð/fjallgöngu með leiðsögumanni?

	Gild svör		Oftar en 2 sinnum		
	Fjöldi	%	Fjöldi	%	
Allir	234	78,2	21,8		2,17
Kyn					
Karl	123	73,2	26,8		2,44
Kona	111	83,8	16,2		1,86
Aldur*					
24 ára og yngri	45	73,3	26,7		2,82
25-34 ára	84	79,8	20,2		1,79
35-44 ára	32	87,5	12,5		1,44
45-54 ára	30	73,3	26,7		3,40
55 ára og eldri	40	75,0	25,0		1,98
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	36	100,0	0,0		1,17
Nemi	45	60,0	40,0		3,00
Aðrir sérfræðingar	27	88,9	11,1		2,00
Framkvæmdastjóri	33	90,9	9,1		2,00
Kennari/Starfsm. í heilbr.þjón.	18	66,7	33,3		2,17
Starfsm. á skrifstofu/í þjónustu	12	50,0	50,0		3,50
Lífeyrisþegi/Heimavinnandi	21	71,4	28,6		1,71
Tækni-/iðnfræðingur	12	75,0	25,0		2,25
Annað	24	87,5	12,5		1,38
Fjölskyldutekjur*					
Háar	63	85,7	14,3		1,81
Í meðallagi	99	81,8	18,2		1,61
Lágar	54	72,2	27,8		3,17
Markaðssvæði					
Mið- og suður Evrópa	114	76,3	23,7		2,53
Norður Ameríka	87	75,9	24,1		2,03
Bretland	24	87,5	12,5		1,38
Norðurlöndin	6	100,0	0,0		1,00
Annað	<5				
Menntun					
Framhaldsskólamenntun eða minna	21	100,0	0,0		1,14
BSc gráða eða sambærilegt	114	81,6	18,4		2,16
MSc/ Ph.D. eða sambærilegt	93	71,0	29,0		2,19

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

FJÖLDI GÖNGU/FJALLAFERÐA MEÐ LEIÐSÖGUMANNI

Sp.59. Hve oft tókst þú þátt í gönguferð/fjallgöngu með leiðsögumanni?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum	Bar chart	Mean
	Fjöldi	%	%		
Allir	234	78,2	21,8		2,17
Þjóðerni*					
Bandarískt	54	94,4	5,6		1,44
Þýskt	24	75,0	25,0		3,25
Kanadískt	27	44,4	55,6		3,11
Franskt	42	42,9	57,1		3,93
Ítalskt	18	100,0	0,0		1,17
Breskt	15	80,0	20,0		1,60
Spænskt	9	100,0	0,0		1,00
Svissneskt	12	100,0	0,0		1,25
Norskt	<5				
Austurrískt	<5				
Annað	27	100,0	0,0		1,00
Samgöngur					
Flugfélag	228	77,6	22,4		2,20
M/ SNorræna	6	100,0	0,0		1,00
Tegund ferðar+					
Pakkaferð	42	57,1	42,9		3,14
Ferð á eigin vegum	192	81,3	18,8		2,09
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	216	77,8	22,2		2,11
Viðburður á Íslandi (tengt tímstundum)	18	83,3	16,7		1,50
Heimsækja vini/ættingja	<5				
Menntun og/ eða starfsþjálfun	9	66,7	33,3		4,00
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annar	12	100,0	0,0		1,25

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Þessi bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 60. Hversu oft fórst þú að skoða listsýningar eða gallerí?

	Fjöldi	%
1-2 sinnum	204	91,9
3-4 sinnum	15	6,8
5-7 sinnum	3	1,4
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gíldsör	222	100,0
Gildir svarendur	222	9,9
Fengu ekki spurningu*	2028	90,1
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa borgað fyrir aðgang á listsýningu eða í gallerí (Sp.50) fengu þessa spurningu.

Meðaltal	1,42 skipti
Staðalfrávik	0,77 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	5,00 skipti

FJÖLDI HEIMSÓKNA Á SÝNINGAR/LISTAGALLERÍ

Sp. 60. Hversu oft fórst þú að skoða listsýningar eða gallerí?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum	1,42
	Fjöldi	%	%	
Allir	222			
Kyn*				
Karl	87	96,6	3,4	1,21
Kona	132	88,6	11,4	1,57
Aldur*				
24 ára og yngri	37	83,8	16,2	1,65
25-34 ára	52	100,0	0,0	1,17
35-44 ára	33	100,0	0,0	1,09
45-54 ára	34	91,2	8,8	1,32
55 ára og eldri	66	86,4	13,6	1,70
Hvert er starfsheiti þitt?*				
Sérfræðingur (læknir/lögfr./bókari o.fl.)	42	100,0	0,0	1,14
Nemi	36	83,3	16,7	1,58
Aðrir sérfræðingar	15	80,0	20,0	1,60
Framkvæmdastjóri	33	90,9	9,1	1,18
Kennari/ Starfsm. í heilbr.þjón.	30	100,0	0,0	1,30
Starfsm. á skrifstofu/ í þjónustu	15	100,0	0,0	1,40
Lífeyrisþegi/ Heimavinnandi	24	75,0	25,0	2,00
Tækni-/iðnfræðingur	9	100,0	0,0	1,00
Listamaður/ Tónlistarmaður/ Leikari	<5			
Annað	12	100,0	0,0	1,50
Fjölskyldutekjur				
Háar	90	93,3	6,7	1,33
Í meðallagi	78	92,3	7,7	1,38
Lágar	39	100,0	0,0	1,23
Markaðssvæði*				
Mið- og suður Evrópa	60	100,0	0,0	1,30
Norður Ameríka	87	89,7	10,3	1,38
Bretland	45	86,7	13,3	1,40
Norðurlöndin	12	100,0	0,0	1,50
Asía	6	100,0	0,0	1,50
Annað	12	75,0	25,0	2,25
Menntun*				
Framhaldsskólamenntun eða minna	24	100,0	0,0	1,25
BSc gráða eða sambærilegt	123	87,8	12,2	1,56
MSc/ Ph.D. eða sambærilegt	69	95,7	4,3	1,26

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 60. Hversu oft fórst þú að skoða listsýningar eða gallerí?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum		
	Fjöldi	%	%		
Allir	222				1,42
Þjóðerni*					
Bandarískt	63	100,0	0,0		1,10
Þýskt	9	100,0	0,0		1,67
Kanadískt	24	62,5	37,5		2,13
Franskt	18	100,0	0,0		1,17
Ítalskt	12	100,0	0,0		1,25
Breskt	33	81,8	18,2		1,55
Spænskt	6	100,0	0,0		1,00
Hollenskt	<5				
Sænskt	<5				
Svissneskt	<5				
Norskt	9	100,0	0,0		1,67
Annað	39	92,3	7,7		1,54
Tegund ferðar*					
Pakkaferð	18	83,3	16,7		1,50
Ferð á eigin vegum	192	93,8	6,3		1,39
Ferð á vegum vinnu	<5				
Tilgangur ferðar*					
Frí	204	91,2	8,8		1,44
Viðburður á Íslandi (tengt tómstundum)	18	100,0	0,0		1,17
Heimsækja vini/ættingja	18	83,3	16,7		1,50
Menntun og/ eða starfsþjálfun	6	100,0	0,0		2,00
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annar	12	100,0	0,0		1,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.61. Hversu oft fórst þú í jökla- eða snjósleðaferð?

	Fjöldi	%
1-2 sinnum	219	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gildisvör	219	100,0
Gildir svarendur	219	9,7
Fengu ekki spurningu*	2031	90,3
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í jökla- eða snjósleðaferð (Sp.50) fengu þessa spurningu.

Meðaltal	1,03 skipti
Staðalfrávik	0,16 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp. 62. Hve oft sóttir þú hátíðir eða einstaka viðburði?

	Fjöldi	%
1 sinni	144	82,8
2 sinnum	18	10,3
3-4 sinnum	9	5,2
5-7 sinnum	3	1,7
Oftar en 7 sinnum	0	0,0
Gildisvör	174	100,0
Gildir svarendur	174	7,7
Fengu ekki spurningu*	2076	92,3
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa sótt hátíð eða einstakan viðburð (Sp.50) fengu þessa spurningu.

Meðaltal	1,28 skipti
Staðalfrávik	0,72 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	5,00 skipti

Sp.62. Hve oft sóttir þú hátíðir eða einstaka viðburði?

	Gild svör	1sinni	Oftar en 1 sinni	
	Fjöldi	%	%	
Allir	174	82,8	17,2	■ 1,28
Kyn				
Karl	78	84,6	15,4	■ 1,27
Kona	96	81,3	18,8	■ 1,28
Aldur*				
24 ára og yngri	23	52,2	47,8	■ 1,70
25-34 ára	46	84,8	15,2	■ 1,24
35-44 ára	30	70,0	30,0	■ 1,60
45-54 ára	43	100,0	0,0	■ 1,00
55 ára og eldri	32	90,6	9,4	■ 1,09
Hvert er starfsheiti þitt?*				
Sérfræðingur (læknir/lögfr./bókari o.fl.)	42	92,9	7,1	■ 1,07
Nemi	27	55,6	44,4	■ 1,67
Aðrir sérfræðingar	24	87,5	12,5	■ 1,25
Framkvæmdastjóri	9	100,0	0,0	■ 1,00
Kennari/Starfsm. í heilbr.þjón.	24	87,5	12,5	■ 1,13
Starfsm. á skrifstofu/í þjónustu	6	100,0	0,0	■ 1,00
Lífeyrisþegi/Heimavinnandi	9	66,7	33,3	■ 1,33
Tækni-/iðnfræðingur	6	100,0	0,0	■ 1,00
Annað	21	71,4	28,6	■ 1,71
Fjölskyldutekjur				
Háar	72	87,5	12,5	■ 1,21
Í meðallagi	51	94,1	5,9	■ 1,24
Lágar	33	63,6	36,4	■ 1,36
Markaðssvæði				
Mið- og suður Evrópa	75	76,0	24,0	■ 1,44
Norður Ameríka	66	81,8	18,2	■ 1,23
Bretland	21	100,0	0,0	■ 1,00
Norðurlöndin	<5			
Asía	<5			
Annað	6	100,0	0,0	■ 1,00
Menntun*				
Framhaldsskólamenntun eða minna	9	66,7	33,3	■ 1,67
BSc gráða eða sambærilegt	99	78,8	21,2	■ 1,36
MSc/ Ph.D. eða sambærilegt	66	90,9	9,1	■ 1,09

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.62. Hve oft sóttir þú hátíðir eða einstaka viðburði?

	Gild svör	1sinni	Oftar en 1 sinni	1,28
	Fjöldi	%	%	
Allir	174	82,8	17,2	1,28
Þjóðerni*				
Bandarískt	45	73,3	26,7	1,33
Þýskt	15	100,0	0,0	1,00
Kanadískt	24	87,5	12,5	1,13
Franskt	9	33,3	66,7	1,67
Ítalskt	9	100,0	0,0	1,00
Breskt	12	100,0	0,0	1,00
Spænskt	9	66,7	33,3	1,67
Hollenskt	6	100,0	0,0	1,00
Sænskt	<5			
Svissneskt	6	100,0	0,0	1,00
Austurrískt	<5			
Annað	33	81,8	18,2	1,55
Samgöngur				
Flugfélag	168	82,1	17,9	1,29
M/ SNorræna	6	100,0	0,0	1,00
Tegund ferðar+				
Pakkaferð	9	100,0	0,0	1,00
Ferð á eigin vegum	168	83,9	16,1	1,27
Ferð á vegum vinnu	<5			
Tilgangur ferðar+				
Frí	150	90,0	10,0	1,12
Viðburður á Íslandi (tengt tómstundum)	33	81,8	18,2	1,45
Heimsækja vini/ættingja	18	83,3	16,7	1,67
Menntun og/ eða starfsþjálfun	6	0,0	100,0	3,50
Ráðstefna/ stærri fundir	<5			
Vinnutengt/ minni fundir	<5			
Annar	18	33,3	66,7	2,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Þessiari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 63. Hve oft tókst þú þátt í hellaskoðunarferð?

	Fjöldi	%
1-2 sinnum	126	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Óftar en 10 sinnum	0	0,0
Gíld svör	126	100,0
Gildir svarendur	126	5,6
Fengu ekki spurningu*	2124	94,4
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í hellaskoðunarferð (Sp.50) fengu þessa spurningu..

Meðaltal	1,10 skipti
Staðalfrávik	0,29 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp.64. Hversu oft tókst þú þátt í öðrum ævintýraferðum?

* Aðeins þeir sem sögðust hafa borgað fyrir aðgang í aðrar ævintýraferðir (Sp.50) fengu þessa spurningu.

Meðaltal	1,68 skipti
Staðalfrávik	1,20 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	5,00 skipti

Sp. 64. Hversu oft tókst þú þátt í öðrum ævintýraferðum?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum	
	Fjöldi	%	%	
Allir	84	78,6	21,4	1,68
Kyn*				
Karl	33	63,6	36,4	2,00
Kona	51	88,2	11,8	1,47
Aldur				
24 ára og yngri	12	58,3	41,7	2,42
25-34 ára	35	80,0	20,0	1,54
35-44 ára	10	70,0	30,0	1,90
45-54 ára	8	100,0	0,0	1,00
55 ára og eldri	16	81,3	18,8	1,75
Hvert er starfsheiti þitt?				
Sérfræðingur (læknir/lögfr./bókari o.fl.)	15	80,0	20,0	1,60
Nemi	9	66,7	33,3	2,00
Aðrir sérfræðingar	9	66,7	33,3	1,67
Framkvæmdastjóri	<5			
Kennari/ Starfsm. í heilbr.þjón.	12	75,0	25,0	1,75
Starfsm. á skrifstofu/ í þjónustu	9	100,0	0,0	1,00
Lífeyrisþegi/ Heimavinnandi	9	100,0	0,0	1,33
Annað	15	60,0	40,0	2,40
Fjölskyldutekjur*				
Háar	12	75,0	25,0	1,50
Í meðallagi	33	90,9	9,1	1,36
Lágar	27	66,7	33,3	2,11
Markaðssvæði*				
Mið- og suður Evrópa	36	83,3	16,7	1,50
Norður Ameríka	36	66,7	33,3	2,08
Bretland	<5			
Annað	9	100,0	0,0	1,00
Menntun				
Framhaldsskólamenntun eða minna	12	100,0	0,0	1,25
BSc gráða eða sambærilegt	57	78,9	21,1	1,68
MSc/ PhD. eða sambærilegt	15	60,0	40,0	2,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 64. Hversu oft tókst þú þátt í öðrum ævintýraferðum?

	Gild svör	1-2 sinnum	Oftar en 2 sinnum	1,68
	Fjöldi	%	%	
Allir	84	78,6	21,4	
Þjóðerni*				
Bandarískt	24	62,5	37,5	2,38
Þýskt	15	80,0	20,0	1,40
Kanadískt	15	60,0	40,0	2,00
Franskt	<5			
Ítalskt	<5			
Breskt	6	100,0	0,0	1,00
Annað	18	100,0	0,0	1,00
Tegund ferðar+				
Pakkaferð	9	66,7	33,3	2,33
Ferð á eigin vegum	75	84,0	16,0	1,48
Ferð á vegum vinnu	<5			
Tilgangur ferðar+				
Frí	72	79,2	20,8	1,63
Viðburður á Íslandi (tengt tómstundum)	<5			
Heimsækja vini/ættingja	<5			
Menntun og/ eða starfsþjálfun	6	50,0	50,0	2,50
Ráðstefna/ stærri fundir	<5			
Vinnutengt/ minni fundir	<5			
Annar	6	100,0	0,0	1,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp.65. Hve oft fórst þú á aðramenningarviðburði?

*Aðeins þeir sem sögðust hafa farið á aðra menningarviðburði (Sp.50) fengu þessa spurningu.

Meðaltal	1,32 skipti
Staðalfrávik	0,62 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	3,00 skipti

Sp.66. Hve oft fórst þú í flúðasiglingar eða kajak-ferðir?

	Fjöldi	%
1-2 sinnum	45	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gílds svör	45	100,0
Gildir svarendur	45	2,0
Fengu ekki spurningu*	2205	98,0
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa borgað fyrir aðgang í flúðasiglingar eða kajak-ferðir (Sp.50) fengu þessa spurningu.

Meðaltal	1,13 skipti
Staðalfrávik	0,34 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp.67. Hve oft fórst þú að snorkla?

	Fjöldi	%
1-2 sinnum	42	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gílds svör	42	100,0
Gildir svarendur	42	1,9
Fengu ekki spurningu*	2208	98,1
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa farið að snorkla (Sp.50) fengu þessa spurningu.

Meðaltal	1,00 skipti
Staðalfrávik	0,00 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	1,00 skipti

Sp. 68. Hversu oft tókst þú þátt í Norðurljósaferð?

	Fjöldi	%
1-2 sinnum	36	92,3
3-4 sinnum	3	7,7
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Öftar en 10 sinnum	0	0,0
Gílds svör	39	100,0
Gildir svarendur	39	1,7
Fengu ekki spurningu*	2211	98,3
Svöruðu ekki	0	0,0
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa borgað fyrir aðgang í Norðurljósaferð (Sp.50) fengu þessa spurningu.

Meðaltal	1,23 skipti
Staðalfrávik	0,58 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	3,00 skipti

Sp. 69. Hversu oft fórst þú í veiði?

	Fjöldi	%
1-2 sinnum	21	87,5
3-4 sinnum	0	0,0
5-7 sinnum	3	12,5
8-10 sinnum	0	0,0
Óftar en 10 sinnum	0	0,0
Gílds svör	24	100,0
Gildir svarendur	24	1,1
Fengu ekki spurningu*	1916	85,2
Svöruðu ekki	310	13,8
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa farið í veiði (Sp.50) fengu þessa spurningu.

Meðaltal	1,50 skipti
Staðalfrávik	1,35 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	5,00 skipti

Sp. 70. Hversu oft tókst þú þátt í hjóltreifaferð?

	Fjöldi	%
1-2 sinnum	24	100,0
3-4 sinnum	0	0,0
5-7 sinnum	0	0,0
8-10 sinnum	0	0,0
Oftar en 10 sinnum	0	0,0
Gíld svör	24	100,0
Gildir svarendur	24	1,1
Fengu ekki spurningu*	1916	85,2
Svöruðu ekki	310	13,8
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa tekið þátt í hjóltreifaferð (Sp.50) fengu þessa spurningu.

Meðaltal	1,00 skipti
Staðalfrávik	0,00 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	1,00 skipti

Sp. 71. Hve oft fórst þú í útsýnisflug?

*Aðeins þeir sem sögðust hafa farið í útsýnisflug (Sp.50) fengu þessa spurningu.

Meðaltal	1,20 skipti
Staðalfrávik	0,41 skipti
Miðgildi	1,00 skipti
Lægsta gildi	1,00 skipti
Hæsta gildi	2,00 skipti

Sp.72. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum í náttúrutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

ÞJÓNUSTA FYRIRTÆKJA Í NÁTTÚRUTENGDRÍ AFÞREYINGU

Sp. 72. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum í náttúrutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1500	31,0	21,0	26,8	14,2	7,0		8,50
Kyn*								
Karl	615	23,9	23,9	30,7	14,1	7,3		8,38
Kona	882	36,1	18,7	24,1	14,3	6,8		8,59
Aldur								
24 ára og yngri	249	28,9	18,9	29,3	18,5	4,4		8,41
25-34 ára	507	34,3	20,1	24,1	14,2	7,3		8,55
35-44 ára	253	32,8	20,2	23,7	13,4	9,9		8,51
45-54 ára	237	30,8	20,3	26,2	16,9	5,9		8,51
55 ára og eldri	242	24,8	25,2	33,9	8,7	7,4		8,45
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	318	32,1	20,8	26,4	14,2	6,6		8,54
Nemi	294	35,7	18,4	26,5	16,3	3,1		8,61
Aðrir sérfræðingar	180	36,7	18,3	18,3	13,3	13,3		8,42
Framkvæmdastjóri	144	22,9	20,8	35,4	12,5	8,3		8,38
Kennari/ Starfsm. í heilbr.þjón.	144	27,1	20,8	31,3	12,5	8,3		8,46
Starfsm. á skrifstofu/ í þjónustu	105	28,6	31,4	25,7	8,6	5,7		8,69
Lífeyrisþegi/ Heimavinnandi	99	30,3	21,2	24,2	15,2	9,1		8,36
Tækni-/iðnfræðingur	51	17,6	23,5	29,4	23,5	5,9		8,24
Listamaður/ Tónlistarmaður/ Leikari	12	25,0	0,0	50,0	25,0	0,0		8,25
Annað	135	28,9	26,7	24,4	15,6	4,4		8,58
Fjölskyldutekjur								
Háar	552	33,7	21,7	23,9	14,1	6,5		8,55
Í meðallagi	558	29,6	24,2	23,1	16,1	7,0		8,51
Lágar	282	30,9	17,0	36,2	8,5	7,4		8,50
Markaðssvæði*								
Mið- og suður Evrópa	681	26,4	18,5	29,5	18,5	7,0		8,35
Norður Ameríka	486	39,5	22,8	22,8	9,3	5,6		8,77
Bretland	123	24,4	26,8	26,8	17,1	4,9		8,49
Norðurlöndin	87	34,5	13,8	24,1	10,3	17,2		8,21
Asía	39	7,7	30,8	38,5	23,1	0,0		8,23
Annað	78	38,5	26,9	23,1	0,0	11,5		8,73
Menntun*								
Framhaldsskólamenntun eða minna	180	25,0	18,3	31,7	20,0	5,0		8,32
BSc gráða eða sambærilegt	750	32,0	24,4	25,6	12,4	5,6		8,60
MSc/ Ph.D. eða sambærilegt	564	30,9	17,6	27,1	14,9	9,6		8,41

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 72. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum í náttúrutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1500	31,0	21,0	26,8	14,2	7,0		8,50
Þjóðerni*								
Bandarískt	360	41,7	22,5	21,7	7,5	6,7		8,82
Þýskt	138	41,3	15,2	23,9	17,4	2,2		8,76
Kanadískt	114	39,5	21,1	26,3	7,9	5,3		8,63
Franskt	114	13,2	15,8	36,8	18,4	15,8		7,84
Ítalskt	117	23,1	23,1	30,8	12,8	10,3		8,28
Breskt	102	26,5	23,5	26,5	23,5	0,0		8,53
Spænskt	69	17,4	26,1	21,7	26,1	8,7		8,17
Hollenskt	57	0,0	15,8	42,1	36,8	5,3		7,68
Sænskt	45	26,7	13,3	26,7	20,0	13,3		8,20
Svissneskt	27	11,1	11,1	66,7	11,1	0,0		8,22
Norskt	18	50,0	33,3	16,7	0,0	0,0		9,33
Austurrískt	12	50,0	0,0	25,0	0,0	25,0		8,25
Annað	327	31,2	23,9	24,8	12,8	7,3		8,54
Samgöngur								
Flugfélag	1473	30,8	21,2	26,5	14,5	7,1		8,49
M/ SNorræna	27	44,4	11,1	44,4	0,0	0,0		9,00
Tegund ferðar+								
Pakkaferð	177	18,6	20,3	35,6	13,6	11,9		8,12
Ferð á eigin vegum	1254	33,3	20,8	26,1	13,4	6,5		8,57
Ferð á vegum vinnu	15	40,0	20,0	20,0	0,0	20,0		8,60
Tilgangur ferðar+								
Frí	1386	30,7	20,8	27,7	14,1	6,7		8,50
Viðburður á Íslandi (tengt tómstundum)	96	34,4	21,9	25,0	12,5	6,3		8,66
Heimsækja vini/ ættingja	60	40,0	20,0	15,0	15,0	10,0		8,60
Menntun og/ eða starfsþjálfun	39	23,1	23,1	23,1	23,1	7,7		8,31
Ráðstefna/ stærri fundir	15	40,0	0,0	60,0	0,0	0,0		8,80
Vinnutengt/ minni fundir	15	0,0	20,0	20,0	20,0	40,0		7,00
Annar	105	34,3	17,1	25,7	8,6	14,3		8,40

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLBREYTNÍ FYRIRTÆKJA Í NÁTTÚRUTENGDRÍ AFÞREYINGU

Sp.73. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á náttúrutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

FJÖLBREYTNÍ FYRIRTÆKJA Í NÁTTÚRUTENGDRÍ AFÞREYINGU

Sp. 73. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á náttúrutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1584	42,4	25,6	17,8	9,7	4,5		8,87
Kyn*								
Karl	648	34,7	28,7	18,1	13,0	5,6		8,70
Kona	933	47,6	23,5	17,7	7,4	3,9		8,98
Aldur								
24 ára og yngri	261	47,9	17,2	17,2	14,2	3,4		8,89
25-34 ára	530	41,7	25,5	19,2	9,4	4,2		8,87
35-44 ára	269	43,5	23,4	19,7	8,6	4,8		8,89
45-54 ára	266	41,4	32,3	10,5	10,9	4,9		8,86
55 ára og eldri	246	37,8	28,5	22,0	5,7	6,1		8,79
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	327	35,8	25,7	20,2	11,9	6,4		8,69
Nemi	306	51,0	16,7	18,6	9,8	3,9		8,97
Aðrir sérfræðingar	195	56,9	21,5	9,2	7,7	4,6		9,12
Framkvæmdastjóri	159	37,7	28,3	18,9	11,3	3,8		8,77
Kennari/ Starfsm. í heilbr.þjón.	150	34,0	26,0	26,0	8,0	6,0		8,72
Starfsm. á skrifstofu/ í þjónustu	114	44,7	23,7	23,7	7,9	0,0		9,05
Lífeyrisþegi/ Heimavinnandi	102	41,2	32,4	17,6	5,9	2,9		8,94
Tækni-/iðnfræðingur	51	11,8	47,1	23,5	17,6	0,0		8,53
Listamaður/ Tónlistarmaður/ Leikari	12	75,0	25,0	0,0	0,0	0,0		9,75
Annað	150	40,0	36,0	8,0	8,0	8,0		8,80
Fjölskyldutekjur								
Háar	564	46,8	24,5	12,8	9,6	6,4		8,86
Í meðallagi	603	40,3	27,4	20,4	9,0	3,0		8,90
Lágar	297	37,4	28,3	21,2	9,1	4,0		8,85
Markaðssvæði*								
Mið- og suður Evrópa	735	35,5	23,3	21,2	14,7	5,3		8,64
Norður Ameríka	498	56,0	25,3	9,6	6,0	3,0		9,20
Bretland	132	34,1	31,8	22,7	6,8	4,5		8,82
Norðurlöndin	96	40,6	25,0	25,0	3,1	6,3		8,88
Asía	39	23,1	23,1	38,5	7,7	7,7		8,23
Annað	78	46,2	38,5	11,5	0,0	3,8		9,23
Menntun								
Framhaldsskólamenntun eða minna	195	35,4	26,2	18,5	18,5	1,5		8,75
BSc gráða eða sambærilegt	789	43,0	25,5	19,0	8,0	4,6		8,88
MSc/ Ph.D. eða sambærilegt	591	43,7	25,9	15,7	9,1	5,6		8,88

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

FJÖLBREYTNÍ FYRIRTÆKJA Í NÁTTÚRUTENGDRÍ AFÞREYINGU

Sp. 73. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á náttúrutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1584	42,4	25,6	17,8	9,7	4,5		8,87
Þjóðerni*								
Bandarískt	366	56,6	26,2	9,0	4,1	4,1		9,22
Þýskt	162	50,0	16,7	16,7	9,3	7,4		8,91
Kanadískt	123	56,1	24,4	9,8	7,3	2,4		9,17
Franskt	120	15,0	27,5	32,5	15,0	10,0		8,10
Ítalskt	114	34,2	23,7	21,1	18,4	2,6		8,66
Breskt	108	33,3	33,3	22,2	8,3	2,8		8,83
Spænskt	75	20,0	44,0	8,0	28,0	0,0		8,56
Hollenskt	63	14,3	28,6	38,1	19,0	0,0		8,38
Sænskt	45	40,0	20,0	26,7	0,0	13,3		8,67
Svissneskt	30	30,0	20,0	40,0	0,0	10,0		8,60
Norskt	21	28,6	71,4	0,0	0,0	0,0		9,29
Austurrískt	24	50,0	12,5	12,5	12,5	12,5		8,25
Annað	333	45,9	21,6	19,8	9,0	3,6		8,94
Samgöngur*								
Flugfélag	1557	42,2	25,4	17,9	9,8	4,6		8,86
M/ SNorræna	27	55,6	33,3	11,1	0,0	0,0		9,44
Tegund ferðar+								
Pakkaferð	180	30,0	26,7	30,0	6,7	6,7		8,63
Ferð á eigin vegum	1326	43,4	25,3	17,4	9,3	4,5		8,88
Ferð á vegum vinnu	18	50,0	33,3	0,0	0,0	16,7		9,00
Tilgangur ferðar+								
Frí	1464	42,6	25,0	18,2	9,8	4,3		8,87
Viðburður á Íslandi (tengt tómstundum)	102	38,2	17,6	29,4	5,9	8,8		8,71
Heimsækja vini/ ættingja	66	40,9	31,8	13,6	4,5	9,1		8,86
Menntun og/ eða starfsþjálfun	36	50,0	25,0	8,3	16,7	0,0		9,08
Ráðstefna/ stærri fundir	15	40,0	40,0	20,0	0,0	0,0		9,20
Vinnutengt/ minni fundir	18	16,7	33,3	0,0	16,7	33,3		7,50
Annar	114	42,1	28,9	13,2	7,9	7,9		8,82

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 74. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með náttúrutengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Sp. 74. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með náttúrutengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1614	38,3	26,4	21,7	9,7	3,9		8,83
Kyn*								
Karl	660	32,3	28,2	24,5	11,8	3,2		8,72
Kona	951	42,6	24,9	19,9	8,2	4,4		8,90
Aldur								
24 ára og yngri	268	42,2	16,8	26,5	8,6	6,0		8,77
25-34 ára	538	37,9	27,7	22,7	9,5	2,2		8,88
35-44 ára	278	43,2	22,7	17,6	12,9	3,6		8,86
45-54 ára	261	36,4	29,5	16,5	13,4	4,2		8,78
55 ára og eldri	257	32,3	33,5	24,5	4,3	5,4		8,77
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	336	38,4	22,3	21,4	15,2	2,7		8,77
Nemi	315	45,7	19,0	23,8	5,7	5,7		8,90
Aðrir sérfræðingar	198	47,0	22,7	15,2	7,6	7,6		8,85
Framkvæmdastjóri	156	30,8	26,9	28,8	9,6	3,8		8,71
Kennari/ Starfsm. í heilbr.þjón.	153	29,4	31,4	27,5	5,9	5,9		8,69
Starfsm. á skrifstofu/ í þjónustu	120	35,0	35,0	17,5	12,5	0,0		8,93
Lífeyrisþegi/ Heimavinnandi	108	41,7	30,6	19,4	5,6	2,8		8,94
Tækni-/iðnfræðingur	51	29,4	29,4	29,4	11,8	0,0		8,76
Listamaður/ Tónlistarmaður/ Leikari	15	60,0	40,0	0,0	0,0	0,0		9,60
Annað	141	27,7	38,3	17,0	14,9	2,1		8,74
Fjölskyldutekjur								
Háar	582	41,2	26,3	19,1	8,8	4,6		8,86
Í meðallagi	609	36,0	28,1	19,7	12,3	3,9		8,77
Lágar	297	37,4	27,3	26,3	7,1	2,0		8,90
Markaðssvæði*								
Mið- og suður Evrópa	735	31,0	24,9	26,9	13,5	3,7		8,64
Norður Ameríka	522	50,6	28,2	13,2	4,6	3,4		9,14
Bretland	129	23,3	37,2	27,9	9,3	2,3		8,67
Norðurlöndin	99	45,5	18,2	18,2	12,1	6,1		8,79
Asía	39	15,4	38,5	23,1	15,4	7,7		8,31
Annað	84	50,0	14,3	25,0	3,6	7,1		8,93
Menntun*								
Framhaldsskólamenntun eða minna	198	33,3	19,7	28,8	16,7	1,5		8,67
BSc gráða eða sambærilegt	807	41,3	27,1	20,8	6,3	4,5		8,90
MSc/ Ph.D. eða sambærilegt	600	35,5	27,5	21,0	12,0	4,0		8,76

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

HEILDARGÆÐI NÁTTÚRUTENGDRAR AFÞREYINGAR

Sp. 74. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með náttúrutengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1614	38,3	26,4	21,7	9,7	3,9		8,83
Þjóðerni*								
Bandarískt	387	52,7	28,7	13,2	2,3	3,1		9,23
Þýskt	156	44,2	19,2	26,9	5,8	3,8		8,92
Kanadískt	126	50,0	23,8	14,3	4,8	7,1		8,98
Franskt	123	14,6	24,4	39,0	12,2	9,8		8,17
Ítalskt	120	32,5	30,0	17,5	20,0	0,0		8,75
Breskt	105	25,7	34,3	31,4	8,6	0,0		8,77
Spænskt	72	12,5	45,8	16,7	25,0	0,0		8,46
Hollenskt	60	5,0	25,0	50,0	20,0	0,0		8,15
Sænskt	48	31,3	18,8	18,8	25,0	6,3		8,31
Svissneskt	30	20,0	40,0	40,0	0,0	0,0		8,80
Norskt	24	50,0	37,5	0,0	12,5	0,0		9,25
Austurrískt	18	66,7	0,0	33,3	0,0	0,0		9,33
Annað	345	40,9	21,7	20,0	11,3	6,1		8,76
Samgöngur*								
Flugfélag	1584	38,1	25,9	22,2	9,8	4,0		8,81
M/ SNorræna	30	50,0	50,0	0,0	0,0	0,0		9,50
Tegund ferðar+								
Pakkaferð	186	25,8	27,4	33,9	8,1	4,8		8,60
Ferð á eigin vegum	1347	39,9	26,1	20,3	9,8	4,0		8,85
Ferð á vegum vinnu	21	42,9	28,6	28,6	0,0	0,0		9,14
Tilgangur ferðar+								
Frí	1485	37,8	26,7	22,2	9,5	3,8		8,82
Viðburður á Íslandi (tengt tómstundum)	99	39,4	18,2	30,3	6,1	6,1		8,79
Heimsækja vini/ ættingja	72	45,8	25,0	8,3	16,7	4,2		8,92
Menntun og/ eða starfsþjálfun	39	30,8	23,1	30,8	15,4	0,0		8,69
Ráðstefna/ stærri fundir	18	50,0	33,3	16,7	0,0	0,0		9,33
Vinnutengt/ minni fundir	18	0,0	33,3	33,3	16,7	16,7		7,83
Annar	120	40,0	30,0	15,0	10,0	5,0		8,88

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.75. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum með menningartengda affreyningu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

ÞJÓNUSTA FYRIRTÆKJA Í MENNINGARTENGDRÍ AÐPREYINGU

Sp. 75. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum með menningartengda aðþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1101	25,3	18,5	25,1	17,4	13,6		8,14
Kyn*								
Karl	432	18,1	18,1	28,5	19,4	16,0		7,91
Kona	669	30,0	18,8	22,9	16,1	12,1		8,28
Aldur								
24 ára og yngri	207	30,0	13,5	22,2	19,8	14,5		8,16
25-34 ára	369	20,6	20,6	25,7	17,3	15,7		8,01
35-44 ára	163	22,7	14,7	29,4	19,6	13,5		8,01
45-54 ára	167	24,6	19,2	26,3	18,6	11,4		8,19
55 ára og eldri	189	31,7	23,3	21,2	12,7	11,1		8,39
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	234	25,6	11,5	24,4	21,8	16,7		8,03
Nemi	246	32,9	15,9	17,1	20,7	13,4		8,27
Aðrir sérfræðingar	123	9,8	9,8	43,9	17,1	19,5		7,56
Framkvæmdastjóri	102	14,7	23,5	35,3	20,6	5,9		8,15
Kennari/Starfsm. í heilbr.þjón.	114	34,2	23,7	23,7	13,2	5,3		8,68
Starfsm. á skrifstofu/í þjónustu	66	13,6	18,2	22,7	22,7	22,7		7,41
Lífeyrisþegi/Heimavinnandi	69	34,8	26,1	17,4	8,7	13,0		8,43
Tækni-/iðnfræðingur	24	0,0	37,5	25,0	12,5	25,0		7,50
Listamaður/Tónlistarmaður/Leikari	9	0,0	66,7	33,3	0,0	0,0		8,67
Annað	102	29,4	26,5	23,5	8,8	11,8		8,32
Fjölskyldutekjur								
Háar	423	27,0	19,1	20,6	22,0	11,3		8,16
Í meðallagi	360	24,2	20,0	26,7	14,2	15,0		8,16
Lágar	222	24,3	18,9	33,8	14,9	8,1		8,28
Markaðssvæði*								
Mið- og suður Evrópa	495	15,8	16,4	30,3	20,0	17,6		7,78
Norður Ameríka	372	39,5	19,4	17,7	13,7	9,7		8,57
Bretland	102	20,6	23,5	29,4	20,6	5,9		8,29
Norðurlöndin	60	25,0	20,0	20,0	20,0	15,0		8,10
Asía	21	0,0	0,0	42,9	28,6	28,6		7,14
Annað	51	35,3	29,4	17,6	5,9	11,8		8,53
Menntun*								
Framhaldsskólamenntun eða minna	138	19,6	13,0	28,3	21,7	17,4		7,83
BSc gráða eða sambærilegt	552	28,3	20,7	25,5	13,6	12,0		8,32
MSc/ Ph.D. eða sambærilegt	405	22,2	17,8	23,7	21,5	14,8		7,96

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

ÞJÓNUSTA FYRIRTÆKJA Í MENNINGARTENGDRÍ AFFREYINGU

Sp. 75. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum með menningartengda affreyningu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1101	25,3	18,5	25,1	17,4	13,6		8,14
Þjóðerni*								
Bandarískt	279	43,0	19,4	17,2	12,9	7,5		8,72
Þýskt	96	34,4	9,4	28,1	15,6	12,5		8,31
Kanadískt	90	33,3	13,3	23,3	16,7	13,3		8,20
Franskt	93	3,2	22,6	25,8	19,4	29,0		7,23
Ítalskt	87	10,3	6,9	20,7	31,0	31,0		6,93
Breskt	81	22,2	29,6	14,8	25,9	7,4		8,30
Spænskt	42	7,1	14,3	35,7	7,1	35,7		7,36
Hollenskt	45	0,0	20,0	46,7	33,3	0,0		7,87
Sænskt	18	0,0	33,3	33,3	16,7	16,7		7,67
Svissneskt	15	0,0	0,0	100,0	0,0	0,0		8,00
Norskt	21	42,9	28,6	0,0	28,6	0,0		8,86
Austurrískt	18	50,0	16,7	16,7	0,0	16,7		8,83
Annað	216	20,8	22,2	30,6	15,3	11,1		8,22
Samgöngur								
Flugfélag	1074	25,4	18,7	24,6	17,6	13,7		8,14
M/ SNorræna	27	22,2	11,1	44,4	11,1	11,1		8,11
Tegund ferðar+								
Pakkaferð	111	13,5	13,5	37,8	10,8	24,3		7,59
Ferð á eigin vegum	930	26,5	18,1	24,2	18,1	13,2		8,16
Ferð á vegum vinnu	18	33,3	16,7	16,7	33,3	0,0		8,50
Tilgangur ferðar+								
Frí	999	26,1	18,3	26,4	15,9	13,2		8,18
Viðburður á Íslandi (tengt tómstundum)	72	12,5	25,0	25,0	20,8	16,7		7,88
Heimsækja vini/ ættingja	51	35,3	5,9	29,4	23,5	5,9		8,41
Menntun og/ eða starfsþjálfun	27	33,3	11,1	22,2	33,3	0,0		8,44
Ráðstefna/ stærri fundir	18	66,7	0,0	0,0	33,3	0,0		9,00
Vinnutengt/ minni fundir	18	0,0	33,3	16,7	33,3	16,7		7,33
Annar	99	33,3	18,2	9,1	27,3	12,1		8,18

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLBREYTNÍ FYRIRTÆKJA Í MENNINGARTENGDRÍ AFÞREYINGU

Sp. 76. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á menningartengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Summar '16
 Vetur '15-'16
 Summar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Summar '11

FJÖLBREYTNÍ FYRIRTÆKJA Í MENNINGARTENGDRÍ AFÞREYINGU

Sp. 76. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á menningartengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1119	22,5	19,0	18,2	18,5	21,7		7,84
Kyn*								
Karl	444	12,8	17,6	21,6	26,4	21,6		7,56
Kona	675	28,9	20,0	16,0	13,3	21,8		8,03
Aldur*								
24 ára og yngri	209	25,8	20,1	17,7	14,4	22,0		7,97
25-34 ára	378	16,4	18,8	21,4	23,3	20,1		7,70
35-44 ára	165	24,2	21,2	15,2	19,4	20,0		7,92
45-54 ára	177	20,3	16,9	14,7	17,5	30,5		7,62
55 ára og eldri	181	31,5	19,3	17,7	14,4	17,1		8,19
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	240	20,0	15,0	20,0	22,5	22,5		7,74
Nemi	258	27,9	17,4	17,4	18,6	18,6		7,98
Aðrir sérfræðingar	126	14,3	21,4	16,7	23,8	23,8		7,55
Framkvæmdastjóri	96	18,8	9,4	21,9	18,8	31,3		7,53
Kennari/Starfsm. í heilbr.þjón.	111	29,7	27,0	10,8	13,5	18,9		8,27
Starfsm. á skrifstofu/í þjónustu	63	14,3	19,0	4,8	28,6	33,3		7,14
Lífeyrisþegi/Heimavinnandi	75	36,0	20,0	20,0	8,0	16,0		8,36
Tækni-/iðnfræðingur	24	0,0	25,0	12,5	25,0	37,5		7,00
Listamaður/Tónlistarmaður/Leikari	9	0,0	33,3	66,7	0,0	0,0		8,33
Annað	108	22,2	25,0	27,8	11,1	13,9		8,14
Fjölskyldutekjur								
Háar	438	24,7	15,8	18,5	19,2	21,9		7,83
Í meðallagi	369	22,8	21,1	22,0	16,3	17,9		8,02
Lágar	222	20,3	23,0	12,2	20,3	24,3		7,80
Markaðssvæði*								
Mið- og suður Evrópa	495	11,5	22,4	13,3	25,5	27,3		7,40
Norður Ameríka	393	34,4	14,5	22,1	13,7	15,3		8,28
Bretland	105	20,0	20,0	28,6	11,4	20,0		8,03
Norðurlöndin	57	21,1	15,8	21,1	10,5	31,6		7,58
Asía	21	0,0	42,9	14,3	28,6	14,3		7,86
Annað	48	56,3	12,5	12,5	6,3	12,5		8,75
Menntun*								
Framhaldsskólamenntun eða minna	138	10,9	23,9	21,7	21,7	21,7		7,59
BSc gráða eða sambærilegt	573	26,2	20,4	18,3	15,7	19,4		8,05
MSc/ Ph.D. eða sambærilegt	405	20,7	15,6	17,0	21,5	25,2		7,63

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

FJÖLBREYTNÍ FYRIRTÆKJA Í MENNINGARTENGDRÍ AFÞREYINGU

Sp. 76. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á menningartengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10					9					8					7					0-6					Meðaltal
		Fjöldi	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%					
Allir	1119	22,5	19,0	18,2	18,5	21,7																	7,84				
Þjóðerni*																											
Bandarískt	297	37,4	12,1	23,2	13,1	14,1																		8,35			
Þýskt	93	16,1	29,0	9,7	19,4	25,8																		7,61			
Kanadískt	93	29,0	12,9	19,4	16,1	22,6																		7,97			
Franskt	93	3,2	29,0	6,5	19,4	41,9																		6,97			
Ítalskt	84	14,3	7,1	10,7	32,1	35,7																		6,89			
Breskt	84	17,9	25,0	25,0	14,3	17,9																		8,07			
Spænskt	45	13,3	26,7	6,7	13,3	40,0																		7,53			
Hollenskt	42	0,0	14,3	14,3	64,3	7,1																		7,21			
Sænskt	21	0,0	14,3	14,3	28,6	42,9																		6,71			
Svissneskt	15	0,0	40,0	60,0	0,0	0,0																		8,40			
Norskt	18	33,3	33,3	16,7	16,7	0,0																		8,83			
Austurrískt	21	42,9	28,6	14,3	0,0	14,3																		8,86			
Annað	213	22,5	21,1	21,1	16,9	18,3																		7,93			
Samgöngur*																											
Flugfélag	1095	22,7	18,9	18,4	18,9	21,1																		7,86			
M/ SNorræna	24	12,5	25,0	12,5	0,0	50,0																		7,13			
Tegund ferðar+																											
Pakkaferð	117	15,4	12,8	25,6	20,5	25,6																		7,38			
Ferð á eigin vegum	939	23,3	19,8	17,3	17,6	22,0																		7,89			
Ferð á vegum vinnu	18	33,3	33,3	16,7	16,7	0,0																		8,83			
Tilgangur ferðar+																											
Frí	1014	23,1	18,3	18,9	17,8	21,9																		7,86			
Viðburður á Íslandi (tengt tómstundum)	72	16,7	20,8	20,8	25,0	16,7																		7,83			
Heimsækja vini/ ættingja	48	25,0	18,8	18,8	18,8	18,8																		7,94			
Menntun og/ eða starfsþjálfun	33	18,2	27,3	18,2	18,2	18,2																		7,64			
Ráðstefna/ stærri fundir	15	60,0	0,0	20,0	0,0	20,0																		8,80			
Vinnutengt/ minni fundir	21	0,0	28,6	14,3	28,6	28,6																		6,86			
Annar	102	26,5	23,5	8,8	26,5	14,7																		8,03			

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 77. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með menningartengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

HEILDARGÆÐI MENNINGARTENGDRAR AFÞREYINGAR

Sp.77. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með menningartengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1140	26,6	19,2	20,5	19,7	13,9		8,14
Kyn*								
Karl	450	18,0	18,7	22,7	26,0	14,7		7,89
Kona	690	32,2	19,6	19,1	15,7	13,5		8,30
Aldur*								
24 ára og yngri	211	29,9	19,0	19,4	16,1	15,6		8,23
25-34 ára	377	19,1	21,2	22,0	21,5	16,2		7,93
35-44 ára	171	30,4	16,4	20,5	19,9	12,9		8,19
45-54 ára	182	24,2	19,8	18,7	25,8	11,5		8,09
55 ára og eldri	190	36,3	18,4	20,0	15,3	10,0		8,45
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	240	27,5	12,5	18,8	28,8	12,5		8,04
Nemi	261	32,2	17,2	18,4	17,2	14,9		8,29
Aðrir sérfræðingar	129	9,3	18,6	27,9	23,3	20,9		7,56
Framkvæmdastjóri	96	21,9	21,9	21,9	28,1	6,3		8,22
Kennari/ Starfsm. í heilbr.þjón.	114	31,6	26,3	18,4	10,5	13,2		8,47
Starfsm. á skrifstofu/ í þjónustu	69	17,4	17,4	8,7	34,8	21,7		7,48
Lífeyrisþegi/ Heimavinnandi	75	40,0	12,0	28,0	8,0	12,0		8,44
Tækni-/iðnfræðingur	21	0,0	28,6	28,6	14,3	28,6		7,29
Listamaður/ Tónlistarmaður/ Leikari	12	25,0	50,0	25,0	0,0	0,0		9,00
Annað	111	29,7	29,7	21,6	8,1	10,8		8,43
Fjölskyldutekjur								
Háar	444	28,4	18,9	16,2	23,6	12,8		8,12
Í meðallagi	366	26,2	17,2	24,6	18,0	13,9		8,16
Lágar	228	25,0	25,0	21,1	18,4	10,5		8,28
Markaðssvæði*								
Mið- og suður Evrópa	507	15,4	20,7	20,7	24,3	18,9		7,75
Norður Ameríka	393	39,7	16,8	17,6	15,3	10,7		8,50
Bretland	108	25,0	25,0	27,8	16,7	5,6		8,44
Norðurlöndin	60	30,0	15,0	20,0	15,0	20,0		8,05
Asía	21	0,0	14,3	42,9	42,9	0,0		7,71
Annað	51	47,1	17,6	17,6	11,8	5,9		8,82
Menntun*								
Framhaldsskólamenntun eða minna	144	16,7	18,8	22,9	20,8	20,8		7,83
BSc gráða eða sambærilegt	576	31,8	19,3	19,8	18,8	10,4		8,33
MSc/ Ph.D. eða sambærilegt	414	21,7	19,6	21,0	21,0	16,7		7,95

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

HEILDARGÆÐI MENNINGARTENGDRAR AFÞREYINGAR

Sp. 77. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með menningartengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1140	26,6	19,2	20,5	19,7	13,9		8,14
Þjóðerni*								
Bandarískt	300	43,0	18,0	17,0	13,0	9,0		8,66
Þýskt	102	29,4	17,6	14,7	23,5	14,7		8,12
Kanadískt	90	33,3	6,7	23,3	20,0	16,7		8,07
Franskt	93	3,2	25,8	19,4	16,1	35,5		7,19
Ítalskt	87	17,2	3,4	17,2	34,5	27,6		7,17
Breskt	87	24,1	24,1	31,0	13,8	6,9		8,41
Spænskt	45	13,3	26,7	20,0	20,0	20,0		7,87
Hollenskt	45	0,0	20,0	26,7	46,7	6,7		7,60
Sænskt	18	0,0	33,3	16,7	33,3	16,7		7,50
Svissneskt	15	0,0	60,0	40,0	0,0	0,0		8,60
Norskt	21	42,9	28,6	0,0	28,6	0,0		8,86
Austurrískt	21	42,9	42,9	0,0	0,0	14,3		9,00
Annað	216	23,6	19,4	26,4	20,8	9,7		8,18
Samgöngur								
Flugfélag	1113	26,7	19,1	20,5	19,9	13,7		8,15
M/ SNorræna	27	22,2	22,2	22,2	11,1	22,2		7,89
Tegund ferðar+								
Pakkaferð	117	23,1	10,3	28,2	15,4	23,1		7,77
Ferð á eigin vegum	960	26,3	20,3	19,4	20,3	13,8		8,14
Ferð á vegum vinnu	18	50,0	16,7	16,7	16,7	0,0		9,00
Tilgangur ferðar+								
Frí	1029	26,8	19,0	21,9	19,0	13,4		8,16
Viðburður á Íslandi (tengt tómstundum)	75	24,0	16,0	24,0	20,0	16,0		8,08
Heimsækja vini/ ættingja	54	38,9	11,1	22,2	22,2	5,6		8,50
Menntun og/ eða starfsþjálfun	33	27,3	9,1	27,3	18,2	18,2		7,91
Ráðstefna/ stærri fundir	18	66,7	0,0	0,0	33,3	0,0		9,00
Vinnutengt/ minni fundir	21	0,0	28,6	14,3	28,6	28,6		7,29
Annar	108	36,1	22,2	2,8	25,0	13,9		8,36

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.78. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum í heilsutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósast a súla: Sumar '11

ÞJÓNUSTA FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU

Sp.78. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum í heilsutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	747	34,9	16,9	27,3	11,6	9,2		8,46
Kyn*								
Karl	330	25,5	20,0	30,9	11,8	11,8		8,20
Kona	417	42,4	14,4	24,5	11,5	7,2		8,66
Aldur*								
24 ára og yngri	140	30,7	5,7	37,9	14,3	11,4		8,11
25-34 ára	299	35,8	19,1	30,1	10,4	4,7		8,69
35-44 ára	112	42,9	11,6	23,2	11,6	10,7		8,59
45-54 ára	102	26,5	23,5	15,7	19,6	14,7		8,13
55 ára og eldri	94	38,3	25,5	20,2	3,2	12,8		8,45
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	147	36,7	12,2	32,7	10,2	8,2		8,57
Nemi	159	32,1	5,7	34,0	17,0	11,3		8,09
Aðrir sérfræðingar	114	28,9	15,8	26,3	13,2	15,8		8,08
Framkvæmdastjóri	72	29,2	20,8	20,8	16,7	12,5		8,38
Kennari/Starfsm. í heilbr.þjón.	66	45,5	13,6	22,7	9,1	9,1		8,73
Starfsm. á skrifstofu/í þjónustu	66	31,8	31,8	27,3	9,1	0,0		8,86
Lífeyrisþegi/Heimavinnandi	33	54,5	18,2	9,1	9,1	9,1		8,45
Tækni-/iðnfræðingur	12	0,0	25,0	50,0	0,0	25,0		7,75
Listamaður/Tónlistarmaður/Leikari	6	50,0	50,0	0,0	0,0	0,0		9,50
Annað	66	40,9	31,8	22,7	4,5	0,0		9,09
Fjölskyldutekjur								
Háar	252	40,5	13,1	28,6	11,9	6,0		8,56
Í meðallagi	285	37,9	18,9	18,9	10,5	13,7		8,47
Lágar	147	24,5	22,4	38,8	8,2	6,1		8,45
Markaðssvæði*								
Mið- og suður Evrópa	378	22,2	19,8	31,0	16,7	10,3		8,18
Norður Ameríka	234	53,8	12,8	21,8	2,6	9,0		8,86
Bretland	57	31,6	21,1	36,8	5,3	5,3		8,63
Norðurlöndin	39	30,8	7,7	30,8	15,4	15,4		7,92
Asía	21	28,6	28,6	14,3	28,6	0,0		8,57
Annað	18	83,3	0,0	0,0	16,7	0,0		9,50
Menntun*								
Framhaldsskólamenntun eða minna	96	6,3	18,8	43,8	15,6	15,6		7,56
BSc gráða eða sambærilegt	369	39,8	17,9	22,0	11,4	8,9		8,63
MSc/ Ph.D. eða sambærilegt	279	37,6	15,1	29,0	10,8	7,5		8,53

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

ÞJÓNUSTA FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU

Sp.78. Hversu ánægð(ur) eða óánægð(ur) varst þú með þjónustuna hjá fyrirtækjum í heilsutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	
	Fjöldi	%	%	%	%	%	
Allir	747	34,9	16,9	27,3	11,6	9,2	8,46
Þjóðerni*							
Bandarískt	177	62,7	10,2	15,3	0,0	11,9	8,93
Þýskt	60	20,0	15,0	25,0	30,0	10,0	7,85
Kanadískt	60	35,0	20,0	30,0	10,0	5,0	8,50
Franskt	39	0,0	7,7	69,2	7,7	15,4	7,38
Ítalskt	114	21,1	31,6	26,3	13,2	7,9	8,42
Breskt	51	41,2	11,8	35,3	5,9	5,9	8,71
Spænskt	30	10,0	20,0	20,0	20,0	30,0	7,60
Hollenskt	27	0,0	22,2	33,3	33,3	11,1	7,67
Sænskt	21	28,6	28,6	28,6	0,0	14,3	8,57
Svissneskt	15	20,0	20,0	40,0	0,0	20,0	8,00
Norskt	6	50,0	0,0	0,0	50,0	0,0	8,50
Austurrískt	9	33,3	0,0	33,3	0,0	33,3	7,67
Annað	138	39,1	15,2	28,3	17,4	0,0	8,76
Samgöngur							
Flugfélag	741	35,2	16,6	27,1	11,7	9,3	8,46
M/ SNorræna	6	0,0	50,0	50,0	0,0	0,0	8,50
Tegund ferðar+							
Pakkaferð	99	27,3	21,2	27,3	6,1	18,2	8,03
Ferð á eigin vegum	606	36,1	17,3	26,7	11,9	7,9	8,54
Ferð á vegum vinnu	6	50,0	0,0	50,0	0,0	0,0	9,00
Tilgangur ferðar+							
Frí	687	34,5	17,9	27,9	10,9	8,7	8,48
Viðburður á Íslandi (tengt tómstundum)	48	37,5	18,8	18,8	6,3	18,8	8,31
Heimsækja vini/ ættingja	27	33,3	22,2	33,3	11,1	0,0	8,78
Menntun og/ eða starfsþjálfun	15	40,0	20,0	0,0	40,0	0,0	8,60
Ráðstefna/ stærri fundir	6	50,0	0,0	0,0	50,0	0,0	8,50
Vinnutengt/ minni fundir	12	0,0	50,0	25,0	25,0	0,0	8,25
Annar	60	45,0	15,0	10,0	25,0	5,0	8,60

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLBREYTNÍ FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU

Sp. 79. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á heilsutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekksta súla: Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

FJÖLBREYTNÍ FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU

Sp. 79. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á heilsutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	738	30,9	12,6	27,6	14,2	14,6		8,18
Kyn*								
Karl	327	22,0	15,6	32,1	12,8	17,4		7,94
Kona	411	38,0	10,2	24,1	15,3	12,4		8,37
Aldur								
24 ára og yngri	139	28,8	4,3	40,3	9,4	17,3		7,99
25-34 ára	297	32,7	11,4	24,9	18,9	12,1		8,27
35-44 ára	112	36,6	13,4	18,8	17,0	14,3		8,33
45-54 ára	93	21,5	15,1	26,9	15,1	21,5		7,87
55 ára og eldri	94	31,9	22,3	29,8	3,2	12,8		8,29
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	147	34,7	12,2	28,6	12,2	12,2		8,41
Nemi	162	27,8	7,4	31,5	14,8	18,5		7,89
Aðrir sérfræðingar	114	28,9	5,3	26,3	18,4	21,1		7,79
Framkvæmdastjóri	66	18,2	9,1	27,3	22,7	22,7		7,77
Kennari/Starfsm. í heilbr.þjón.	63	42,9	19,0	19,0	14,3	4,8		8,76
Starfsm. á skrifstofu/í þjónustu	63	23,8	23,8	28,6	14,3	9,5		8,38
Lífeyrisþegi/Heimavinnandi	30	40,0	30,0	10,0	10,0	10,0		8,20
Tækni-/iðnfræðingur	15	0,0	0,0	40,0	20,0	40,0		7,00
Listamaður/Tónlistarmaður/Leikari	6	50,0	0,0	50,0	0,0	0,0		9,00
Annað	63	38,1	19,0	33,3	4,8	4,8		8,76
Fjölskyldutekjur								
Háar	252	33,3	8,3	29,8	11,9	16,7		8,13
Í meðallagi	282	34,0	16,0	20,2	17,0	12,8		8,32
Lágar	147	24,5	16,3	34,7	12,2	12,2		8,20
Markaðssvæði*								
Mið- og suður Evrópa	378	21,4	11,9	29,4	21,4	15,9		7,93
Norður Ameríka	234	46,2	11,5	25,6	5,1	11,5		8,60
Bretland	57	31,6	15,8	36,8	0,0	15,8		8,37
Norðurlöndin	33	18,2	9,1	36,4	18,2	18,2		7,45
Asía	21	28,6	28,6	0,0	28,6	14,3		8,29
Annað	15	60,0	20,0	0,0	0,0	20,0		8,80
Menntun*								
Framhaldsskólamenntun eða minna	90	3,3	13,3	46,7	6,7	30,0		7,20
BSc gráða eða sambærilegt	372	37,1	12,9	26,6	13,7	9,7		8,47
MSc/ Ph.D. eða sambærilegt	270	30,0	12,2	23,3	17,8	16,7		8,08

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

FJÖLBREYTNÍ FYRIRTÆKJA Í HEILSUTENGDRÍ AFÞREYINGU

Sp. 79. Hversu ánægð(ur) eða óánægð(ur) varst þú með fjölbreytni á heilsutengdri afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	738	30,9	12,6	27,6	14,2	14,6		8,18
Þjóðerni*								
Bandarískt	174	53,4	8,6	20,7	3,4	13,8		8,64
Þýskt	60	20,0	5,0	35,0	20,0	20,0		7,70
Kanadískt	63	28,6	14,3	38,1	9,5	9,5		8,24
Franskt	39	0,0	0,0	46,2	30,8	23,1		6,92
Ítalskt	108	16,7	25,0	25,0	22,2	11,1		8,11
Breskt	51	41,2	11,8	35,3	0,0	11,8		8,65
Spænskt	33	18,2	9,1	27,3	18,2	27,3		7,64
Hollenskt	27	0,0	11,1	33,3	44,4	11,1		7,44
Sænskt	18	16,7	16,7	33,3	0,0	33,3		7,50
Svissneskt	15	20,0	20,0	40,0	0,0	20,0		8,20
Norskt	<5							
Austurrískt	9	33,3	0,0	33,3	0,0	33,3		7,67
Annað	138	34,8	15,2	19,6	19,6	10,9		8,39
Samgöngur								
Flugfélag	732	31,1	12,3	27,9	13,9	14,8		8,18
M/ SNorræna	6	0,0	50,0	0,0	50,0	0,0		8,00
Tegund ferðar+								
Pakkaferð	96	18,8	15,6	34,4	18,8	12,5		7,81
Ferð á eigin vegum	600	33,0	12,5	27,0	13,0	14,5		8,26
Ferð á vegum vinnu	6	50,0	0,0	50,0	0,0	0,0		9,00
Tilgangur ferðar+								
Frí	675	30,7	12,4	28,9	14,2	13,8		8,20
Viðburður á Íslandi (tengt tómstundum)	48	37,5	18,8	12,5	12,5	18,8		8,25
Heimsækja vini/ ættingja	27	33,3	0,0	44,4	11,1	11,1		8,33
Menntun og/ eða starfsþjálfun	18	16,7	33,3	16,7	33,3	0,0		8,33
Ráðstefna/ stærri fundir	<5							
Vinnutengt/ minni fundir	15	0,0	40,0	40,0	20,0	0,0		8,20
Annar	60	40,0	20,0	10,0	15,0	15,0		8,35

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.80. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með heilsutengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

Dekkri súla: Sumar '16

Ljósari: Vetur '15-'16

Sp.80. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með heilsutengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10					9					8					7					0-6				
		Fjöldi	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%			
Allir	768	34,8	18,4	26,2	11,7	9,0																	8,50			
Kyn*																										
Karl	333	26,1	20,7	29,7	9,9	13,5																		8,23		
Kona	435	41,4	16,6	23,4	13,1	5,5																		8,70		
Aldur*																										
24 ára og yngri	145	31,7	14,5	31,0	11,0	11,7																		8,32		
25-34 ára	303	37,0	17,5	27,4	11,9	6,3																		8,65		
35-44 ára	118	37,3	19,5	22,0	16,1	5,1																		8,65		
45-54 ára	102	22,5	20,6	26,5	12,7	17,6																		8,03		
55 ára og eldri	100	42,0	23,0	20,0	6,0	9,0																		8,56		
Hvert er starfsheiti þitt?*																										
Sérfræðingur (læknir/lögfr./bókari o.fl.)	147	38,8	10,2	32,7	10,2	8,2																		8,59		
Nemi	168	32,1	14,3	25,0	14,3	14,3																		8,23		
Aðrir sérfræðingar	114	26,3	13,2	34,2	13,2	13,2																		8,08		
Framkvæmdastjóri	69	30,4	17,4	30,4	13,0	8,7																		8,48		
Kennari/ Starfsm. í heilbr.þjón.	66	36,4	27,3	9,1	13,6	13,6																		8,55		
Starfsm. á skrifstofu/ í þjónustu	72	33,3	29,2	25,0	12,5	0,0																		8,83		
Lífeyrisþegi/ Heimavinnandi	36	50,0	33,3	8,3	0,0	8,3																		8,67		
Tækni-/iðnfræðingur	15	0,0	20,0	40,0	40,0	0,0																		7,80		
Listamaður/ Tónlistarmaður/ Leikari	6	100,0	0,0	0,0	0,0	0,0																		10,00		
Annað	66	40,9	27,3	27,3	4,5	0,0																		9,05		
Fjölskyldutekjur																										
Háar	258	37,2	16,3	27,9	9,3	9,3																		8,51		
Í meðallagi	294	34,7	20,4	23,5	13,3	8,2																		8,53		
Lágar	147	30,6	20,4	28,6	12,2	8,2																		8,47		
Markaðssvæði*																										
Mið- og suður Evrópa	390	23,1	20,8	32,3	14,6	9,2																		8,28		
Norður Ameríka	240	53,8	12,5	21,3	3,8	8,8																		8,85		
Bretland	57	31,6	26,3	31,6	5,3	5,3																		8,68		
Norðurlöndin	39	15,4	23,1	15,4	23,1	23,1																		7,69		
Asía	21	28,6	28,6	0,0	42,9	0,0																		8,43		
Annað	21	85,7	0,0	0,0	14,3	0,0																		9,57		
Menntun*																										
Framhaldsskólamenntun eða minna	102	5,9	20,6	50,0	8,8	14,7																		7,76		
BSc gráða eða sambærilegt	384	42,2	19,5	15,6	14,1	8,6																		8,67		
MSc/ Ph.D. eða sambærilegt	276	33,7	16,3	32,6	9,8	7,6																		8,49		

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.80. Hversu ánægð(ur) eða óánægð(ur) varst þú á heildinalitið með heilsutengda afþreyingu, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 er afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	768	34,8	18,4	26,2	11,7	9,0		8,50
Þjóðerni*								
Bandarískt	180	61,7	11,7	15,0	0,0	11,7		8,93
Þýskt	63	23,8	14,3	42,9	9,5	9,5		8,19
Kanadískt	63	33,3	19,0	28,6	14,3	4,8		8,52
Franskt	39	7,7	0,0	61,5	15,4	15,4		7,46
Ítalskt	117	23,1	38,5	15,4	17,9	5,1		8,56
Breskt	51	41,2	17,6	35,3	0,0	5,9		8,82
Spænskt	30	20,0	10,0	30,0	20,0	20,0		7,90
Hollenskt	27	0,0	11,1	55,6	22,2	11,1		7,67
Sænskt	21	14,3	14,3	28,6	14,3	28,6		7,71
Svissneskt	15	20,0	40,0	20,0	0,0	20,0		8,20
Norskt	9	33,3	0,0	0,0	66,7	0,0		8,00
Austurrískt	9	0,0	33,3	33,3	0,0	33,3		7,33
Annað	144	37,5	18,8	22,9	18,8	2,1		8,71
Samgöngur								
Flugfélag	759	35,2	17,8	26,5	11,5	9,1		8,50
M/ SNorræna	9	0,0	66,7	0,0	33,3	0,0		8,33
Tegund ferðar+								
Pakkaferð	99	39,4	18,2	27,3	6,1	9,1		8,45
Ferð á eigin vegum	627	34,4	18,7	25,8	12,4	8,6		8,52
Ferð á vegum vinnu	6	50,0	0,0	50,0	0,0	0,0		9,00
Tilgangur ferðar+								
Frí	705	34,0	19,6	26,8	11,1	8,5		8,51
Viðburður á Íslandi (tengt tómstundum)	48	37,5	25,0	6,3	12,5	18,8		8,38
Heimsækja vini/ ættingja	27	33,3	11,1	33,3	11,1	11,1		8,44
Menntun og/ eða starfsþjálfun	15	40,0	0,0	20,0	40,0	0,0		8,40
Ráðstefna/ stærri fundir	6	50,0	0,0	0,0	50,0	0,0		8,50
Vinnutengt/ minni fundir	12	0,0	25,0	50,0	25,0	0,0		8,00
Annar	63	47,6	9,5	14,3	23,8	4,8		8,62

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

HVAÐA FERÐAMÁTI VAR NÝTTUR Í FERÐINNI

Sp. 8.1. Hvaða ferðamáti var nýttur á ferðalögum á Íslandi?

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Sp. 8 1. Hvaða ferðamáti var nýttur á ferðalögum á Íslandi?

	Gild svör	Bíla-leigubíll	Áætlanarbiðreið (strætó)	Rúta (skipulagðar ferðir)	Einkabíll	Leigubíll	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	792	56,4	32,6	25,0	13,3	11,0	17,4
Kona	1131	52,3	34,7	28,9	18,0	7,7	17,2
Aldur							
24 ára og yngri	317	51,1	42,0	26,2	16,7	7,9	16,1
25-34 ára	643	59,9	34,8	27,1	15,9	7,6	13,8
35-44 ára	325	60,3	36,0	22,8	6,8	13,2	25,2
45-54 ára	310	49,0	31,0	27,7	17,7	5,5	11,6
55 ára og eldri	316	45,3	25,6	33,2	21,5	11,7	21,8
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	396	51,5	32,6	34,1	15,2	12,9	15,2
Nemi	372	50,0	42,7	24,2	20,2	7,3	14,5
Aðrir sérfræðingar	225	57,3	34,7	32,0	12,0	6,7	16,0
Framkvæmdastjóri	177	59,3	27,1	28,8	16,9	11,9	22,0
Kennari/Starfsm. í heilbr.þjón.	189	57,1	33,3	22,2	12,7	7,9	19,0
Starfsm. á skrifstofu/í þjónustu	159	66,0	18,9	17,0	11,3	3,8	15,1
Lífeyrisþegi/Heimavinnandi	123	46,3	34,1	26,8	24,4	9,8	12,2
Tækni-/iðnfræðingur	63	52,4	42,9	23,8	19,0	9,5	23,8
Listamaður/Tónlistarmaður/Leikari	18	50,0	33,3	0,0	16,7	0,0	16,7
Annað	171	50,9	35,1	26,3	15,8	12,3	24,6
Fjölskyldutekjur							
Háar	681	50,2	33,5	28,6	20,3	12,3	18,1
Í meðallagi	693	52,8	36,4	28,1	14,7	9,1	14,3
Lágar	381	62,2	30,7	22,8	13,4	5,5	21,3
Markaðssvæði							
Mið- og suður Evrópa	927	58,3	32,0	21,7	20,4	2,9	16,2
Norður Ameríka	588	57,1	35,2	25,0	9,7	19,9	19,9
Bretland	147	38,8	51,0	40,8	12,2	12,2	14,3
Norðurlöndin	120	25,0	30,0	50,0	25,0	7,5	17,5
Asía	42	42,9	7,1	57,1	7,1	0,0	7,1
Annað	93	54,8	29,0	35,5	12,9	3,2	19,4
Menntun							
Framhaldsskólamenntun eða minna	258	50,0	39,5	23,3	22,1	4,7	14,0
BSc gráða eða sambærilegt	945	53,7	34,0	27,3	15,6	9,5	20,0
MSc/ Ph.D. eða sambærilegt	696	56,5	30,6	28,0	14,7	10,3	14,7

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 8 1. Hvaða ferðamáti var nýttur á ferðalögum á Íslandi?

	Gild svör	Bíllaleigubíll	Áætlanarbiðreið (strætó)	Rúta (skipulagðar ferðir)	Einkabíll	Leigubíll	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	426	54,9	31,7	26,8	10,6	19,7	15,5
Þýskt	219	46,6	35,6	31,5	26,0	0,0	11,0
Kanadískt	150	56,0	44,0	22,0	12,0	20,0	32,0
Franskt	156	55,8	32,7	25,0	11,5	1,9	19,2
Ítalskt	159	81,1	17,0	9,4	7,5	0,0	11,3
Breskt	117	30,8	56,4	51,3	10,3	15,4	15,4
Spænskt	93	74,2	16,1	9,7	16,1	3,2	9,7
Hollenskt	63	71,4	19,0	19,0	23,8	0,0	14,3
Sænskt	51	17,6	23,5	64,7	17,6	5,9	11,8
Svissneskt	33	72,7	36,4	9,1	9,1	0,0	36,4
Norskt	30	30,0	50,0	20,0	20,0	10,0	10,0
Austurrískt	30	30,0	80,0	20,0	30,0	0,0	30,0
Annað	399	51,1	34,6	31,6	22,6	7,5	20,3
Samgöngur							
Flugfélag	1887	54,7	34,3	27,7	14,8	9,2	17,2
M/ SNorræna	39	23,1	7,7	7,7	76,9	0,0	23,1
Tegund ferðar+							
Pakkaferð	201	29,9	26,9	58,2	11,9	7,5	20,9
Ferð á eigin vegum	1602	56,7	34,1	24,7	16,5	9,2	17,8
Ferð á vegum vinnu	24	12,5	37,5	62,5	37,5	37,5	12,5
Tilgangur ferðar+							
Frí	1755	56,6	32,8	26,3	15,4	8,0	16,6
Viðburður á Íslandi (tengt tómstundum)	117	51,3	35,9	43,6	20,5	17,9	20,5
Heimsækja vini/ ættingja	93	41,9	38,7	22,6	41,9	19,4	12,9
Menntun og/ eða starfsþjálfun	39	46,2	46,2	30,8	23,1	23,1	38,5
Ráðstefna/ stærri fundir	24	12,5	50,0	50,0	25,0	37,5	37,5
Vinnutengt/ minni fundir	24	12,5	12,5	50,0	50,0	50,0	25,0
Annað	15	60,0	20,0	40,0	60,0	40,0	60,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.82. Hversu ánægð(ur) eða óánægð(ur) varst þú með ástand vega á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Fjöldi	%
10	336	18,7
9	291	16,2
8	450	25,0
7	321	17,8
6	198	11,0
5	78	4,3
4	51	2,8
3	45	2,5
2	9	0,5
1	18	1,0
0	3	0,2
Gildisvör	1800	100,0
Gildir svarendur	1800	80,0
Svöruðu ekki	450	20,0
Heildarfjöldi	2250	100,0

Meðaltal 7,66
Staðalfrávik 1,91

Dekksta súla Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósast a súla: Sumar '11

Sp.82. Hversu ánægð(ur) eða óánægð(ur) varst þú með ástand vega á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1800	18,7	16,2	25,0	17,8	22,3		7,66
Kyn								
Karl	741	17,8	17,8	25,1	19,0	20,2		7,70
Kona	1056	19,0	15,1	25,0	17,0	23,9		7,61
Aldur*								
24 ára og yngri	297	13,5	11,4	22,9	23,2	29,0		7,15
25-34 ára	603	19,2	13,9	26,2	18,4	22,2		7,64
35-44 ára	302	20,5	18,5	27,8	16,9	16,2		7,92
45-54 ára	281	23,8	18,1	23,8	10,7	23,5		7,83
55 ára og eldri	302	14,9	21,9	22,2	18,9	22,2		7,71
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	375	20,8	16,0	27,2	20,0	16,0		7,91
Nemi	345	15,7	12,2	22,6	22,6	27,0		7,35
Aðrir sérfræðingar	204	30,9	10,3	19,1	14,7	25,0		7,87
Framkvæmdastjóri	168	14,3	21,4	26,8	17,9	19,6		7,54
Kennari/ Starfsm. í heilbr.þjón.	168	10,7	23,2	32,1	10,7	23,2		7,57
Starfsm. á skrifstofu/ í þjónustu	153	13,7	13,7	35,3	13,7	23,5		7,57
Lífeyrisþegi/ Heimavinnandi	120	15,0	15,0	30,0	20,0	20,0		7,70
Tækni-/iðnfræðingur	63	14,3	23,8	19,0	19,0	23,8		7,52
Listamaður/ Tónlistarmaður/ Leikari	18	0,0	50,0	0,0	0,0	50,0		6,83
Annað	162	27,8	14,8	16,7	20,4	20,4		7,81
Fjölskyldutekjur*								
Háar	633	20,4	15,6	29,9	16,6	17,5		7,83
Í meðallagi	654	20,2	17,4	21,6	18,8	22,0		7,70
Lágar	363	16,5	14,0	23,1	16,5	29,8		7,38
Markaðssvæði*								
Mið- og suður Evrópa	885	8,1	13,9	26,8	22,0	29,2		7,11
Norður Ameríka	558	31,7	18,8	23,1	12,9	13,4		8,30
Bretland	132	27,3	11,4	29,5	13,6	18,2		7,98
Norðurlöndin	99	18,2	21,2	30,3	21,2	9,1		8,15
Asía	36	41,7	16,7	25,0	16,7	0,0		8,83
Annað	81	22,2	22,2	7,4	11,1	37,0		7,63
Menntun*								
Framhaldsskólamenntun eða minna	249	13,3	10,8	22,9	25,3	27,7		7,20
BSc gráða eða sambærilegt	873	20,3	17,2	24,1	16,2	22,3		7,71
MSc/ Ph.D. eða sambærilegt	657	18,3	16,4	27,4	17,8	20,1		7,74

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.82. Hversu ánægð(ur) eða óánægð(ur) varst þú með ástand vega á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	
	Fjöldi	%	%	%	%	%	
Allir	1800	18,7	16,2	25,0	17,8	22,3	7,66
Þjóðerni*							
Bandarískt	405	34,8	17,8	22,2	9,6	15,6	8,30
Þýskt	204	8,8	5,9	27,9	22,1	35,3	6,96
Kanadískt	141	34,0	21,3	19,1	19,1	6,4	8,55
Franskt	150	4,0	10,0	24,0	28,0	34,0	6,62
Ítalskt	159	5,7	17,0	30,2	22,6	24,5	7,32
Breskt	102	26,5	14,7	29,4	14,7	14,7	8,12
Spænskt	93	0,0	12,9	16,1	25,8	45,2	6,26
Hollenskt	63	0,0	23,8	38,1	23,8	14,3	7,62
Sænskt	36	16,7	25,0	25,0	8,3	25,0	7,92
Svissneskt	30	0,0	20,0	50,0	10,0	20,0	7,40
Norskt	27	22,2	11,1	44,4	22,2	0,0	8,33
Austurrískt	24	0,0	37,5	12,5	25,0	25,0	7,63
Annað	366	20,5	18,0	23,0	16,4	22,1	7,73
Samgöngur							
Flugfélag	1761	18,7	16,2	25,4	17,7	22,0	7,67
M/ SNorræna	39	15,4	15,4	7,7	23,1	38,5	7,15
Tegund ferðar+							
Pakkaferð	183	8,2	14,8	36,1	31,1	9,8	7,67
Ferð á eigin vegum	1503	19,6	16,4	23,8	16,2	24,2	7,65
Ferð á vegum vinnu	24	12,5	12,5	37,5	12,5	25,0	7,38
Tilgangur ferðar+							
Frí	1638	18,5	16,1	25,3	18,1	22,0	7,69
Viðburður á Íslandi (tengt tímstundum)	105	31,4	14,3	25,7	11,4	17,1	8,17
Heimsækja vini/ ættingja	81	14,8	18,5	22,2	7,4	37,0	7,00
Menntun og/ eða starfsþjálfun	39	15,4	23,1	23,1	23,1	15,4	7,85
Ráðstefna/ stærri fundir	21	14,3	0,0	57,1	28,6	0,0	8,00
Vinnutengt/ minni fundir	21	0,0	28,6	14,3	28,6	28,6	7,00
Annað	15	20,0	20,0	20,0	20,0	20,0	8,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.83. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegamerkingar (númer/heiti vega) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósast a súla: Sumar '11

Sp.83. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegamerkingar (númer/heiti vega) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1656	24,3	21,9	26,6	12,1	15,0		8,07
Kyn*								
Karl	702	24,8	25,2	24,8	13,7	11,5		8,22
Kona	951	24,0	19,2	28,1	11,0	17,7		7,97
Aldur								
24 ára og yngri	281	25,3	21,4	24,9	10,7	17,8		7,89
25-34 ára	572	26,9	21,0	25,2	14,7	12,2		8,16
35-44 ára	273	18,7	24,2	28,6	16,8	11,7		8,06
45-54 ára	254	29,9	20,1	29,9	6,7	13,4		8,29
55 ára og eldri	261	18,0	25,3	25,7	9,2	21,8		7,95
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	327	17,4	22,0	36,7	11,9	11,9		8,06
Nemi	330	25,5	20,0	25,5	13,6	15,5		7,97
Aðrir sérfræðingar	189	31,7	22,2	17,5	15,9	12,7		8,32
Framkvæmdastjóri	162	16,7	27,8	31,5	11,1	13,0		7,94
Kennari/Starfsm. í heilbr.þjón.	153	23,5	13,7	33,3	9,8	19,6		7,76
Starfsm. á skrifstofu/í þjónustu	147	28,6	22,4	20,4	12,2	16,3		8,22
Lífeyrisþegi/Heimavinnandi	99	15,2	21,2	30,3	9,1	24,2		7,85
Tækni-/iðnfræðingur	60	30,0	30,0	10,0	5,0	25,0		8,05
Listamaður/Tónlistarmaður/Leikari	15	40,0	0,0	20,0	20,0	20,0		8,20
Annað	150	32,0	22,0	20,0	14,0	12,0		8,30
Fjölskyldutekjur								
Háar	582	24,7	20,6	31,4	12,9	10,3		8,20
Í meðallagi	576	23,4	24,5	22,9	12,0	17,2		8,04
Lágar	354	24,6	18,6	24,6	14,4	17,8		7,95
Markaðssvæði*								
Mið- og suður Evrópa	858	19,6	23,1	24,8	14,3	18,2		7,83
Norður Ameríka	507	27,2	17,8	29,6	11,8	13,6		8,20
Bretland	108	27,8	25,0	27,8	5,6	13,9		8,31
Norðurlöndin	75	20,0	36,0	28,0	8,0	8,0		8,48
Asía	33	27,3	36,4	27,3	0,0	9,1		8,55
Annað	69	52,2	13,0	26,1	8,7	0,0		9,09
Menntun*								
Framhaldsskólamenntun eða minna	240	17,5	22,5	22,5	18,8	18,8		7,64
BSc gráða eða sambærilegt	798	28,9	20,7	26,3	10,5	13,5		8,21
MSc/ Ph.D. eða sambærilegt	597	20,1	23,1	29,1	12,1	15,6		8,04

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.83. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegamerkingar (númer/heiti vega) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1656	24,3	21,9	26,6	12,1	15,0		8,07
Þjóðerni*								
Bandarískt	360	30,0	18,3	26,7	10,8	14,2		8,25
Þýskt	195	21,5	21,5	27,7	15,4	13,8		7,94
Kanadískt	132	27,3	15,9	31,8	18,2	6,8		8,30
Franskt	147	22,4	12,2	26,5	14,3	24,5		7,65
Ítalskt	153	19,6	29,4	21,6	9,8	19,6		7,98
Breskt	78	23,1	26,9	30,8	3,8	15,4		8,27
Spænskt	93	6,5	25,8	16,1	19,4	32,3		6,97
Hollenskt	63	0,0	23,8	61,9	4,8	9,5		7,95
Sænskt	27	11,1	33,3	55,6	0,0	0,0		8,56
Svissneskt	30	10,0	20,0	40,0	10,0	20,0		7,50
Norskt	18	33,3	16,7	16,7	0,0	33,3		7,67
Austurrískt	24	25,0	37,5	12,5	12,5	12,5		8,13
Annað	336	33,0	25,0	19,6	12,5	9,8		8,42
Samgöngur								
Flugfélag	1617	24,5	21,9	26,2	12,4	15,0		8,07
M/ SNorræna	39	15,4	23,1	46,2	0,0	15,4		8,15
Tegund ferðar+								
Pakkaferð	150	14,0	26,0	40,0	10,0	10,0		8,08
Ferð á eigin vegum	1404	25,0	22,2	25,6	12,0	15,2		8,09
Ferð á vegum vinnu	18	16,7	33,3	16,7	0,0	33,3		7,33
Tilgangur ferðar+								
Frí	1515	24,0	22,2	27,1	11,9	14,9		8,09
Viðburður á Íslandi (tengt tómstundum)	93	22,6	25,8	29,0	9,7	12,9		8,35
Heimsækja vini/ ættingja	69	34,8	8,7	21,7	13,0	21,7		8,00
Menntun og/ eða starfsþjálfun	39	23,1	23,1	23,1	15,4	15,4		8,23
Ráðstefna/ stærri fundir	15	20,0	40,0	20,0	20,0	0,0		8,60
Vinnutengt/ minni fundir	15	0,0	40,0	20,0	20,0	20,0		7,20
Annað	15	40,0	0,0	40,0	0,0	20,0		8,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

VEGAMERKINGAR (AÐVÖRUNARSKILTI/ÞJÓNUSTUMERKI)

Sp.84. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegamerkingar (aðvörunarskilti/þjónustumerki) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

VEGAMERKINGAR (AÐVÖRUNARSKILTI/ÞJÓNUSTUMERKI)

Sp. 84. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegamerkingar (aðvörunarskilti/þjónustumerki) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1611	23,6	22,9	26,8	14,0	12,7		8,16
Kyn*								
Karl	681	24,7	25,1	27,8	13,7	8,8		8,30
Kona	927	23,0	21,4	25,9	14,2	15,5		8,06
Aldur								
24 ára og yngri	272	23,9	20,2	27,2	15,1	13,6		8,04
25-34 ára	557	24,8	21,7	28,5	15,4	9,5		8,25
35-44 ára	268	23,1	25,0	27,6	12,3	11,9		8,21
45-54 ára	248	27,0	24,6	23,4	13,7	11,3		8,29
55 ára og eldri	251	18,3	25,9	24,3	11,2	20,3		7,99
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	306	18,6	20,6	31,4	17,6	11,8		7,97
Nemi	318	24,5	22,6	25,5	17,0	10,4		8,21
Aðrir sérfræðingar	189	31,7	27,0	14,3	15,9	11,1		8,40
Framkvæmdastjóri	159	17,0	26,4	34,0	11,3	11,3		8,11
Kennari/ Starfsm. í heilbr.þjón.	153	23,5	21,6	33,3	5,9	15,7		8,10
Starfsm. á skrifstofu/ í þjónustu	144	25,0	25,0	31,3	6,3	12,5		8,42
Lífeyrisþegi/ Heimavinnandi	99	15,2	24,2	21,2	15,2	24,2		7,85
Tækni-/iðnfræðingur	60	25,0	20,0	25,0	15,0	15,0		7,95
Listamaður/ Tónlistarmaður/ Leikari	15	40,0	0,0	20,0	20,0	20,0		8,20
Annað	144	31,3	16,7	25,0	16,7	10,4		8,27
Fjölskyldutekjur								
Háar	558	24,7	20,4	33,3	11,3	10,2		8,25
Í meðallagi	570	24,7	26,3	20,0	14,2	14,7		8,18
Lágar	345	24,3	18,3	27,0	17,4	13,0		8,05
Markaðssvæði*								
Mið- og suður Evrópa	837	17,9	25,4	25,1	16,8	14,7		7,95
Norður Ameríka	492	28,0	18,9	28,0	14,6	10,4		8,30
Bretland	105	31,4	25,7	25,7	2,9	14,3		8,43
Norðurlöndin	72	16,7	29,2	37,5	4,2	12,5		8,29
Asía	30	40,0	20,0	40,0	0,0	0,0		9,00
Annað	69	47,8	13,0	26,1	8,7	4,3		8,91
Menntun*								
Framhaldsskólamenntun eða minna	231	20,8	15,6	28,6	18,2	16,9		7,81
BSc gráða eða sambærilegt	780	26,2	24,2	24,2	14,2	11,2		8,26
MSc/ Ph.D. eða sambærilegt	579	21,2	23,8	30,1	12,4	12,4		8,18

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

VEGAMERKINGAR (AÐVÖRUNARSKILTI/ÞJÓNUSTUMERKI)

Sp. 84. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegamerkingar (aðvörunarskilti/þjónustumerki) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1611	23,6	22,9	26,8	14,0	12,7		8,16
Þjóðerni*								
Bandarískt	345	30,4	19,1	25,2	13,0	12,2		8,31
Þýskt	198	21,2	21,2	27,3	12,1	18,2		7,80
Kanadískt	132	27,3	15,9	34,1	18,2	4,5		8,43
Franskt	141	19,1	17,0	36,2	14,9	12,8		8,06
Ítalskt	147	18,4	24,5	24,5	14,3	18,4		7,98
Breskt	72	25,0	29,2	25,0	0,0	20,8		8,21
Spænskt	93	12,9	25,8	19,4	22,6	19,4		7,52
Hollenskt	60	0,0	25,0	45,0	25,0	5,0		7,90
Sænskt	24	0,0	37,5	50,0	12,5	0,0		8,25
Svissneskt	30	10,0	20,0	40,0	10,0	20,0		7,70
Norskt	18	33,3	16,7	16,7	16,7	16,7		8,33
Austurrískt	24	12,5	62,5	0,0	12,5	12,5		8,13
Annað	327	31,2	26,6	21,1	12,8	8,3		8,50
Samgöngur								
Flugfélag	1572	24,0	22,3	26,9	14,1	12,6		8,16
M/ SNorræna	39	7,7	46,2	23,1	7,7	15,4		8,15
Tegund ferðar+								
Pakkaferð	138	10,9	19,6	41,3	13,0	15,2		7,85
Ferð á eigin vegum	1380	24,1	23,5	26,1	13,9	12,4		8,18
Ferð á vegum vinnu	15	20,0	40,0	0,0	0,0	40,0		7,20
Tilgangur ferðar+								
Frí	1479	23,5	22,7	27,4	13,6	12,8		8,16
Viðburður á Íslandi (tengt tómstundum)	93	22,6	25,8	25,8	9,7	16,1		8,10
Heimsækja vini/ ættingja	66	31,8	13,6	18,2	18,2	18,2		8,05
Menntun og/ eða starfsþjálfun	39	23,1	23,1	38,5	15,4	0,0		8,54
Ráðstefna/ stærri fundir	12	25,0	25,0	25,0	25,0	0,0		8,50
Vinnutengt/ minni fundir	15	0,0	40,0	20,0	20,0	20,0		7,20
Annað	15	20,0	40,0	0,0	0,0	40,0		7,60

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.85. Hversu ánægð(ur) eða óánægð(ur) varst þú með áningarstaði/útsýnisstaði vegakerfisins, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp.85. Hversu ánægð(ur) eða óánægð(ur) varst þú með áningarstaði/útsýnisstaði vegakerfisins, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1668	28,4	22,3	23,7	11,7	13,8		8,23
Kyn								
Karl	693	26,8	27,3	22,9	11,3	11,7		8,32
Kona	972	29,6	18,8	24,4	12,0	15,1		8,17
Aldur*								
24 ára og yngri	282	31,2	19,1	28,7	13,1	7,8		8,40
25-34 ára	559	30,1	21,6	23,6	12,5	12,2		8,30
35-44 ára	276	28,3	27,5	20,3	13,8	10,1		8,45
45-54 ára	267	25,5	24,7	24,3	9,7	15,7		8,10
55 ára og eldri	269	25,7	19,3	20,8	8,9	25,3		7,82
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	321	24,3	18,7	29,9	11,2	15,9		8,10
Nemi	333	32,4	21,6	28,8	9,9	7,2		8,55
Aðrir sérfræðingar	195	40,0	20,0	12,3	13,8	13,8		8,43
Framkvæmdastjóri	162	18,5	27,8	31,5	14,8	7,4		8,17
Kennari/Starfsm. í heilbr.þjón.	156	23,1	28,8	23,1	9,6	15,4		8,15
Starfsm. á skrifstofu/í þjónustu	135	35,6	20,0	17,8	11,1	15,6		8,31
Lífeyrisþegi/Heimavinnandi	105	17,1	22,9	17,1	14,3	28,6		7,46
Tækni-/iðnfræðingur	60	25,0	15,0	25,0	20,0	15,0		7,80
Listamaður/Tónlistarmaður/Leikari	18	33,3	50,0	0,0	0,0	16,7		8,83
Annað	156	30,8	23,1	19,2	11,5	15,4		8,27
Fjölskyldutekjur								
Háar	582	29,9	22,7	27,8	7,7	11,9		8,36
Í meðallagi	606	29,7	24,8	15,3	14,4	15,8		8,20
Lágar	345	27,0	16,5	30,4	13,0	13,0		8,17
Markaðssvæði*								
Mið- og suður Evrópa	855	23,5	22,5	24,6	13,7	15,8		8,04
Norður Ameríka	492	32,9	23,8	20,7	9,8	12,8		8,41
Bretland	120	35,0	15,0	32,5	7,5	10,0		8,50
Norðurlöndin	84	28,6	25,0	35,7	3,6	7,1		8,61
Asía	36	33,3	16,7	8,3	33,3	8,3		8,33
Annað	72	45,8	16,7	12,5	8,3	16,7		8,25
Menntun								
Framhaldsskólamenntun eða minna	234	28,2	23,1	19,2	11,5	17,9		8,10
BSc gráða eða sambærilegt	819	30,8	21,2	24,2	12,1	11,7		8,28
MSc/ Ph.D. eða sambærilegt	594	25,3	23,2	24,7	11,6	15,2		8,20

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 85. Hversu ánægð(ur) eða óánægð(ur) varst þú með áningarstaði/útsýnisstaði vegakerfisins, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1668	28,4	22,3	23,7	11,7	13,8		8,23
Þjóðerni*								
Bandarískt	345	34,8	24,3	18,3	7,8	14,8		8,41
Þýskt	198	25,8	30,3	12,1	6,1	25,8		7,88
Kanadískt	135	35,6	17,8	24,4	15,6	6,7		8,53
Franskt	135	17,8	13,3	33,3	20,0	15,6		7,78
Ítalskt	159	22,6	22,6	28,3	15,1	11,3		8,09
Breskt	87	31,0	20,7	31,0	6,9	10,3		8,48
Spænskt	93	25,8	22,6	19,4	19,4	12,9		8,23
Hollenskt	63	4,8	14,3	52,4	9,5	19,0		7,67
Sænskt	30	20,0	20,0	60,0	0,0	0,0		8,60
Svissneskt	27	22,2	22,2	0,0	22,2	33,3		7,44
Norskt	18	16,7	33,3	33,3	16,7	0,0		8,50
Austurrískt	27	44,4	22,2	22,2	11,1	0,0		9,00
Annað	351	32,5	22,2	22,2	12,0	11,1		8,36
Samgöngur								
Flugfélag	1629	28,7	21,9	23,9	11,2	14,2		8,22
M/ SNorræna	39	15,4	38,5	15,4	30,8	0,0		8,38
Tegund ferðar+								
Pakkaferð	153	17,6	27,5	21,6	15,7	17,6		8,02
Ferð á eigin vegum	1416	28,6	22,7	23,9	11,2	13,6		8,24
Ferð á vegum vinnu	18	33,3	33,3	0,0	0,0	33,3		8,00
Tilgangur ferðar+								
Frí	1530	28,2	23,1	23,5	11,2	13,9		8,26
Viðburður á Íslandi (tengt tímstundum)	102	20,6	29,4	32,4	14,7	2,9		8,50
Heimsækja vini/ ættingja	78	42,3	15,4	15,4	19,2	7,7		8,38
Menntun og/ eða starfsþjálfun	39	23,1	23,1	38,5	15,4	0,0		8,54
Ráðstefna/ stærri fundir	12	50,0	0,0	25,0	25,0	0,0		8,75
Vinnutengt/ minni fundir	21	0,0	28,6	28,6	28,6	14,3		7,57
Annað	15	20,0	0,0	40,0	20,0	20,0		7,40

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.86. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegakerfi Íslands í heild, á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

Sp.86. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegakerfi Íslands í heild, á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10		9		8		7		0-6		Gjafm. (0-10)
		Fjöldi	%	%	%	%	%	%				
Allir	1761	17,0	22,8	27,9	16,7	15,5					7,92	
Kyn												
Karl	738	16,7	23,2	30,5	15,0	14,6					7,96	
Kona	1020	17,1	22,6	26,2	17,9	16,2					7,88	
Aldur*												
24 ára og yngri	297	14,5	17,2	32,3	12,5	23,6					7,65	
25-34 ára	589	18,5	21,9	27,7	19,5	12,4					7,96	
35-44 ára	292	16,1	27,1	27,4	20,5	8,9					8,10	
45-54 ára	278	23,7	20,5	23,4	13,7	18,7					7,95	
55 ára og eldri	290	11,0	28,6	28,3	15,2	16,9					7,87	
Hvert er starfsheiti þitt?												
Sérfræðingur (læknir/lögfr./bókari o.fl.)	351	14,5	21,4	34,2	16,2	13,7					7,93	
Nemi	348	18,1	15,5	35,3	13,8	17,2					7,88	
Aðrir sérfræðingar	204	25,0	20,6	20,6	23,5	10,3					8,10	
Framkvæmdastjóri	168	14,3	21,4	26,8	19,6	17,9					7,64	
Kennari/ Starfsm. í heilbr.þjón.	162	11,1	27,8	31,5	14,8	14,8					7,78	
Starfsm. á skrifstofu/ í þjónustu	147	16,3	32,7	16,3	14,3	20,4					7,94	
Lífeyrisþegi/ Heimavinnandi	120	10,0	27,5	27,5	20,0	15,0					7,88	
Tækni-/iðnfræðingur	63	14,3	23,8	23,8	9,5	28,6					7,62	
Listamaður/ Tónlistarmaður/ Leikari	18	0,0	66,7	0,0	16,7	16,7					8,17	
Annað	156	26,9	23,1	21,2	15,4	13,5					8,17	
Fjölskyldutekjur												
Háar	624	17,8	22,6	31,7	16,3	11,5					8,04	
Í meðallagi	627	17,2	24,9	24,9	14,8	18,2					7,89	
Lágar	360	16,7	20,0	25,8	20,0	17,5					7,79	
Markaðssvæði*												
Mið- og suður Evrópa	876	9,2	22,3	26,0	22,3	20,2					7,51	
Norður Ameríka	540	23,9	24,4	30,6	10,0	11,1					8,32	
Bretland	132	27,3	18,2	34,1	6,8	13,6					8,25	
Norðurlöndin	90	16,7	23,3	43,3	6,7	10,0					8,27	
Asía	36	41,7	25,0	16,7	16,7	0,0					8,92	
Annað	78	30,8	23,1	11,5	26,9	7,7					8,35	
Menntun*												
Framhaldsskólamenntun eða minna	249	10,8	22,9	26,5	16,9	22,9					7,59	
BSc gráða eða sambærilegt	861	20,9	22,3	26,1	15,0	15,7					7,97	
MSc/ Ph.D. eða sambærilegt	630	14,3	23,3	31,0	19,0	12,4					7,97	

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 86. Hversu ánægð(ur) eða óánægð(ur) varst þú með vegakerfi Íslands í heild, á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	Meðaltal
	Fjöldi	%	%	%	%	%	
Allir	1761	17,0	22,8	27,9	16,7	15,5	7,92
Þjóðerni*							
Bandarískt	387	25,6	24,8	26,4	10,1	13,2	8,29
Þýskt	207	8,7	21,7	29,0	23,2	17,4	7,65
Kanadískt	141	29,8	19,1	42,6	6,4	2,1	8,68
Franskt	147	6,1	14,3	26,5	26,5	26,5	7,24
Ítalskt	156	9,6	19,2	21,2	25,0	25,0	7,37
Breskt	102	20,6	26,5	35,3	5,9	11,8	8,29
Spænskt	93	0,0	19,4	19,4	19,4	41,9	6,39
Hollenskt	63	0,0	19,0	57,1	14,3	9,5	7,71
Sænskt	30	10,0	20,0	40,0	20,0	10,0	8,00
Svissneskt	30	0,0	30,0	40,0	20,0	10,0	7,60
Norskt	24	25,0	25,0	25,0	12,5	12,5	8,38
Austurrískt	27	0,0	44,4	33,3	22,2	0,0	8,22
Annað	354	24,6	26,3	19,5	18,6	11,0	8,18
Samgöngur							
Flugfélag	1722	17,1	23,0	28,0	16,2	15,7	7,92
M/ SNorræna	39	15,4	15,4	23,1	38,5	7,7	7,92
Tegund ferðar+							
Pakkaferð	177	6,8	18,6	39,0	25,4	10,2	7,75
Ferð á eigin vegum	1476	17,1	24,4	26,2	16,3	16,1	7,92
Ferð á vegum vinnu	18	0,0	16,7	33,3	0,0	50,0	6,67
Tilgangur ferðar+							
Frí	1611	16,8	22,5	29,2	16,4	15,1	7,94
Viðburður á Íslandi (tengt tómstundum)	108	13,9	25,0	36,1	19,4	5,6	8,14
Heimsækja vini/ ættingja	81	14,8	29,6	22,2	18,5	14,8	7,78
Menntun og/ eða starfsþjálfun	39	15,4	30,8	23,1	15,4	15,4	8,15
Ráðstefna/ stærri fundir	18	0,0	33,3	16,7	33,3	16,7	7,67
Vinnutengt/ minni fundir	18	0,0	16,7	50,0	16,7	16,7	7,33
Annað	15	20,0	20,0	20,0	20,0	20,0	7,80

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.87. Heimsóttir þú einhverja af eftirtöldum stöðum/svæðum?

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur..

Dekksta súla Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

**Í þeim könnunum sem voru framkvæmdar frá 2011-2014 var þessi svarmöguleiki nefndur „Reykjavík og nágrenni“.

HEIMSÓTTIR LANDSHLUTAR/STAÐIR

*Í könnunum sem voru gerðar árin 2011-2014 voru þessir svarmöguleikar ekki til staðar.

HEIMSÓTTIR LANDSHLUTAR/STAÐIR

*Í könnunum sem voru gerðar árin 2011-2014 voru þessir svarmöguleikar ekki til staðar.

Sp.87. Heimsóttir þú einhverja af eftirtöldum stöðum/svæðum?

	Gild svör	Reykjavík	Suðurland	Norðurlan d	Vesturland	Nágrannasveit arf. Rvk., þ.e. Seltjarnarnes, Mosfellsbær, Kópavogur, Hafnarfjörður, Garðabær	Austurlan d	Reykjaness kaga	Aðra staði/sv æði
	Fjöldi	%	%	%	%	%	%	%	%
Allir									
Kyn									
Karl	774	96,5	74,0	52,3	48,4	47,7	48,4	43,4	47,7
Kona	1131	95,0	69,2	48,5	48,3	46,4	42,2	37,4	37,9
Aldur									
24 ára og yngri	318	96,2	74,8	48,1	45,3	45,6	44,7	34,0	39,3
25-34 ára	633	96,8	79,6	53,2	52,3	48,2	50,1	38,4	45,3
35-44 ára	320	94,7	72,8	50,3	50,9	49,7	41,3	44,1	40,9
45-54 ára	306	94,8	61,4	41,8	40,5	44,8	37,6	34,3	32,7
55 ára og eldri	316	94,0	59,2	51,6	47,5	45,9	43,4	50,3	46,2
Hvert er starfsheiti þitt?									
Sérfræðingur (læknir/lögfr./bókari o.fl.)	393	96,2	67,9	43,5	46,6	47,3	36,6	38,2	38,9
Nemi	366	96,7	73,0	51,6	48,4	45,9	47,5	35,2	41,0
Aðrir sérfræðingar	219	93,2	67,1	53,4	46,6	43,8	43,8	38,4	43,8
Framkvæmdastjóri	171	91,2	71,9	49,1	43,9	50,9	43,9	49,1	47,4
Kennari/ Starfsm. í heilbr.þjón.	186	98,4	67,7	38,7	50,0	53,2	33,9	53,2	35,5
Starfsm. á skrifstofu/ í þjónustu	159	96,2	86,8	75,5	56,6	52,8	66,0	41,5	37,7
Lífeyrisþegi/ Heimavinnandi	126	100,0	59,5	50,0	40,5	40,5	42,9	45,2	45,2
Tækni-/iðnfræðingur	63	95,2	66,7	66,7	57,1	38,1	52,4	38,1	52,4
Listamaður/ Tónlistarmaður/ Leikari	15	100,0	40,0	40,0	20,0	80,0	40,0	0,0	60,0
Annað	171	94,7	80,7	45,6	57,9	42,1	49,1	35,1	45,6
Fjölskyldutekjur									
Háar	681	94,7	63,9	44,1	45,4	48,9	35,7	40,1	41,0
Í meðallagi	678	98,2	75,2	51,3	50,4	46,5	46,0	39,8	42,5
Lágar	378	93,7	75,4	58,7	53,2	48,4	53,2	45,2	42,1
Markaðssvæði									
Mið- og suður Evrópa	918	96,1	83,7	67,3	60,8	44,8	63,1	42,8	52,6
Norður Ameríka	585	94,4	65,1	37,4	38,5	52,8	28,2	43,1	34,4
Bretland	147	95,9	44,9	18,4	18,4	51,0	18,4	34,7	26,5
Norðurlöndin	117	92,3	46,2	28,2	33,3	38,5	25,6	20,5	20,5
Asia	42	100,0	50,0	28,6	42,9	57,1	42,9	14,3	28,6
Annað	90	100,0	70,0	46,7	53,3	33,3	33,3	36,7	33,3
Menntun									
Framhaldsskólamenntun eða minna	255	97,6	81,2	61,2	54,1	37,6	61,2	31,8	49,4
BSc gráða eða sambærilegt	936	96,5	69,2	48,4	47,1	47,8	42,3	40,4	39,1
MSc/ PhD. eða sambærilegt	690	93,9	70,4	49,6	48,7	49,1	42,2	41,7	42,6

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp.87. Heimsóttir þú einhverja af eftirtöldum stöðum/svæðum?

	Gild svör	Reykjavík	Suðurland	Norðurland	Vesturland	Nágrannasveit tarf. Rvk., þ.e. Seltjarnarnes, Mosfellsbær, Kópavogur, Hafnarfjörður, Garðabær	Austurland	Reykjaneskaga	Aðra staði/svæði
	Fjöldi	%	%	%	%	%	%	%	%
Allir									
Þjóðerni*									
Bandarískt	426	93,0	60,6	31,7	35,2	49,3	23,9	38,7	28,9
Þýskt	219	93,2	71,2	57,5	53,4	28,8	49,3	27,4	58,9
Kanadískt	150	96,0	66,0	44,0	40,0	58,0	38,0	46,0	40,0
Franskt	153	94,1	92,2	64,7	47,1	41,2	58,8	37,3	56,9
Ítalskt	159	98,1	96,2	84,9	62,3	49,1	84,9	45,3	58,5
Breskt	114	97,4	44,7	15,8	21,1	52,6	15,8	42,1	28,9
Spænskt	93	100,0	96,8	96,8	87,1	51,6	100,0	54,8	48,4
Hollenskt	63	95,2	71,4	61,9	71,4	61,9	52,4	42,9	47,6
Sænskt	51	88,2	41,2	17,6	29,4	35,3	17,6	11,8	23,5
Svissneskt	33	90,9	72,7	72,7	63,6	54,5	63,6	72,7	72,7
Norskt	30	100,0	30,0	50,0	40,0	40,0	30,0	30,0	30,0
Austurrískt	30	80,0	70,0	60,0	60,0	20,0	40,0	30,0	60,0
Annað	387	100,0	75,2	47,3	54,3	50,4	43,4	41,9	34,9
Samgöngur*									
Flugfélag	1869	95,8	70,9	49,8	48,0	47,2	43,7	39,3	41,1
M/ SNorræna	39	84,6	84,6	69,2	69,2	38,5	100,0	61,5	76,9
Tegund ferðar+									
Pakkaferð	198	97,0	66,7	53,0	36,4	30,3	47,0	21,2	50,0
Ferð á eigin vegum	1590	95,8	73,0	51,5	50,2	49,2	45,8	42,8	42,1
Ferð á vegum vinnu	24	87,5	12,5	25,0	12,5	25,0	12,5	25,0	12,5
Tilgangur ferðar+									
Frí	1737	95,9	74,6	53,0	51,3	45,8	47,8	40,8	43,4
Viðburður á Íslandi (tengt tímstundum)	111	100,0	45,9	37,8	40,5	51,4	21,6	43,2	32,4
Heimsækja vini/ ættingja	87	96,6	41,4	31,0	37,9	51,7	31,0	34,5	51,7
Menntun og/ eða starfsþjálfun	42	100,0	57,1	28,6	35,7	64,3	7,1	28,6	42,9
Ráðstefna/ stærri fundir	24	100,0	0,0	25,0	12,5	50,0	0,0	25,0	0,0
Vinnutengt/ minni fundir	21	85,7	28,6	28,6	42,9	85,7	28,6	28,6	0,0
Annað	15	100,0	80,0	60,0	80,0	100,0	60,0	80,0	100,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Þessi bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 88. Fannst þér fjöldi gesta í Reykjavík hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	153	8,8
Aðeins of margir (4)	429	24,7
Ásættanlegur fjöldi (3)	1122	64,7
Aðeins of fáir (2)	24	1,4
Allt of fáir (1)	6	0,3
Gíldsvör	1734	100,0
Gildir svarendur	1734	77,1
Svöruðu ekki	516	22,9
Heildarfjöldi	2250	100,0

Meðaltal 3,40
Staðalfrávik 0,68

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 88. Fannst þér fjöldi gesta í Reykjavík hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1734	33,6	64,7	1,7		3,40
Kyn						
Karl	696	33,2	64,2	2,6		3,38
Kona	1035	33,9	64,9	1,2		3,42
Aldur*						
24 ára og yngri	288	38,9	58,7	2,4		3,45
25-34 ára	580	37,2	60,9	1,9		3,46
35-44 ára	287	28,9	71,1	0,0		3,38
45-54 ára	284	25,4	72,5	2,1		3,28
55 ára og eldri	283	31,8	66,1	2,1		3,35
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	360	30,8	67,5	1,7		3,38
Nemi	339	42,5	54,0	3,5		3,49
Aðrir sérfræðingar	198	30,3	68,2	1,5		3,35
Framkvæmdastjóri	150	26,0	72,0	2,0		3,34
Kennari/Starfsm. í heilbr.þjón.	171	29,8	70,2	0,0		3,35
Starfsm. á skrifstofu/í þjónustu	147	28,6	69,4	2,0		3,39
Lífeyrisþegi/Heimavinnandi	120	35,0	65,0	0,0		3,38
Tækni-/iðnfræðingur	51	52,9	47,1	0,0		3,65
Listamaður/Tónlistarmaður/Leikari	18	16,7	83,3	0,0		3,17
Annað	153	35,3	62,7	2,0		3,43
Fjölskyldutekjur*						
Háar	633	24,6	71,6	3,8		3,29
Í meðallagi	630	36,2	63,8	0,0		3,47
Lágar	327	43,1	56,9	0,0		3,50
Markaðssvæði*						
Mið- og suður Evrópa	801	45,3	52,4	2,2		3,55
Norður Ameríka	555	23,8	74,6	1,6		3,26
Bretland	138	15,2	84,8	0,0		3,17
Norðurlöndin	102	32,4	64,7	2,9		3,41
Asía	39	15,4	84,6	0,0		3,15
Annað	90	30,0	70,0	0,0		3,43
Menntun						
Framhaldsskólamenntun eða minna	213	42,3	54,9	2,8		3,46
BSc gráða eða sambærilegt	882	32,3	66,0	1,7		3,39
MSc/ Ph.D. eða sambærilegt	618	33,0	65,5	1,5		3,40

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 88. Fannst þér fjöldi gesta í Reykjavík hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1734	33,6	64,7	1,7		3,40
Þjóðerni*						
Bandarískt	399	22,6	76,7	0,8		3,26
Þýskt	159	62,3	34,0	3,8		3,74
Kanadískt	141	23,4	72,3	4,3		3,19
Franskt	141	76,6	23,4	0,0		3,87
Ítalskt	144	25,0	70,8	4,2		3,31
Breskt	114	15,8	84,2	0,0		3,18
Spænskt	93	32,3	67,7	0,0		3,39
Hollenskt	57	36,8	57,9	5,3		3,47
Sænskt	45	20,0	80,0	0,0		3,33
Svissneskt	15	40,0	40,0	20,0		3,20
Norskt	30	50,0	50,0	0,0		3,50
Austurrískt	24	50,0	50,0	0,0		3,50
Annað	372	28,2	71,0	0,8		3,41
Samgöngur						
Flugfélag	1704	33,6	64,8	1,6		3,41
M/ SNorræna	30	30,0	60,0	10,0		3,20
Tegund ferðar+						
Pakkaferð	192	40,6	59,4	0,0		3,56
Ferð á eigin vegum	1449	33,7	64,2	2,1		3,40
Ferð á vegum vinnu	21	0,0	100,0	0,0		3,00
Tilgangur ferðar+						
Frí	1584	33,7	64,4	1,9		3,40
Viðburður á Íslandi (tengt tómstundum)	102	38,2	58,8	2,9		3,41
Heimsækja vini/ ættingja	84	50,0	46,4	3,6		3,71
Menntun og/ eða starfsþjálfun	39	38,5	61,5	0,0		3,46
Ráðstefna/ stærri fundir	24	25,0	75,0	0,0		3,25
Vinnutengt/ minni fundir	18	33,3	66,7	0,0		3,50
Annað	15	60,0	40,0	0,0		3,60

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 89. Fannst þér fjöldi gesta við Gullfosshæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	258	17,7
Aðeins of margir (4)	480	33,0
Ásættanlegur fjöldi (3)	696	47,8
Aðeins of fáir (2)	15	1,0
Allt of fáir (1)	6	0,4
Gíld svör	1455	100,0
Gildir svarendur	1455	64,7
Svöruðu ekki	795	35,3
Heildarfjöldi	2250	100,0

Meðaltal 3,67
Staðalfrávik 0,79

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 89. Fannst þér fjöldi gesta við Gullfosshæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1455	50,7	47,8	1,4		3,67
Kyn*						
Karl	582	54,1	45,4	0,5		3,72
Kona	870	48,3	49,7	2,1		3,62
Aldur*						
24 ára og yngri	234	51,3	45,3	3,4		3,69
25-34 ára	513	52,6	47,2	0,2		3,73
35-44 ára	232	57,3	41,4	1,3		3,77
45-54 ára	238	51,3	47,5	1,3		3,64
55 ára og eldri	229	39,3	58,1	2,6		3,41
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	276	43,5	55,4	1,1		3,53
Nemi	276	54,3	43,5	2,2		3,77
Aðrir sérfræðingar	171	50,9	47,4	1,8		3,72
Framkvæmdastjóri	132	54,5	45,5	0,0		3,70
Kennari/Starfsm. í heilbr.þjón.	165	50,9	47,3	1,8		3,62
Starfsm. á skrifstofu/í þjónustu	129	53,5	44,2	2,3		3,70
Lífeyrisþegi/Heimavinnandi	90	36,7	63,3	0,0		3,47
Tækni-/iðnfræðingur	45	60,0	40,0	0,0		3,87
Listamaður/Tónlistarmaður/Leikari	15	60,0	40,0	0,0		3,80
Annað	129	58,1	39,5	2,3		3,72
Fjölskyldutekjur*						
Háar	525	41,7	54,9	3,4		3,51
Í meðallagi	519	48,6	50,9	0,6		3,64
Lágar	297	65,7	34,3	0,0		3,92
Markaðssvæði*						
Mið- og suður Evrópa	720	64,2	35,4	0,4		3,87
Norður Ameríka	432	36,1	61,1	2,8		3,44
Bretland	96	43,8	56,3	0,0		3,56
Norðurlöndin	78	34,6	61,5	3,8		3,38
Asía	36	58,3	33,3	8,3		3,58
Annað	84	35,7	64,3	0,0		3,57
Menntun						
Framhaldsskólamenntun eða minna	174	56,9	41,4	1,7		3,69
BSc gráða eða sambærilegt	735	50,6	47,8	1,6		3,66
MSc/ Ph.D. eða sambærilegt	528	48,9	50,0	1,1		3,66

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.89. Fannst þér fjöldi gesta við Gullfosshæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1455	50,7	47,8	1,4		3,67
Þjóðerni*						
Bandarískt	294	33,7	64,3	2,0		3,42
Þýskt	132	75,0	25,0	0,0		4,05
Kanadískt	117	41,0	53,8	5,1		3,44
Franskt	120	80,0	17,5	2,5		4,05
Ítalskt	144	50,0	50,0	0,0		3,71
Breskt	78	38,5	61,5	0,0		3,54
Spænskt	93	61,3	38,7	0,0		3,71
Hollenskt	60	55,0	45,0	0,0		3,70
Sænskt	42	28,6	71,4	0,0		3,36
Svissneskt	12	75,0	25,0	0,0		3,75
Norskt	24	37,5	62,5	0,0		3,50
Austurrískt	15	80,0	20,0	0,0		4,20
Annað	324	50,0	48,1	1,9		3,69
Samgöngur*						
Flugfélag	1425	50,7	47,8	1,5		3,67
M/ SNorræna	30	50,0	50,0	0,0		3,70
Tegund ferðar+						
Pakkaferð	153	54,9	45,1	0,0		3,78
Ferð á eigin vegum	1239	51,6	46,7	1,7		3,66
Ferð á vegum vinnu	12	0,0	100,0	0,0		3,00
Tilgangur ferðar+						
Frí	1365	51,2	47,3	1,5		3,67
Viðburður á Íslandi (tengt tómstundum)	78	38,5	61,5	0,0		3,58
Heimsækja vini/ ættingja	57	63,2	36,8	0,0		3,84
Menntun og/ eða starfsþjálfun	24	62,5	37,5	0,0		3,75
Ráðstefna/ stærri fundir	18	16,7	83,3	0,0		3,17
Vinnutengt/ minni fundir	12	50,0	50,0	0,0		3,75
Annað	15	80,0	20,0	0,0		4,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.90. Fannst þér fjöldi gesta við Geysi hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	318	21,6
Aðeins of margir (4)	477	32,4
Ásættanlegur fjöldi (3)	633	43,1
Aðeins of fáir (2)	36	2,4
Allt of fáir (1)	6	0,4
Gíld svör	1470	100,0
Gildir svarendur	1470	65,3
Svöruðu ekki	780	34,7
Heildarfjöldi	2250	100,0

Meðaltal 3,72
Staðalfrávik 0,84

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.90. Fannst þér fjöldi gesta við Geysi hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1470	54,1	43,1	2,9		3,72
Kyn						
Karl	585	54,4	43,1	2,6		3,72
Kona	882	53,7	43,2	3,1		3,72
Aldur*						
24 ára og yngri	249	55,8	38,2	6,0		3,75
25-34 ára	510	58,6	39,8	1,6		3,81
35-44 ára	236	57,6	40,7	1,7		3,79
45-54 ára	238	47,1	50,0	2,9		3,62
55 ára og eldri	228	45,2	51,3	3,5		3,53
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	285	51,6	45,3	3,2		3,57
Nemi	282	59,6	36,2	4,3		3,81
Aðrir sérfræðingar	171	61,4	38,6	0,0		3,95
Framkvæmdastjóri	135	46,7	46,7	6,7		3,62
Kennari/Starfsm. í heilbr.þjón.	159	54,7	43,4	1,9		3,77
Starfsm. á skrifstofu/í þjónustu	129	51,2	46,5	2,3		3,72
Lífeyrisþegi/Heimavinnandi	93	48,4	51,6	0,0		3,61
Tækni-/iðnfræðingur	42	71,4	21,4	7,1		4,00
Listamaður/Tónlistarmaður/Leikari	18	50,0	50,0	0,0		3,67
Annað	126	47,6	52,4	0,0		3,67
Fjölskyldutekjur*						
Háar	525	45,1	51,4	3,4		3,58
Í meðallagi	522	51,7	47,1	1,1		3,70
Lágar	294	68,4	27,6	4,1		3,97
Markaðssvæði*						
Mið- og suður Evrópa	732	64,8	32,8	2,5		3,90
Norður Ameríka	435	42,8	55,2	2,1		3,54
Bretland	105	48,6	51,4	0,0		3,60
Norðurlöndin	75	44,0	48,0	8,0		3,52
Asía	36	50,0	33,3	16,7		3,50
Annað	78	38,5	57,7	3,8		3,62
Menntun						
Framhaldsskólamenntun eða minna	180	56,7	38,3	5,0		3,73
BSc gráða eða sambærilegt	747	53,4	43,4	3,2		3,70
MSc/ Ph.D. eða sambærilegt	525	53,7	44,6	1,7		3,74

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.90. Fannst þér fjöldi gesta við Geysi hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1470	54,1	43,1	2,9		3,72
Þjóðerni*						
Bandarískt	300	39,0	59,0	2,0		3,51
Þýskt	132	70,5	25,0	4,5		4,05
Kanadískt	117	48,7	43,6	7,7		3,49
Franskt	123	78,0	17,1	4,9		4,00
Ítalskt	147	57,1	42,9	0,0		3,88
Breskt	81	37,0	63,0	0,0		3,44
Spænskt	93	54,8	45,2	0,0		3,68
Hollenskt	60	50,0	45,0	5,0		3,60
Sænskt	39	46,2	53,8	0,0		3,62
Svissneskt	15	60,0	40,0	0,0		3,60
Norskt	24	37,5	62,5	0,0		3,50
Austurrískt	18	66,7	33,3	0,0		4,17
Annað	321	58,9	37,4	3,7		3,82
Samgöngur						
Flugfélag	1437	54,1	43,0	2,9		3,72
M/ SNorræna	33	54,5	45,5	0,0		3,73
Tegund ferðar+						
Pakkaferð	153	52,9	43,1	3,9		3,80
Ferð á eigin vegum	1248	55,0	42,1	2,9		3,72
Ferð á vegum vinnu	12	25,0	75,0	0,0		3,25
Tilgangur ferðar+						
Frí	1377	53,4	44,0	2,6		3,73
Viðburður á Íslandi (tengt tímstundum)	78	38,5	57,7	3,8		3,50
Heimsækja vini/ ættingja	57	63,2	31,6	5,3		3,84
Menntun og/ eða starfsþjálfun	18	66,7	33,3	0,0		4,17
Ráðstefna/ stærri fundir	18	33,3	66,7	0,0		3,33
Vinnutengt/ minni fundir	12	50,0	50,0	0,0		4,00
Annað	15	80,0	20,0	0,0		4,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á ÞINGVÖLLUM

Sp.91. Fannst þér fjöldi gesta í þjóðgarðinum á Þingvöllum hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	180	12,8
Aðeins of margir (4)	381	27,1
Ásættanlegur fjöldi (3)	753	53,5
Aðeins of fáir (2)	81	5,8
Allt of fáir (1)	12	0,9
Gíld svör	1407	100,0
Gildir svarendur	1407	62,5
Svöruðu ekki	843	37,5
Heildarfjöldi	2250	100,0

Meðaltal 3,45
Staðalfrávik 0,82

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á ÞINGVÖLLUM

Sp.91. Fannst þér fjöldi gesta í þjóðgarðinum á Þingvöllum hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1407	39,9	53,5	6,6		3,45
Kyn						
Karl	561	39,0	53,5	7,5		3,40
Kona	843	40,6	53,4	6,0		3,49
Aldur*						
24 ára og yngri	238	46,2	45,4	8,4		3,52
25-34 ára	492	43,5	50,4	6,1		3,53
35-44 ára	224	35,7	56,7	7,6		3,38
45-54 ára	224	29,9	61,2	8,9		3,29
55 ára og eldri	220	39,5	57,7	2,7		3,43
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	276	29,3	64,1	6,5		3,30
Nemi	279	48,4	43,0	8,6		3,53
Aðrir sérfræðingar	165	47,3	49,1	3,6		3,64
Framkvæmdastjóri	123	41,5	48,8	9,8		3,37
Kennari/ Starfsm. í heilbr.þjón.	153	33,3	62,7	3,9		3,39
Starfsm. á skrifstofu/ í þjónustu	120	35,0	47,5	17,5		3,30
Lífeyrisþegi/ Heimavinnandi	90	40,0	60,0	0,0		3,50
Tækni-/iðnfræðingur	33	63,6	36,4	0,0		3,91
Listamaður/ Tónlistarmaður/ Leikari	15	40,0	40,0	20,0		3,40
Annað	126	38,1	61,9	0,0		3,50
Fjölskyldutekjur*						
Háar	516	32,0	59,9	8,1		3,31
Í meðallagi	495	37,6	57,0	5,5		3,45
Lágar	276	55,4	40,2	4,3		3,66
Markaðssvæði*						
Mið- og suður Evrópa	693	49,8	42,4	7,8		3,56
Norður Ameríka	420	28,6	65,7	5,7		3,33
Bretland	102	23,5	76,5	0,0		3,29
Norðurlöndin	72	33,3	58,3	8,3		3,29
Asía	36	33,3	58,3	8,3		3,33
Annað	78	42,3	53,8	3,8		3,58
Menntun						
Framhaldsskólamenntun eða minna	165	47,3	47,3	5,5		3,51
BSc gráða eða sambærilegt	705	38,3	52,8	8,9		3,41
MSc/ Ph.D. eða sambærilegt	519	38,7	57,8	3,5		3,48

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á ÞINGVÖLLUM

Sp.91. Fannst þér fjöldi gesta í þjóðgarðinum á Þingvöllum hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1407	39,9	53,5	6,6		3,45
Þjóðerni*						
Bandarískt	282	25,5	68,1	6,4		3,28
Þýskt	129	67,4	30,2	2,3		3,84
Kanadískt	123	31,7	61,0	7,3		3,34
Franskt	102	76,5	20,6	2,9		3,97
Ítalskt	141	42,6	48,9	8,5		3,43
Breskt	78	11,5	84,6	3,8		3,08
Spænskt	90	40,0	40,0	20,0		3,33
Hollenskt	60	40,0	50,0	10,0		3,40
Sænskt	39	30,8	69,2	0,0		3,31
Svissneskt	15	100,0	0,0	0,0		4,20
Norskt	21	42,9	57,1	0,0		3,43
Austurrískt	15	60,0	40,0	0,0		3,80
Annað	312	35,6	57,7	6,7		3,44
Samgöngu*						
Flugfélag	1377	39,7	53,6	6,8		3,44
M/ SNorræna	30	50,0	50,0	0,0		3,80
Tegund ferðar*						
Pakkaferð	150	40,0	56,0	4,0		3,46
Ferð á eigin vegum	1185	40,3	52,9	6,8		3,45
Ferð á vegum vinnu	15	40,0	60,0	0,0		3,60
Tilgangur ferðar*						
Frí	1326	40,0	53,4	6,6		3,45
Viðburður á Íslandi (tengt tómstundum)	75	24,0	68,0	8,0		3,20
Heimsækja vini/ ættingja	57	42,1	47,4	10,5		3,53
Menntun og/ eða starfsþjálfun	24	37,5	62,5	0,0		3,50
Ráðstefna/ stærri fundir	15	20,0	80,0	0,0		3,20
Vinnutengt/ minni fundir	12	50,0	50,0	0,0		4,00
Annað	15	60,0	40,0	0,0		3,80

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.92. Fannst þér fjöldi gesta við Jökulsárlón hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	126	11,3
Aðeins of margir (4)	318	28,6
Ásættanlegur fjöldi (3)	609	54,7
Aðeins of fáir (2)	51	4,6
Allt of fáir (1)	9	0,8
Gíld svör	1113	100,0
Gildir svarendur	1113	49,5
Svöruðu ekki	1137	50,5
Heildarfjöldi	2250	100,0

Meðaltal 3,45
Staðalfrávik 0,78

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.92. Fannst þér fjöldi gesta við Jökulsárlón hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1113	39,9	54,7	5,4		3,45
Kyn						
Karl	462	41,6	51,9	6,5		3,45
Kona	648	38,9	56,5	4,6		3,45
Aldur						
24 ára og yngri	181	40,3	51,4	8,3		3,40
25-34 ára	418	42,6	51,7	5,7		3,52
35-44 ára	181	42,0	53,6	4,4		3,48
45-54 ára	158	36,7	60,8	2,5		3,41
55 ára og eldri	169	33,1	61,5	5,3		3,33
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	210	28,6	64,3	7,1		3,26
Nemi	213	45,1	49,3	5,6		3,49
Aðrir sérfræðingar	126	50,0	47,6	2,4		3,64
Framkvæmdastjóri	102	41,2	58,8	0,0		3,59
Kennari/Starfsm. í heilbr.þjón.	90	36,7	60,0	3,3		3,50
Starfsm. á skrifstofu/í þjónustu	126	40,5	50,0	9,5		3,40
Lífeyrisþegi/Heimavinnandi	69	30,4	65,2	4,3		3,30
Tækni-/iðnfræðingur	30	30,0	70,0	0,0		3,40
Listamaður/Tónlistarmaður/Leikari	9	66,7	33,3	0,0		4,00
Annað	108	50,0	44,4	5,6		3,53
Fjölskyldutekjur*						
Háar	345	33,9	60,0	6,1		3,34
Í meðallagi	411	35,0	62,8	2,2		3,40
Lágar	249	51,8	41,0	7,2		3,67
Markaðssvæði*						
Mið- og suður Evrópa	645	47,9	47,0	5,1		3,56
Norður Ameríka	309	27,2	65,0	7,8		3,26
Bretland	39	15,4	84,6	0,0		3,23
Norðurlöndin	36	16,7	75,0	8,3		3,00
Asía	24	75,0	25,0	0,0		3,88
Annað	54	33,3	66,7	0,0		3,50
Menntun						
Framhaldsskólamenntun eða minna	153	41,2	51,0	7,8		3,37
BSc gráða eða sambærilegt	555	39,5	54,1	6,5		3,44
MSc/ Ph.D. eða sambærilegt	390	39,2	57,7	3,1		3,48

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.92. Fannst þér fjöldi gesta við Jökulsárlón hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir	
	Fjöldi	%	%	%	
Allir	1113	39,9	54,7	5,4	3,45
Þjóðerni*					
Bandarískt	201	23,9	71,6	4,5	3,24
Þýskt	108	58,3	33,3	8,3	3,67
Kanadískt	93	32,3	54,8	12,9	3,26
Franskt	105	80,0	17,1	2,9	4,14
Ítalskt	138	47,8	50,0	2,2	3,50
Breskt	33	0,0	100,0	0,0	3,00
Spænskt	93	29,0	71,0	0,0	3,32
Hollenskt	51	23,5	70,6	5,9	3,29
Sænskt	9	0,0	100,0	0,0	3,00
Svissneskt	12	50,0	25,0	25,0	3,25
Norskt	9	33,3	66,7	0,0	3,33
Austurrískt	18	66,7	33,3	0,0	3,83
Annað	243	38,3	54,3	7,4	3,42
Samgöngur*					
Flugfélag	1077	40,4	54,6	5,0	3,46
M/ SNorræna	36	25,0	58,3	16,7	3,17
Tegund ferðar+					
Pakkaferð	123	39,0	58,5	2,4	3,46
Ferð á eigin vegum	936	40,4	54,2	5,4	3,46
Ferð á vegum vinnu	9	33,3	66,7	0,0	3,33
Tilgangur ferðar+					
Frí	1068	39,9	55,1	5,1	3,45
Viðburður á Íslandi (tengt tómstundum)	30	30,0	70,0	0,0	3,40
Heimsækja vini/ ættingja	36	41,7	41,7	16,7	3,42
Menntun og/ eða starfsþjálfun	12	50,0	50,0	0,0	3,50
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	12	50,0	50,0	0,0	3,50
Annað	9	66,7	33,3	0,0	4,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.93. Fannst þér fjöldi gesta á Akureyri hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	48	4,8
Aðeins of margir (4)	147	14,8
Ásættanlegur fjöldi (3)	651	65,6
Aðeins of fáir (2)	135	13,6
Allt of fáir (1)	12	1,2
Gíld svör	993	100,0
Gildir svarendur	993	44,1
Svöruðu ekki	1257	55,9
Heildarfjöldi	2250	100,0

Meðaltal 3,08
Staðalfrávik 0,72

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.93. Fannst þér fjöldi gesta á Akureyri hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	993	19,6	65,6	14,8		3,08
Kyn						
Karl	432	22,9	61,1	16,0		3,11
Kona	558	17,2	68,8	14,0		3,06
Aldur						
24 ára og yngri	177	23,7	62,7	13,6		3,18
25-34 ára	368	18,5	65,5	16,0		3,07
35-44 ára	160	20,6	64,4	15,0		3,06
45-54 ára	135	14,1	67,4	18,5		2,95
55 ára og eldri	144	20,8	68,8	10,4		3,13
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	171	8,8	70,2	21,1		2,88
Nemi	204	20,6	66,2	13,2		3,15
Aðrir sérfræðingar	126	21,4	69,0	9,5		3,10
Framkvæmdastjóri	102	32,4	64,7	2,9		3,41
Kennari/Starfsm. í heilbr.þjón.	72	25,0	58,3	16,7		3,13
Starfsm. á skrifstofu/í þjónustu	120	12,5	60,0	27,5		2,88
Lífeyrisþegi/Heimavinnandi	48	12,5	75,0	12,5		3,06
Tækni-/iðnfræðingur	36	33,3	41,7	25,0		3,17
Listamaður/Tónlistarmaður/Leikari	9	66,7	33,3	0,0		3,67
Annað	81	22,2	74,1	3,7		3,19
Fjölskyldutekjur*						
Háar	321	15,0	67,3	17,8		3,01
Í meðallagi	363	13,2	75,2	11,6		3,04
Lágar	225	33,3	53,3	13,3		3,25
Markaðssvæði*						
Mið- og suður Evrópa	597	24,1	58,8	17,1		3,12
Norður Ameríka	255	11,8	75,3	12,9		3,00
Bretland	27	22,2	77,8	0,0		3,33
Norðurlöndin	36	0,0	83,3	16,7		2,75
Asía	18	16,7	50,0	33,3		3,00
Annað	54	22,2	77,8	0,0		3,28
Menntun						
Framhaldsskólamenntun eða minna	141	25,5	55,3	19,1		3,09
BSc gráða eða sambærilegt	504	17,9	65,5	16,7		3,06
MSc/ Ph.D. eða sambærilegt	342	19,3	70,2	10,5		3,11

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.93. Fannst þér fjöldi gesta á Akureyri hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	993	19,6	65,6	14,8		3,08
Þjóðerni*						
Bandarískt	159	7,5	79,2	13,2		2,92
Þýskt	90	26,7	63,3	10,0		3,23
Kanadískt	81	18,5	63,0	18,5		3,00
Franskt	105	65,7	34,3	0,0		3,86
Ítalskt	132	9,1	68,2	22,7		2,86
Breskt	18	16,7	83,3	0,0		3,33
Spænskt	87	3,4	72,4	24,1		2,76
Hollenskt	42	14,3	71,4	14,3		3,07
Sænskt	9	0,0	100,0	0,0		3,00
Svissneskt	9	33,3	66,7	0,0		3,33
Norskt	15	20,0	80,0	0,0		3,20
Austurrískt	15	60,0	20,0	20,0		3,60
Annað	231	15,6	66,2	18,2		3,00
Samgöngur						
Flugfélag	969	20,1	65,0	14,9		3,09
M/ SNorræna	24	0,0	87,5	12,5		2,88
Tegund ferðar+						
Pakkaferð	111	27,0	64,9	8,1		3,24
Ferð á eigin vegum	849	18,4	66,4	15,2		3,06
Ferð á vegum vinnu	6	50,0	50,0	0,0		3,50
Tilgangur ferðar+						
Frí	942	19,1	65,9	15,0		3,08
Viðburður á Íslandi (tengt tómstundum)	39	23,1	76,9	0,0		3,23
Heimsækja vini/ ættingja	36	25,0	50,0	25,0		2,92
Menntun og/ eða starfsþjálfun	15	20,0	60,0	20,0		3,00
Ráðstefna/ stærri fundir	6	0,0	100,0	0,0		3,00
Vinnutengt/ minni fundir	9	33,3	33,3	33,3		3,00
Annað	9	0,0	100,0	0,0		3,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.94. Fannst þér fjöldi gesta í Skaftafelli hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	90	8,8
Aðeins of margir (4)	195	19,0
Ásættanlegur fjöldi (3)	648	63,2
Aðeins of fáir (2)	84	8,2
Allt of fáir (1)	9	0,9
Gíld svör	1026	100,0
Gildir svarendur	1026	45,6
Svöruðu ekki	1224	54,4
Heildarfjöldi	2250	100,0

Meðaltal 3,27
Staðalfrávik 0,77

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.94. Fannst þér fjöldi gesta í Skaftafelli hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1026	27,8	63,2	9,1		3,27
Kyn						
Karl	441	29,3	60,5	10,2		3,27
Kona	582	26,8	64,9	8,2		3,27
Aldur*						
24 ára og yngri	176	29,5	63,1	7,4		3,27
25-34 ára	405	31,6	60,5	7,9		3,36
35-44 ára	170	21,8	65,9	12,4		3,16
45-54 ára	138	26,8	62,3	10,9		3,19
55 ára og eldri	134	20,9	70,1	9,0		3,14
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	192	17,2	70,3	12,5		3,11
Nemi	198	30,3	62,1	7,6		3,30
Aðrir sérfræðingar	111	40,5	56,8	2,7		3,54
Framkvæmdastjóri	99	36,4	57,6	6,1		3,39
Kennari/Starfsm. í heilbr.þjón.	93	38,7	48,4	12,9		3,35
Starfsm. á skrifstofu/í þjónustu	123	19,5	63,4	17,1		3,07
Lífeyrisþegi/Heimavinnandi	51	11,8	88,2	0,0		3,18
Tækni-/iðnfræðingur	27	22,2	77,8	0,0		3,33
Listamaður/Tónlistarmaður/Leikari	6	50,0	50,0	0,0		3,50
Annað	99	30,3	60,6	9,1		3,27
Fjölskyldutekjur*						
Háar	318	20,8	69,8	9,4		3,15
Í meðallagi	384	22,7	70,3	7,0		3,23
Lágar	222	44,6	47,3	8,1		3,54
Markaðssvæði*						
Mið- og suður Evrópa	621	32,9	58,5	8,7		3,35
Norður Ameríka	264	19,3	70,5	10,2		3,10
Bretland	39	30,8	69,2	0,0		3,38
Norðurlöndin	27	22,2	55,6	22,2		3,11
Asía	18	0,0	66,7	33,3		2,67
Annað	51	23,5	76,5	0,0		3,35
Menntun*						
Framhaldsskólamenntun eða minna	144	25,0	60,4	14,6		3,13
BSc gráða eða sambærilegt	519	27,2	62,4	10,4		3,24
MSc/ Ph.D. eða sambærilegt	354	28,8	66,1	5,1		3,35

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.94. Fannst þér fjöldi gesta í Skaftafelli hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	1026	27,8	63,2	9,1		3,27
Þjóðerni*						
Bandarískt	162	13,0	79,6	7,4		3,06
Þýskt	99	30,3	57,6	12,1		3,27
Kanadískt	90	26,7	56,7	16,7		3,10
Franskt	102	82,4	17,6	0,0		4,12
Ítalskt	135	15,6	68,9	15,6		3,07
Breskt	30	20,0	80,0	0,0		3,30
Spænskt	84	14,3	82,1	3,6		3,11
Hollenskt	48	25,0	75,0	0,0		3,44
Sænskt	6	0,0	100,0	0,0		3,00
Svissneskt	9	66,7	0,0	33,3		3,33
Norskt	6	50,0	50,0	0,0		3,50
Austurrískt	15	60,0	40,0	0,0		3,60
Annað	240	23,8	65,0	11,3		3,21
Samgöngur						
Flugfélag	1002	28,1	62,9	9,0		3,27
M/ SNorræna	24	12,5	75,0	12,5		3,00
Tegund ferðar+						
Pakkaferð	126	35,7	59,5	4,8		3,40
Ferð á eigin vegum	855	27,4	62,5	10,2		3,25
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	990	27,3	63,3	9,4		3,26
Viðburður á Íslandi (tengt tómstundum)	27	22,2	66,7	11,1		3,22
Heimsækja vini/ ættingja	30	30,0	50,0	20,0		3,30
Menntun og/ eða starfsþjálfun	9	66,7	33,3	0,0		3,67
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	6	100,0	0,0	0,0		4,00
Annað	12	25,0	75,0	0,0		3,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á SNÆFELLSNESI

Sp. 95. Fannst þér fjöldi gesta í þjóðgarðinum á Snæfellsnesi hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	84	8,6
Aðeins of margir (4)	129	13,2
Ásættanlegur fjöldi (3)	609	62,3
Aðeins of fáir (2)	138	14,1
Allt of fáir (1)	18	1,8
Gíld svör	978	100,0
Gildir svarendur	978	43,5
Svöruðu ekki	1272	56,5
Heildarfjöldi	2250	100,0

Meðaltal 3,13
Staðalfrávik 0,82

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

FJÖLDI GESTA Í ÞJÓÐGARÐINUM Á SNÆFELLSNESI

Sp.95. Fannst þér fjöldi gesta í þjóðgarðinum á Snæfellsnesi hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	978	21,8	62,3	16,0		3,13
Kyn						
Karl	411	27,0	55,5	17,5		3,17
Kona	564	18,1	67,0	14,9		3,10
Aldur						
24 ára og yngri	174	23,6	62,1	14,4		3,17
25-34 ára	370	19,2	62,4	18,4		3,08
35-44 ára	156	19,9	58,3	21,8		3,08
45-54 ára	124	21,0	65,3	13,7		3,10
55 ára og eldri	151	27,2	64,9	7,9		3,21
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	180	10,0	70,0	20,0		2,92
Nemi	186	24,2	59,7	16,1		3,16
Aðrir sérfræðingar	117	28,2	56,4	15,4		3,21
Framkvæmdastjóri	90	30,0	63,3	6,7		3,37
Kennari/Starfsm. í heilbr.þjón.	93	19,4	71,0	9,7		3,13
Starfsm. á skrifstofu/í þjónustu	99	21,2	51,5	27,3		3,00
Lífeyrisþegi/Heimavinnandi	51	23,5	70,6	5,9		3,29
Tækni-/iðnfræðingur	30	30,0	50,0	20,0		3,30
Listamaður/Tónlistarmaður/Leikari	12	50,0	25,0	25,0		3,50
Annað	93	22,6	67,7	9,7		3,16
Fjölskyldutekjur						
Háar	327	16,5	69,7	13,8		3,07
Í meðallagi	369	20,3	65,0	14,6		3,11
Lágar	198	31,8	47,0	21,2		3,24
Markaðssvæði*						
Mið- og suður Evrópa	561	27,3	54,5	18,2		3,20
Norður Ameríka	264	13,6	71,6	14,8		2,98
Bretland	42	21,4	78,6	0,0		3,21
Norðurlöndin	18	16,7	66,7	16,7		3,00
Asía	24	0,0	100,0	0,0		3,00
Annað	60	20,0	65,0	15,0		3,15
Menntun*						
Framhaldsskólamenntun eða minna	117	28,2	61,5	10,3		3,26
BSc gráða eða sambærilegt	507	20,1	59,8	20,1		3,07
MSc/ Ph.D. eða sambærilegt	342	21,9	65,8	12,3		3,17

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.95. Fannst þér fjöldi gesta í þjóðgarðinum á Snæfellsnesi hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	978	21,8	62,3	16,0		3,13
Þjóðerni*						
Bandarískt	162	5,6	79,6	14,8		2,89
Þýskt	87	37,9	34,5	27,6		3,28
Kanadískt	96	25,0	53,1	21,9		2,97
Franskt	96	78,1	18,8	3,1		4,09
Ítalskt	105	8,6	80,0	11,4		3,06
Breskt	45	13,3	80,0	6,7		3,07
Spænskt	84	7,1	75,0	17,9		2,89
Hollenskt	45	20,0	46,7	33,3		3,00
Sænskt	<5					
Svissneskt	9	100,0	0,0	0,0		4,00
Norskt	6	50,0	50,0	0,0		3,50
Austurrískt	15	20,0	60,0	20,0		3,00
Annað	225	12,0	72,0	16,0		3,01
Samgöngur						
Flugfélag	957	21,6	62,1	16,3		3,12
M/ SNorræna	21	28,6	71,4	0,0		3,43
Tegund ferðar+	114					
Pakkaferð	108	22,2	72,2	5,6		3,33
Ferð á eigin vegum	822	21,2	61,7	17,2		3,10
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	936	21,5	62,2	16,3		3,12
Viðburður á Íslandi (tengt tómstundum)	36	8,3	75,0	16,7		2,92
Heimsækja vini/ ættingja	36	25,0	33,3	41,7		2,83
Menntun og/ eða starfsþjálfun	6	50,0	50,0	0,0		3,50
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annað	12	50,0	50,0	0,0		3,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 96. Fannst þér fjöldi gesta við Dettifosshæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	93	9,6
Aðeins of margir (4)	216	22,4
Ásættanlegur fjöldi (3)	561	58,1
Aðeins of fáir (2)	66	6,8
Allt of fáir (1)	30	3,1
Gíld svör	966	100,0
Gildir svarendur	966	42,9
Svöruðu ekki	1284	57,1
Heildarfjöldi	2250	100,0

Meðaltal 3,29
Staðalfrávik 0,85

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.96. Fannst þér fjöldi gesta við Dettifosshæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	966	32,0	58,1	9,9		3,29
Kyn						
Karl	417	35,3	55,4	9,4		3,29
Kona	546	29,1	60,4	10,4		3,28
Aldur*						
24 ára og yngri	185	29,2	53,5	17,3		3,10
25-34 ára	354	35,6	56,2	8,2		3,41
35-44 ára	150	31,3	60,0	8,7		3,32
45-54 ára	133	27,8	63,2	9,0		3,20
55 ára og eldri	135	28,9	63,7	7,4		3,21
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	162	20,4	72,2	7,4		3,20
Nemi	207	31,9	53,6	14,5		3,19
Aðrir sérfræðingar	105	37,1	54,3	8,6		3,43
Framkvæmdastjóri	87	31,0	58,6	10,3		3,31
Kennari/Starfsm. í heilbr.þjón.	78	34,6	61,5	3,8		3,35
Starfsm. á skrifstofu/í þjónustu	114	23,7	57,9	18,4		3,13
Lífeyrisþegi/Heimavinnandi	54	33,3	66,7	0,0		3,33
Tækni-/iðnfræðingur	33	45,5	54,5	0,0		3,64
Listamaður/Tónlistarmaður/Leikari	9	66,7	33,3	0,0		3,67
Annað	93	48,4	45,2	6,5		3,52
Fjölskyldutekjur*						
Háar	303	26,7	64,4	8,9		3,23
Í meðallagi	354	30,5	61,0	8,5		3,31
Lágar	216	41,7	50,0	8,3		3,42
Markaðssvæði*						
Mið- og suður Evrópa	585	38,5	50,3	11,3		3,37
Norður Ameríka	243	22,2	69,1	8,6		3,14
Bretland	33	18,2	81,8	0,0		3,18
Norðurlöndin	27	22,2	55,6	22,2		2,89
Asía	21	42,9	42,9	14,3		3,43
Annað	51	11,8	88,2	0,0		3,24
Menntun*						
Framhaldsskólamenntun eða minna	135	33,3	53,3	13,3		3,22
BSc gráða eða sambærilegt	492	29,3	59,1	11,6		3,22
MSc/ Ph.D. eða sambærilegt	327	34,9	58,7	6,4		3,40

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.96. Fannst þér fjöldi gesta við Dettifosshæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanleg ur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	966	32,0	58,1	9,9		3,29
Þjóðerni*						
Bandarískt	156	17,3	73,1	9,6		3,00
Þýskt	84	42,9	50,0	7,1		3,50
Kanadískt	72	33,3	54,2	12,5		3,21
Franskt	102	76,5	17,6	5,9		3,97
Ítalskt	129	27,9	58,1	14,0		3,21
Breskt	27	11,1	88,9	0,0		3,11
Spænskt	87	27,6	65,5	6,9		3,24
Hollenskt	48	31,3	56,3	12,5		3,31
Sænskt	9	66,7	33,3	0,0		3,67
Svissneskt	6	50,0	0,0	50,0		3,00
Norskt	9	33,3	66,7	0,0		3,33
Austurrískt	15	20,0	20,0	60,0		2,60
Annað	222	23,0	68,9	8,1		3,23
Samgöngur*						
Flugfélag	939	32,3	57,5	10,2		3,29
M/ SNorræna	27	22,2	77,8	0,0		3,22
Tegund ferðar+						
Pakkaferð	108	27,8	63,9	8,3		3,28
Ferð á eigin vegum	825	32,0	57,8	10,2		3,29
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	918	31,7	58,5	9,8		3,29
Viðburður á Íslandi (tengt tómstundum)	36	25,0	58,3	16,7		3,08
Heimsækja vini/ ættingja	33	45,5	27,3	27,3		3,18
Menntun og/ eða starfsþjálfun	15	20,0	80,0	0,0		3,20
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	9	33,3	66,7	0,0		3,33
Annað	9	33,3	66,7	0,0		3,67

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.97. Fannst þér fjöldi gesta á Mývatni hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	108	11,2
Aðeins of margir (4)	207	21,4
Ásættanlegur fjöldi (3)	594	61,5
Aðeins of fáir (2)	42	4,3
Allt of fáir (1)	15	1,6
Gíld svör	966	100,0
Gildir svarendur	966	42,9
Svöruðu ekki	1284	57,1
Heildarfjöldi	2250	100,0

Meðaltal 3,36
Staðalfrávik 0,80

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.97. Fannst þér fjöldi gesta á Mývatni hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	966	32,6	61,5	5,9		3,36
Kyn						
Karl	432	34,7	59,0	6,3		3,36
Kona	531	30,5	63,8	5,6		3,36
Aldur						
24 ára og yngri	181	35,9	58,6	5,5		3,40
25-34 ára	363	35,3	57,6	7,2		3,40
35-44 ára	145	31,0	66,2	2,8		3,37
45-54 ára	131	22,9	71,0	6,1		3,21
55 ára og eldri	137	29,9	63,5	6,6		3,30
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	159	17,0	73,6	9,4		3,11
Nemi	207	34,8	59,4	5,8		3,41
Aðrir sérfræðingar	111	29,7	67,6	2,7		3,30
Framkvæmdastjóri	93	38,7	54,8	6,5		3,48
Kennari/Starfsm. í heilbr.þjón.	75	40,0	56,0	4,0		3,40
Starfsm. á skrifstofu/í þjónustu	114	31,6	57,9	10,5		3,32
Lífeyrisþegi/Heimavinnandi	51	23,5	76,5	0,0		3,41
Tækni-/iðnfræðingur	30	30,0	60,0	10,0		3,50
Listamaður/Tónlistarmaður/Leikari	9	66,7	33,3	0,0		4,00
Annað	90	53,3	46,7	0,0		3,63
Fjölskyldutekjur*						
Háar	297	26,3	63,6	10,1		3,23
Í meðallagi	357	28,6	67,2	4,2		3,32
Lágar	219	46,6	49,3	4,1		3,60
Markaðssvæði*						
Mið- og suður Evrópa	600	38,5	55,5	6,0		3,45
Norður Ameríka	237	20,3	74,7	5,1		3,19
Bretland	30	30,0	60,0	10,0		3,40
Norðurlöndin	27	33,3	55,6	11,1		3,22
Asía	18	33,3	50,0	16,7		3,33
Annað	48	25,0	75,0	0,0		3,31
Menntun						
Framhaldsskólamenntun eða minna	132	34,1	59,1	6,8		3,36
BSc gráða eða sambærilegt	492	31,7	62,2	6,1		3,35
MSc/ Ph.D. eða sambærilegt	333	32,4	62,2	5,4		3,37

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.97. Fannst þér fjöldi gesta á Mývatni hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir	
	Fjöldi	%	%	%	
Allir	966	32,6	61,5	5,9	3,36
Þjóðerni*					
Bandarískt	150	14,0	80,0	6,0	3,08
Þýskt	90	60,0	36,7	3,3	3,83
Kanadískt	72	25,0	66,7	8,3	3,17
Franskt	99	81,8	18,2	0,0	4,21
Ítalskt	132	25,0	65,9	9,1	3,23
Breskt	21	14,3	71,4	14,3	3,14
Spænskt	93	16,1	80,6	3,2	3,16
Hollenskt	45	20,0	66,7	13,3	3,13
Sænskt	9	66,7	33,3	0,0	3,67
Svissneskt	9	100,0	0,0	0,0	4,00
Norskt	9	66,7	33,3	0,0	4,00
Austurrískt	15	20,0	60,0	20,0	3,00
Annað	222	25,7	68,9	5,4	3,24
Samgöngur					
Flugfélag	939	32,6	61,7	5,8	3,36
M/ SNorræna	27	33,3	55,6	11,1	3,56
Tegund ferðar+					
Pakkaferð	111	29,7	67,6	2,7	3,41
Ferð á eigin vegum	825	33,8	60,0	6,2	3,36
Ferð á vegum vinnu	6	50,0	50,0	0,0	4,00
Tilgangur ferðar+					
Frí	912	32,6	61,2	6,3	3,36
Viðburður á Íslandi (tengt tímstundum)	36	16,7	75,0	8,3	3,08
Heimsækja vini/ ættingja	30	30,0	30,0	40,0	2,80
Menntun og/ eða starfsþjálfun	15	40,0	60,0	0,0	3,40
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	9	33,3	66,7	0,0	3,67
Annað	9	66,7	33,3	0,0	4,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.98. Fannst þér fjöldi gesta í Landmannalaugum hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	129	15,9
Aðeins of margir (4)	150	18,5
Ásættanlegur fjöldi (3)	462	57,0
Aðeins of fáir (2)	57	7,0
Allt of fáir (1)	12	1,5
Gíld svör	810	100,0
Gildir svarendur	810	36,0
Svöruðu ekki	1440	64,0
Heildarfjöldi	2250	100,0

Meðaltal 3,40
Staðalfrávik 0,89

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.98. Fannst þér fjöldi gesta í Landmannalaugum hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	810	34,4	57,0	8,5		3,40
Kyn						
Karl	390	36,2	57,7	6,2		3,45
Kona	420	32,9	56,4	10,7		3,36
Aldur*						
24 ára og yngri	151	32,5	48,3	19,2		3,28
25-34 ára	337	37,4	56,1	6,5		3,48
35-44 ára	126	42,1	57,9	0,0		3,56
45-54 ára	99	16,2	75,8	8,1		3,14
55 ára og eldri	91	35,2	53,8	11,0		3,34
Hvert er starfsheiti þitt?						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	147	28,6	63,3	8,2		3,35
Nemi	186	35,5	48,4	16,1		3,35
Aðrir sérfræðingar	87	41,4	55,2	3,4		3,48
Framkvæmdastjóri	84	35,7	57,1	7,1		3,50
Kennari/ Starfsm. í heilbr.þjón.	57	42,1	57,9	0,0		3,63
Starfsm. á skrifstofu/ í þjónustu	87	27,6	58,6	13,8		3,28
Lífeyrisþegi/ Heimavinnandi	33	27,3	72,7	0,0		3,36
Tækni-/iðnfræðingur	24	37,5	62,5	0,0		3,50
Listamaður/ Tónlistarmaður/ Leikari	6	50,0	50,0	0,0		3,50
Annað	81	33,3	63,0	3,7		3,37
Fjölskyldutekjur*						
Háar	240	27,5	61,3	11,3		3,31
Í meðallagi	312	35,6	60,6	3,8		3,42
Lágar	159	41,5	50,9	7,5		3,60
Markaðssvæði*						
Mið- og suður Evrópa	537	39,7	52,0	8,4		3,50
Norður Ameríka	168	23,2	67,9	8,9		3,21
Bretland	18	33,3	66,7	0,0		3,50
Norðurlöndin	27	44,4	44,4	11,1		3,33
Asía	15	20,0	60,0	20,0		3,00
Annað	39	7,7	92,3	0,0		3,15
Menntun*						
Framhaldsskólamenntun eða minna	114	47,4	39,5	13,2		3,55
BSc gráða eða sambærilegt	405	25,9	63,7	10,4		3,25
MSc/ Ph.D. eða sambærilegt	279	39,8	55,9	4,3		3,54

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp.98. Fannst þér fjöldi gesta í Landmannalaugum hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir	
	Fjöldi	%	%	%	
Allir	810	34,4	57,0	8,5	 3,40
Þjóðerni*					
Bandarískt	96	15,6	75,0	9,4	 3,03
Þýskt	87	62,1	27,6	10,3	 3,86
Kanadískt	66	31,8	54,5	13,6	 3,27
Franskt	96	68,8	18,8	12,5	 3,94
Ítalskt	99	21,2	66,7	12,1	 3,15
Breskt	27	11,1	88,9	0,0	 3,22
Spænskt	84	21,4	78,6	0,0	 3,29
Hollenskt	36	16,7	75,0	8,3	 3,25
Sænskt	12	50,0	50,0	0,0	 3,50
Svissneskt	<5				
Norskt	<5				
Austurrískt	18	66,7	33,3	0,0	 3,83
Annað	183	29,5	63,9	6,6	 3,36
Samgöngur					
Flugfélag	789	34,6	56,7	8,7	 3,41
M/ SNorræna	21	28,6	71,4	0,0	 3,29
Tegund ferðar+					
Pakkaferð	96	46,9	46,9	6,3	 3,63
Ferð á eigin vegum	678	32,7	58,8	8,4	 3,38
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	765	34,5	57,6	7,8	 3,42
Viðburður á Íslandi (tengt tómstundum)	24	37,5	62,5	0,0	 3,63
Heimsækja vini/ ættingja	27	22,2	44,4	33,3	 2,67
Menntun og/ eða starfsþjálfun	18	33,3	66,7	0,0	 3,33
Ráðstefna/ stærri fundir	<5				
Vinnutengt/ minni fundir	<5				
Annað	6	100,0	0,0	0,0	 5,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp.99. Fannst þér fjöldi gesta í Húsafelli hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	51	7,5
Aðeins of margir (4)	108	15,8
Ásættanlegur fjöldi (3)	471	68,9
Aðeins of fáir (2)	33	4,8
Allt of fáir (1)	21	3,1
Gíld svör	684	100,0
Gildir svarendur	684	30,4
Svöruðu ekki	1566	69,6
Heildarfjöldi	2250	100,0

Meðaltal 3,20
Staðalfrávik 0,77

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp.99. Fannst þér fjöldi gesta í Húsafelli hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	684	23,2	68,9	7,9		3,20
Kyn						
Karl	321	27,1	67,3	5,6		3,24
Kona	363	19,8	70,2	9,9		3,16
Aldur						
24 ára og yngri	127	25,2	65,4	9,4		3,22
25-34 ára	269	19,7	71,0	9,3		3,14
35-44 ára	104	24,0	74,0	1,9		3,29
45-54 ára	85	25,9	67,1	7,1		3,20
55 ára og eldri	96	25,0	65,6	9,4		3,16
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	132	11,4	81,8	6,8		3,09
Nemi	144	22,9	62,5	14,6		3,13
Aðrir sérfræðingar	69	34,8	65,2	0,0		3,48
Framkvæmdastjóri	66	27,3	68,2	4,5		3,23
Kennari/ Starfsm. í heilbr.þjón.	54	16,7	77,8	5,6		3,06
Starfsm. á skrifstofu/ í þjónustu	75	20,0	64,0	16,0		3,08
Lífeyrisþegi/ Heimavinnandi	30	10,0	90,0	0,0		3,10
Tækni-/iðnfræðingur	18	33,3	50,0	16,7		3,17
Listamaður/ Tónlistarmaður/ Leikari	9	33,3	66,7	0,0		3,33
Annað	69	39,1	60,9	0,0		3,48
Fjölskyldutekjur						
Háar	204	17,6	72,1	10,3		3,12
Í meðallagi	276	21,7	75,0	3,3		3,24
Lágar	147	32,7	57,1	10,2		3,27
Markaðssvæði*						
Mið- og suður Evrópa	447	28,9	63,8	7,4		3,28
Norður Ameríka	150	12,0	80,0	8,0		3,00
Bretland	21	28,6	57,1	14,3		3,29
Norðurlöndin	12	25,0	50,0	25,0		3,00
Asía	15	0,0	80,0	20,0		2,80
Annað	39	7,7	92,3	0,0		3,15
Menntun						
Framhaldsskólamenntun eða minna	90	26,7	70,0	3,3		3,30
BSc gráða eða sambærilegt	354	21,2	67,8	11,0		3,15
MSc/ Ph.D. eða sambærilegt	234	24,4	70,5	5,1		3,22

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp.99. Fannst þér fjöldi gesta í Húsafelli hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	684	23,2	68,9	7,9		3,20
Þjóðerni*						
Bandarískt	96	6,3	87,5	6,3		3,00
Þýskt	60	50,0	45,0	5,0		3,60
Kanadískt	54	27,8	55,6	16,7		3,06
Franskt	57	73,7	26,3	0,0		3,95
Ítalskt	93	3,2	83,9	12,9		2,87
Breskt	24	12,5	75,0	12,5		3,00
Spænskt	90	26,7	70,0	3,3		3,30
Hollenskt	36	16,7	75,0	8,3		3,17
Sænskt	<5					
Svissneskt	9	33,3	33,3	33,3		2,67
Norskt	<5					
Austurrískt	6	50,0	50,0	0,0		3,50
Annað	153	13,7	78,4	7,8		3,12
Samgöngu*						
Flugfélag	669	23,8	68,6	7,6		3,21
M/ SNorræna	15	0,0	80,0	20,0		2,60
Tegund ferðar+						
Pakkaferð	75	20,0	80,0	0,0		3,28
Ferð á eigin vegum	585	22,6	68,7	8,7		3,17
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	651	22,6	69,6	7,8		3,18
Viðburður á Íslandi (tengt tómstundum)	21	0,0	85,7	14,3		2,86
Heimsækja vini/ ættingja	27	22,2	66,7	11,1		3,00
Menntun og/ eða starfsþjálfun	9	33,3	66,7	0,0		3,33
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annað	9	33,3	66,7	0,0		3,67

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 100. Fannst þér fjöldi gesta á Ísafirði hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	30	4,6
Aðeins of margir (4)	90	13,8
Ásættanlegur fjöldi (3)	453	69,3
Aðeins of fáir (2)	63	9,6
Allt of fáir (1)	18	2,8
Gíld svör	654	100,0
Gildir svarendur	654	29,1
Svöruðu ekki	1596	70,9
Heildarfjöldi	2250	100,0

Meðaltal 3,08
Staðalfrávik 0,72

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 100. Fannst þér fjöldi gesta á Ísafirði hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	654	18,3	69,3	12,4		3,08
Kyn						
Karl	327	22,9	65,1	11,9		3,11
Kona	327	13,8	73,4	12,8		3,05
Aldur*						
24 ára og yngri	118	17,8	65,3	16,9		2,93
25-34 ára	271	17,3	72,7	10,0		3,13
35-44 ára	106	12,3	69,8	17,9		2,95
45-54 ára	66	18,2	72,7	9,1		3,12
55 ára og eldri	87	27,6	65,5	6,9		3,22
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	117	7,7	82,1	10,3		2,97
Nemi	141	19,1	66,0	14,9		3,02
Aðrir sérfræðingar	66	18,2	72,7	9,1		3,14
Framkvæmdastjóri	66	27,3	63,6	9,1		3,32
Kennari/Starfsm. í heilbr.þjón.	54	22,2	61,1	16,7		3,00
Starfsm. á skrifstofu/í þjónustu	66	18,2	59,1	22,7		2,95
Lífeyrisþegi/Heimavinnandi	33	18,2	81,8	0,0		3,27
Tækni-/iðnfræðingur	21	14,3	85,7	0,0		3,29
Listamaður/Tónlistarmaður/Leikari	9	33,3	66,7	0,0		3,33
Annað	69	26,1	60,9	13,0		3,17
Fjölskyldutekjur*						
Háar	216	13,9	72,2	13,9		3,01
Í meðallagi	237	16,5	79,7	3,8		3,18
Lágar	141	25,5	55,3	19,1		3,06
Markaðssvæði*						
Mið- og suður Evrópa	414	21,7	65,2	13,0		3,14
Norður Ameríka	168	12,5	76,8	10,7		2,98
Bretland	15	40,0	60,0	0,0		3,40
Norðurlöndin	15	20,0	40,0	40,0		2,60
Asía	15	0,0	80,0	20,0		2,80
Annað	27	0,0	100,0	0,0		3,00
Menntun						
Framhaldsskólamenntun eða minna	99	24,2	66,7	9,1		3,15
BSc gráða eða sambærilegt	330	16,4	68,2	15,5		3,03
MSc/ Ph.D. eða sambærilegt	225	18,7	72,0	9,3		3,12

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 100. Fannst þér fjöldi gesta á Ísafirði hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	654	18,3	69,3	12,4		3,08
Þjóðerni*						
Bandarískt	102	2,9	85,3	11,8		2,82
Þýskt	60	40,0	55,0	5,0		3,45
Kanadískt	57	26,3	57,9	15,8		3,00
Franskt	66	72,7	22,7	4,5		3,95
Ítalskt	96	6,3	71,9	21,9		2,81
Breskt	18	16,7	83,3	0,0		3,17
Spænskt	51	5,9	88,2	5,9		3,00
Hollenskt	39	7,7	69,2	23,1		2,92
Sænskt	6	0,0	50,0	50,0		2,50
Svissneskt	6	0,0	100,0	0,0		3,00
Norskt	<5					
Austurrískt	6	50,0	50,0	0,0		3,50
Annað	144	6,3	81,3	12,5		2,96
Samgöngur						
Flugfélag	636	18,4	68,9	12,7		3,08
M/ SNorræna	18	16,7	83,3	0,0		3,17
Tegund ferðar+						
Pakkaferð	69	17,4	78,3	4,3		3,22
Ferð á eigin vegum	567	18,5	68,8	12,7		3,08
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	624	17,3	70,2	12,5		3,07
Viðburður á Íslandi (tengt tómstundum)	24	25,0	75,0	0,0		3,25
Heimsækja vini/ ættingja	30	40,0	40,0	20,0		3,20
Menntun og/ eða starfsþjálfun	6	50,0	50,0	0,0		3,50
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					
Annað	6	50,0	50,0	0,0		3,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 101. Fannst þér fjöldi gesta á Seyðisfirði hæfilegur, of mikill eða of lítill?

	Fjöldi	%
Allt of margir (5)	30	3,9
Aðeins of margir (4)	126	16,2
Ásættanlegur fjöldi (3)	525	67,6
Aðeins of fáir (2)	81	10,4
Allt of fáir (1)	15	1,9
Gíld svör	777	100,0
Gildir svarendur	777	34,5
Svöruðu ekki	1473	65,5
Heildarfjöldi	2250	100,0

Meðaltal 3,10
Staðalfrávik 0,70

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of margir“ fær gildið 5 en valmöguleikinn „Allt of fáir“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 101. Fannst þér fjöldi gesta á Seyðisfirði hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	777	20,1	67,6	12,4		3,10
Kyn						
Karl	354	25,4	61,0	13,6		3,13
Kona	420	15,7	72,9	11,4		3,07
Aldur						
24 ára og yngri	139	16,5	66,9	16,5		3,00
25-34 ára	301	17,3	70,1	12,6		3,08
35-44 ára	120	20,0	67,5	12,5		3,12
45-54 ára	102	22,5	66,7	10,8		3,13
55 ára og eldri	109	25,7	66,1	8,3		3,15
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	135	8,9	82,2	8,9		2,98
Nemi	165	18,2	61,8	20,0		3,00
Aðrir sérfræðingar	75	20,0	68,0	12,0		3,16
Framkvæmdastjóri	69	30,4	60,9	8,7		3,30
Kennari/Starfsm. í heilbr.þjón.	66	36,4	54,5	9,1		3,27
Starfsm. á skrifstofu/í þjónustu	78	7,7	76,9	15,4		2,88
Lífeyrisþegi/Heimavinnandi	42	28,6	64,3	7,1		3,29
Tækni-/iðnfræðingur	30	10,0	80,0	10,0		3,10
Listamaður/Tónlistarmaður/Leikari	6	50,0	50,0	0,0		3,50
Annað	84	28,6	60,7	10,7		3,18
Fjölskyldutekjur*						
Háar	240	16,3	68,8	15,0		3,01
Í meðallagi	267	18,0	80,9	1,1		3,20
Lágar	180	30,0	53,3	16,7		3,17
Markaðssvæði*						
Mið- og suður Evrópa	489	23,3	63,2	13,5		3,14
Norður Ameríka	183	11,5	77,0	11,5		2,95
Bretland	18	33,3	66,7	0,0		3,33
Norðurlöndin	33	36,4	54,5	9,1		3,36
Asía	18	16,7	66,7	16,7		3,00
Annað	33	0,0	90,9	9,1		2,91
Menntun						
Framhaldsskólamenntun eða minna	120	22,5	65,0	12,5		3,10
BSc gráða eða sambærilegt	375	19,2	67,2	13,6		3,09
MSc/ Ph.D. eða sambærilegt	267	19,1	70,8	10,1		3,10

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 101. Fannst þér fjöldi gesta á Seyðisfirði hæfilegur, of mikill eða of lítill?

	Gild svör	Of margir	Ásættanlegur fjöldi	Of fáir		
	Fjöldi	%	%	%		
Allir	777	20,1	67,6	12,4		3,10
Þjóðerni*						
Bandarískt	117	5,1	84,6	10,3		2,87
Þýskt	84	46,4	42,9	10,7		3,43
Kanadískt	54	27,8	55,6	16,7		3,06
Franskt	75	72,0	24,0	4,0		3,80
Ítalskt	114	0,0	71,1	28,9		2,68
Breskt	21	14,3	85,7	0,0		3,14
Spænskt	66	4,5	86,4	9,1		2,95
Hollenskt	36	8,3	75,0	16,7		3,00
Sænskt	9	33,3	66,7	0,0		3,33
Svissneskt	9	33,3	66,7	0,0		3,33
Norskt	9	66,7	33,3	0,0		4,00
Austurrískt	6	0,0	50,0	50,0		2,50
Annað	177	11,9	79,7	8,5		3,08
Samgöngu*						
Flugfélag	741	19,4	68,0	12,6		3,09
M/ SNorræna	36	33,3	58,3	8,3		3,33
Tegund ferðar+						
Pakkaferð	84	14,3	75,0	10,7		3,11
Ferð á eigin vegum	672	20,5	66,5	12,9		3,09
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	747	19,3	67,9	12,9		3,08
Viðburður á Íslandi (tengt tómstundum)	27	11,1	77,8	11,1		3,00
Heimsækja vini/ ættingja	33	27,3	54,5	18,2		3,00
Menntun og/ eða starfsþjálfun	9	33,3	66,7	0,0		3,33
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	6	50,0	50,0	0,0		3,50
Annað	6	50,0	50,0	0,0		3,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 102. Hversu ánægð(ur) eða óánægð(ur) varst þú með þann hluta ferðamannaíðnaðarins sem snýr að merkingum og upplýsingum til ferðamanna, 0 verandi afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósast a súla: Sumar '11

MERKINGAR OG UPPLÝSINGAR Í FERÐAMANNAIÐNAÐI

Sp. 102. Hversu ánægð(ur) eða óánægð(ur) varst þú með þann hluta ferðamannaíðnaðarins sem snýr að merkingum og upplýsingum til ferðamanna, 0 verandi afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1770	23,7	22,4	27,3	15,4	11,2		8,19
Kyn								
Karl	717	20,9	24,3	30,5	15,9	8,4		8,27
Kona	1050	25,7	21,1	25,1	15,1	12,9		8,14
Aldur								
24 ára og yngri	288	28,1	18,8	22,2	17,7	13,2		8,09
25-34 ára	593	26,6	17,4	28,5	16,9	10,6		8,23
35-44 ára	301	25,2	22,9	26,2	13,3	12,3		8,30
45-54 ára	284	20,8	32,0	26,1	8,8	12,3		8,26
55 ára og eldri	289	15,9	27,3	31,5	18,7	6,6		8,15
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	366	22,1	22,1	27,9	18,9	9,0		8,17
Nemi	333	30,6	18,9	24,3	12,6	13,5		8,15
Aðrir sérfræðingar	204	27,9	20,6	23,5	14,7	13,2		8,21
Framkvæmdastjóri	165	18,2	23,6	29,1	14,5	14,5		8,04
Kennari/Starfsm. í heilbr.þjón.	174	24,1	25,9	27,6	8,6	13,8		8,21
Starfsm. á skrifstofu/í þjónustu	147	24,5	12,2	34,7	14,3	14,3		8,10
Lífeyrisþegi/Heimavinnandi	120	5,0	37,5	30,0	22,5	5,0		8,15
Tækni-/iðnfræðingur	60	15,0	20,0	30,0	30,0	5,0		8,10
Listamaður/Tónlistarmaður/Leikari	15	0,0	20,0	40,0	20,0	20,0		7,60
Annað	156	25,0	26,9	25,0	15,4	7,7		8,40
Fjölskyldutekjur								
Háar	627	22,0	22,5	31,6	15,3	8,6		8,22
Í meðallagi	642	25,2	25,2	24,8	13,6	11,2		8,28
Lágar	345	24,3	14,8	29,6	18,3	13,0		8,03
Markaðssvæði*								
Mið- og suður Evrópa	867	21,1	16,3	30,8	15,9	15,9		7,95
Norður Ameríka	534	28,1	29,8	20,2	14,6	7,3		8,42
Bretland	135	17,8	24,4	28,9	20,0	8,9		8,18
Norðurlöndin	96	21,9	28,1	34,4	15,6	0,0		8,56
Asía	42	14,3	35,7	21,4	7,1	21,4		7,93
Annað	87	37,9	20,7	27,6	13,8	0,0		8,83
Menntun*								
Framhaldsskólamenntun eða minna	225	17,3	22,7	26,7	22,7	10,7		7,91
BSc gráða eða sambærilegt	885	27,8	21,4	27,1	12,5	11,2		8,31
MSc/ Ph.D. eða sambærilegt	636	18,9	24,5	28,3	16,5	11,8		8,09

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 102. Hversu ánægð(ur) eða óánægð(ur) varst þú með þann hluta ferðamannaíðnaðarins sem snýr að merkingum og upplýsingum til ferðamanna, 0 verandi afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1770	23,7	22,4	27,3	15,4	11,2		8,19
Þjóðerni*								
Bandarískt	390	30,8	30,0	22,3	10,0	6,9		8,54
Þýskt	195	21,5	21,5	29,2	7,7	20,0		7,80
Kanadískt	129	25,6	30,2	14,0	25,6	4,7		8,37
Franskt	153	15,7	15,7	33,3	17,6	17,6		7,78
Ítalskt	153	21,6	9,8	39,2	7,8	21,6		7,90
Breskt	105	17,1	17,1	34,3	20,0	11,4		8,03
Spænskt	90	16,7	20,0	23,3	23,3	16,7		7,83
Hollenskt	57	0,0	31,6	42,1	21,1	5,3		8,00
Sænskt	48	12,5	31,3	43,8	12,5	0,0		8,44
Svissneskt	30	0,0	30,0	30,0	30,0	10,0		7,80
Norskt	27	22,2	33,3	33,3	11,1	0,0		8,67
Austurrískt	27	33,3	33,3	11,1	22,2	0,0		8,78
Annað	366	31,1	17,2	23,8	18,9	9,0		8,34
Samgöngur								
Flugfélag	1731	23,9	22,0	27,2	15,4	11,4		8,18
M/ SNorræna	39	15,4	38,5	30,8	15,4	0,0		8,54
Tegund ferðar+								
Pakkaferð	192	10,9	25,0	39,1	10,9	14,1		8,02
Ferð á eigin vegum	1500	24,6	21,0	26,6	16,4	11,4		8,17
Ferð á vegum vinnu	18	0,0	66,7	16,7	16,7	0,0		8,50
Tilgangur ferðar+								
Frí	1623	23,8	22,0	27,5	15,7	10,9		8,19
Viðburður á Íslandi (tengt tómstundum)	102	20,6	20,6	32,4	8,8	17,6		8,09
Heimsækja vini/ ættingja	75	24,0	16,0	28,0	16,0	16,0		8,04
Menntun og/ eða starfsþjálfun	36	25,0	33,3	16,7	16,7	8,3		8,50
Ráðstefna/ stærri fundir	24	0,0	50,0	12,5	25,0	12,5		8,00
Vinnutengt/ minni fundir	18	0,0	33,3	33,3	16,7	16,7		7,83
Annað	15	20,0	60,0	0,0	0,0	20,0		8,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 103. Hversu ánægð(ur) eða óánægð(ur) varst þú með aðgengi (göngustígar, útsýnisstaðir o.þ.h.) á ferðamannastöðum í heild, á kvarðanum 0–10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Sp. 103. Hversu ánægð(ur) eða óánægð(ur) varst þú með aðgengi (göngustígar, útsýnisstaðir o.þ.h.) á ferðamannastöðum í heild, á kvarðanum 0–10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1761	26,2	23,5	26,6	13,5	10,2		8,32
Kyn								
Karl	705	24,3	26,4	26,0	15,7	7,7		8,40
Kona	1053	27,6	21,7	27,1	11,7	12,0		8,27
Aldur*								
24 ára og yngri	286	28,7	21,0	20,6	16,1	13,6		8,14
25-34 ára	589	26,7	19,9	29,2	11,4	12,9		8,29
35-44 ára	297	29,3	19,2	27,9	15,5	8,1		8,38
45-54 ára	288	22,2	30,9	24,7	11,5	10,8		8,36
55 ára og eldri	286	24,1	31,8	26,9	14,7	2,4		8,56
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	357	26,1	22,7	26,9	15,1	9,2		8,32
Nemi	330	29,1	16,4	26,4	12,7	15,5		8,07
Aðrir sérfræðingar	204	27,9	26,5	26,5	13,2	5,9		8,47
Framkvæmdastjóri	162	22,2	24,1	27,8	13,0	13,0		8,19
Kennari/ Starfsm. í heilbr.þjón.	180	21,7	28,3	35,0	5,0	10,0		8,40
Starfsm. á skrifstofu/ í þjónustu	150	22,0	24,0	26,0	12,0	16,0		8,22
Lífeyrisþegi/ Heimavinnandi	117	23,1	35,9	23,1	17,9	0,0		8,64
Tækni-/iðnfræðingur	57	21,1	26,3	15,8	26,3	10,5		8,11
Listamaður/ Tónlistarmaður/ Leikari	15	0,0	40,0	20,0	40,0	0,0		8,00
Annað	159	32,1	20,8	24,5	15,1	7,5		8,53
Fjölskyldutekjur								
Háar	627	24,9	25,4	27,8	14,8	7,2		8,35
Í meðallagi	645	27,9	24,2	23,3	13,0	11,6		8,31
Lágar	339	29,2	15,9	31,0	10,6	13,3		8,31
Markaðssvæði*								
Mið- og suður Evrópa	864	18,8	19,8	30,9	14,6	16,0		7,98
Norður Ameríka	534	36,5	26,4	18,5	13,5	5,1		8,66
Bretland	129	30,2	25,6	25,6	14,0	4,7		8,63
Norðurlöndin	99	27,3	33,3	27,3	9,1	3,0		8,73
Asía	39	23,1	15,4	30,8	23,1	7,7		8,08
Annað	87	31,0	27,6	34,5	3,4	3,4		8,72
Menntun*								
Framhaldsskólamenntun eða minna	225	16,0	22,7	30,7	17,3	13,3		7,89
BSc gráða eða sambærilegt	882	31,0	19,7	26,5	11,9	10,9		8,38
MSc/ Ph.D. eða sambærilegt	630	21,9	29,5	25,7	14,3	8,6		8,36

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 103. Hversu ánægð(ur) eða óánægð(ur) varst þú með aðgengi (göngustígar, útsýnisstaðir o.þ.h.) á ferðamannastöðum í heild, á kvarðanum 0–10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10					9					8					7					0-6					Meðaltal
		Fjöldi	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%					
Allir	1761	26,2	23,5	26,6	13,5	10,2																8,32					
Þjóðerni*																											
Bandarískt	393	38,2	27,5	19,1	11,5	3,8																8,76					
Þýskt	195	20,0	18,5	38,5	6,2	16,9																7,88					
Kanadískt	129	37,2	23,3	16,3	18,6	4,7																8,67					
Franskt	153	15,7	19,6	31,4	17,6	15,7																7,90					
Ítalskt	153	17,6	19,6	29,4	17,6	15,7																8,04					
Breskt	99	30,3	21,2	33,3	9,1	6,1																8,61					
Spænskt	87	3,4	27,6	20,7	20,7	27,6																7,45					
Hollenskt	63	0,0	19,0	52,4	28,6	0,0																7,90					
Sænskt	48	25,0	31,3	37,5	0,0	6,3																8,69					
Svissneskt	30	20,0	30,0	30,0	10,0	10,0																8,40					
Norskt	24	25,0	37,5	0,0	25,0	12,5																8,38					
Austurrískt	27	33,3	33,3	22,2	11,1	0,0																8,89					
Annað	360	30,0	22,5	24,2	12,5	10,8																8,37					
Samgöngur																											
Flugfélag	1722	26,5	23,0	26,7	13,4	10,5																8,32					
M/ SNorræna	39	15,4	46,2	23,1	15,4	0,0																8,62					
Tegund ferðar+																											
Pakkaferð	189	15,9	22,2	41,3	12,7	7,9																8,17					
Ferð á eigin vegum	1497	26,3	22,8	25,9	14,0	11,0																8,29					
Ferð á vegum vinnu	18	0,0	66,7	16,7	16,7	0,0																8,50					
Tilgangur ferðar+																											
Frí	1620	26,5	23,1	27,2	12,8	10,4																8,32					
Viðburður á Íslandi (tengt tómstundum)	99	24,2	24,2	21,2	9,1	21,2																8,00					
Heimsækja vini/ ættingja	75	24,0	20,0	28,0	12,0	16,0																8,04					
Menntun og/ eða starfsþjálfun	36	16,7	41,7	16,7	16,7	8,3																8,42					
Ráðstefna/ stærri fundir	24	0,0	37,5	12,5	50,0	0,0																7,88					
Vinnutengt/ minni fundir	21	0,0	42,9	28,6	14,3	14,3																8,00					
Annað	15	40,0	20,0	0,0	20,0	20,0																7,80					

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 104. Hversu ánægð(ur) eða óánægð(ur) varst þú með hreinlætisaðstöðu á ferðamannastöðum í heild á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 104. Hversu ánægð(ur) eða óánægð(ur) varst þú með hreinlætisaðstöðu á ferðamannastöðum í heild á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1749	18,9	15,8	23,7	17,3	24,4		7,50
Kyn*								
Karl	705	14,5	14,9	24,7	20,0	26,0		7,33
Kona	1041	21,9	16,4	23,1	15,6	23,1		7,62
Aldur								
24 ára og yngri	284	18,7	16,5	18,7	16,2	29,9		7,31
25-34 ára	572	18,4	14,5	25,2	18,0	24,0		7,55
35-44 ára	301	20,3	15,3	23,6	20,9	19,9		7,77
45-54 ára	290	16,6	19,0	24,8	17,2	22,4		7,47
55 ára og eldri	287	22,0	15,7	25,8	14,3	22,3		7,59
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	357	16,0	16,8	26,9	16,8	23,5		7,44
Nemi	321	17,8	14,0	20,6	14,0	33,6		7,16
Aðrir sérfræðingar	204	29,4	13,2	23,5	19,1	14,7		7,94
Framkvæmdastjóri	156	13,5	15,4	28,8	15,4	26,9		7,21
Kennari/ Starfsm. í heilbr.þjón.	174	19,0	15,5	22,4	17,2	25,9		7,64
Starfsm. á skrifstofu/ í þjónustu	150	18,0	14,0	28,0	22,0	18,0		7,68
Lífeyrisþegi/ Heimavinnandi	120	10,0	25,0	22,5	15,0	27,5		7,33
Tækni-/iðnfræðingur	60	10,0	15,0	20,0	30,0	25,0		7,25
Listamaður/ Tónlistarmaður/ Leikari	18	33,3	0,0	0,0	50,0	16,7		7,67
Annað	162	24,1	18,5	20,4	14,8	22,2		7,76
Fjölskyldutekjur								
Háar	615	18,0	15,1	28,3	15,6	22,9		7,53
Í meðallagi	636	18,4	17,0	21,7	19,3	23,6		7,48
Lágar	348	20,7	14,7	20,7	18,1	25,9		7,48
Markaðssvæði*								
Mið- og suður Evrópa	840	14,3	12,9	23,6	19,6	29,6		7,16
Norður Ameríka	540	27,8	19,4	21,1	11,7	20,0		7,91
Bretland	135	8,9	20,0	24,4	31,1	15,6		7,58
Norðurlöndin	99	18,2	21,2	30,3	12,1	18,2		7,79
Asía	42	14,3	14,3	28,6	21,4	21,4		7,71
Annað	84	25,0	7,1	32,1	10,7	25,0		7,50
Menntun*								
Framhaldsskólamenntun eða minna	225	13,3	13,3	24,0	14,7	34,7		6,87
BSc gráða eða sambærilegt	879	19,5	15,7	24,9	19,5	20,5		7,65
MSc/ Ph.D. eða sambærilegt	621	18,8	16,9	22,2	15,5	26,6		7,46

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 104. Hversu ánægð(ur) eða óánægð(ur) varst þú með hreinlætisaðstöðu á ferðamannastöðum í heild á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	Gjafm. gæðugæði
	Fjöldi	%	%	%	%	%	
Allir	1749	18,9	15,8	23,7	17,3	24,4	7,50
Þjóðerni*							
Bandarískt	399	27,8	21,1	21,1	10,5	19,5	7,92
Þýskt	192	14,1	7,8	23,4	7,8	46,9	6,45
Kanadískt	129	27,9	16,3	23,3	14,0	18,6	8,02
Franskt	144	14,6	14,6	16,7	22,9	31,3	7,04
Ítalskt	153	11,8	13,7	21,6	23,5	29,4	7,24
Breskt	105	11,4	11,4	25,7	34,3	17,1	7,46
Spænskt	84	10,7	10,7	35,7	28,6	14,3	7,54
Hollenskt	63	0,0	4,8	42,9	42,9	9,5	7,14
Sænskt	45	6,7	33,3	26,7	6,7	26,7	7,60
Svissneskt	30	10,0	10,0	40,0	10,0	30,0	7,10
Norskt	27	22,2	11,1	44,4	11,1	11,1	8,11
Austurrískt	27	33,3	33,3	0,0	22,2	11,1	8,56
Annað	351	21,4	17,1	22,2	16,2	23,1	7,66
Samgöngur							
Flugfélag	1710	18,8	15,6	23,3	17,7	24,6	7,49
M/ SNorræna	39	23,1	23,1	38,5	0,0	15,4	8,00
Tegund ferðar+							
Pakkaferð	189	4,8	22,2	20,6	17,5	34,9	6,86
Ferð á eigin vegum	1488	20,0	14,1	24,4	17,9	23,6	7,52
Ferð á vegum vinnu	18	0,0	66,7	16,7	0,0	16,7	8,17
Tilgangur ferðar+							
Frí	1599	18,9	14,8	24,4	17,4	24,4	7,48
Viðburður á Íslandi (tengt tómstundum)	99	21,2	15,2	27,3	9,1	27,3	7,70
Heimsækja vini/ ættingja	75	16,0	8,0	16,0	28,0	32,0	7,04
Menntun og/ eða starfsþjálfun	36	8,3	25,0	16,7	16,7	33,3	7,17
Ráðstefna/ stærri fundir	21	14,3	28,6	0,0	28,6	28,6	7,43
Vinnutengt/ minni fundir	21	0,0	28,6	14,3	28,6	28,6	6,86
Annað	15	20,0	40,0	0,0	20,0	20,0	7,40

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 105. Hversu ánægð(ur) eða óánægð(ur) varst þú með öryggisþætti ferðaþjónustunnar (viðvörðunarskilti, hættusvæði, orðskýringar o.þ.h.) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 105. Hversu ánægð(ur) eða óánægð(ur) varst þú með öryggisþætti ferðaþjónustunnar (viðvörðunarskilti, hættusvæði, orðskýringar o.þ.h.) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1692	23,6	24,8	23,4	13,7	14,5		8,15
Kyn								
Karl	690	20,4	27,0	23,5	13,9	15,2		8,07
Kona	999	25,8	23,4	23,4	13,5	13,8		8,20
Aldur								
24 ára og yngri	287	27,9	15,7	22,0	11,1	23,3		7,94
25-34 ára	573	22,3	25,5	26,9	16,2	9,1		8,23
35-44 ára	288	28,8	22,2	20,8	12,8	15,3		8,28
45-54 ára	268	21,3	31,3	23,5	10,1	13,8		8,27
55 ára og eldri	264	19,3	29,5	21,2	15,9	14,0		8,11
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	333	18,0	29,7	27,9	11,7	12,6		8,15
Nemi	324	28,7	13,9	24,1	11,1	22,2		7,89
Aðrir sérfræðingar	204	29,4	25,0	17,6	17,6	10,3		8,34
Framkvæmdastjóri	156	21,2	26,9	21,2	17,3	13,5		8,23
Kennari/ Starfsm. í heilbr.þjón.	168	21,4	26,8	25,0	8,9	17,9		8,16
Starfsm. á skrifstofu/ í þjónustu	144	18,8	29,2	25,0	18,8	8,3		8,21
Lífeyrisþegi/ Heimavinnandi	111	16,2	29,7	18,9	18,9	16,2		7,97
Tækni-/iðnfræðingur	60	25,0	30,0	20,0	15,0	10,0		8,05
Listamaður/ Tónlistarmaður/ Leikari	15	20,0	0,0	60,0	0,0	20,0		8,00
Annað	147	24,5	30,6	18,4	14,3	12,2		8,35
Fjölskyldutekjur								
Háar	585	28,2	21,0	22,6	12,3	15,9		8,19
Í meðallagi	618	21,4	27,7	21,4	15,0	14,6		8,06
Lágar	342	20,2	28,9	25,4	13,2	12,3		8,24
Markaðssvæði*								
Mið- og suður Evrópa	849	17,3	22,6	25,8	17,7	16,6		7,88
Norður Ameríka	504	34,5	25,6	16,7	8,9	14,3		8,45
Bretland	120	22,5	27,5	22,5	15,0	12,5		8,10
Norðurlöndin	90	16,7	43,3	23,3	6,7	10,0		8,47
Asía	39	15,4	38,5	23,1	7,7	15,4		8,31
Annað	81	29,6	14,8	40,7	11,1	3,7		8,52
Menntun*								
Framhaldsskólamenntun eða minna	216	18,1	15,3	30,6	15,3	20,8		7,69
BSc gráða eða sambærilegt	849	27,2	25,4	20,5	13,8	13,1		8,28
MSc/ Ph.D. eða sambærilegt	603	18,9	28,4	24,9	13,4	14,4		8,11

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 105. Hversu ánægð(ur) eða óánægð(ur) varst þú með öryggisþætti ferðaþjónustunnar (viðvörunarskilti, hættusvæði, orðskýringar o.þ.h.) á kvarðanum 0-10, þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1692	23,6	24,8	23,4	13,7	14,5		8,15
Þjóðerni*								
Bandarískt	360	35,0	25,0	18,3	9,2	12,5		8,47
Þýskt	189	19,0	17,5	27,0	11,1	25,4		7,54
Kanadískt	132	34,1	31,8	9,1	6,8	18,2		8,55
Franskt	150	16,0	26,0	16,0	24,0	18,0		7,70
Ítalskt	153	17,6	11,8	43,1	13,7	13,7		8,04
Breskt	93	19,4	25,8	29,0	9,7	16,1		7,94
Spænskt	90	6,7	33,3	20,0	30,0	10,0		7,90
Hollenskt	54	5,6	11,1	55,6	16,7	11,1		7,83
Sænskt	39	15,4	30,8	30,8	7,7	15,4		8,15
Svissneskt	30	10,0	40,0	20,0	20,0	10,0		8,10
Norskt	24	12,5	50,0	12,5	12,5	12,5		8,38
Austurrískt	24	25,0	62,5	0,0	12,5	0,0		9,00
Annað	354	27,1	24,6	22,9	14,4	11,0		8,32
Samgöngur								
Flugfélag	1653	23,6	24,7	23,0	14,0	14,7		8,13
M/ SNorræna	39	23,1	30,8	38,5	0,0	7,7		8,62
Tegund ferðar+								
Pakkaferð	177	13,6	33,9	28,8	8,5	15,3		8,05
Ferð á eigin vegum	1446	23,4	23,2	23,4	14,3	15,6		8,09
Ferð á vegum vinnu	15	0,0	40,0	40,0	20,0	0,0		8,20
Tilgangur ferðar+								
Frí	1560	23,5	25,0	23,8	13,3	14,4		8,15
Viðburður á Íslandi (tengt tómstundum)	99	24,2	15,2	27,3	0,0	33,3		7,58
Heimsækja vini/ ættingja	69	26,1	26,1	17,4	13,0	17,4		7,96
Menntun og/ eða starfsþjálfun	36	0,0	58,3	8,3	16,7	16,7		7,67
Ráðstefna/ stærri fundir	18	0,0	33,3	33,3	33,3	0,0		8,00
Vinnutengt/ minni fundir	21	0,0	42,9	14,3	14,3	28,6		7,00
Annað	15	40,0	20,0	0,0	20,0	20,0		8,00

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 106. Hversu ánægð(ur) eða óánægð(ur) varst þú með háttsemi annarra gesta á ferðamannastöðum á Íslandi í heild, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 106. Hversu ánægð(ur) eða óánægð(ur) varst þú með háttsemi annarra gesta á ferðamannastöðum á Íslandi í heild, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	
	Fjöldi	%	%	%	%	%	
Allir	1680	18,2	22,3	27,1	15,4	17,0	7,90
COPY HÉR							
*	672						7,92
Kyn	1005						7,90
Karl							
Kona	267	21,0	19,9	23,6	17,6	18,0	7,86
Aldur*	554						7,78
24 ára og yngri	292	16,1	13,4	28,4	21,9	20,2	7,62
25-34 ára	275	18,2	28,4	26,9	10,9	15,6	8,08
35-44 ára	283	24,7	32,2	26,1	6,0	11,0	8,42
45-54 ára							
55 ára og eldri	348	16,4	25,0	30,2	13,8	14,7	8,01
Hvert er starfsheiti þitt?*	300						7,74
Sérfræðingur (læknir/lögfr./bókari o.fl.)	192	21,9	17,2	23,4	17,2	20,3	7,91
Nemi	159	15,1	17,0	32,1	18,9	17,0	7,68
Aðrir sérfræðingar	171	17,5	26,3	26,3	10,5	19,3	7,98
Framkvæmdastjóri	144	10,4	14,6	27,1	27,1	20,8	7,40
Kennari/Starfsm. í heilbr.þjón.	120	22,5	40,0	25,0	7,5	5,0	8,63
Starfsm. á skrifstofu/í þjónustu	54	5,6	33,3	22,2	16,7	22,2	7,72
Lífeyrisþegi/Heimavinnandi	15	0,0	20,0	60,0	20,0	0,0	8,00
Tækni-/iðnfræðingur	156	23,1	23,1	21,2	15,4	17,3	7,94
Listamaður/Tónlistarmaður/Leikari							
Annað	600	19,5	22,5	29,5	15,0	13,5	8,05
Fjölskyldutekjur*	615						7,88
Háar	336	20,5	15,2	27,7	12,5	24,1	7,77
Í meðallagi							
Lágar	798	10,5	18,8	27,4	19,2	24,1	7,42
Markaðssvæði*	528						8,36
Mið- og suður Evrópa	135	22,2	24,4	33,3	6,7	13,3	8,33
Norður Ameríka	87	13,8	37,9	17,2	17,2	13,8	8,10
Bretland	42	7,1	21,4	42,9	21,4	7,1	8,00
Norðurlöndin	84	28,6	21,4	35,7	7,1	7,1	8,57
Asía							
Annað	204	13,2	19,1	26,5	20,6	20,6	7,54
Menntun*	852						7,98
Framhaldsskólamenntun eða minna	606	15,8	24,3	26,2	16,8	16,8	7,87

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 106. Hversu ánægð(ur) eða óánægð(ur) varst þú með háttsemi annarra gesta á ferðamannastöðum á Íslandi í heild, á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1680	18,2	22,3	27,1	15,4	17,0		7,90
Þjóðerni*								
Bandarískt	384	32,8	25,0	25,0	10,2	7,0		8,55
Þýskt	159	13,2	20,8	28,3	13,2	24,5		7,36
Kanadískt	132	18,2	25,0	22,7	15,9	18,2		7,95
Franskt	153	9,8	13,7	17,6	27,5	31,4		7,00
Ítalskt	150	8,0	16,0	36,0	12,0	28,0		7,36
Breskt	105	14,3	25,7	42,9	8,6	8,6		8,26
Spænskt	90	6,7	16,7	30,0	26,7	20,0		7,60
Hollenskt	51	0,0	11,8	47,1	29,4	11,8		7,35
Sænskt	39	0,0	38,5	23,1	15,4	23,1		7,62
Svissneskt	27	0,0	22,2	33,3	22,2	22,2		7,44
Norskt	24	12,5	50,0	12,5	25,0	0,0		8,50
Austurrískt	27	33,3	22,2	22,2	11,1	11,1		8,56
Annað	339	22,1	23,9	23,9	14,2	15,9		8,08
Samgöngur								
Flugfélag	1644	18,4	22,3	26,6	15,7	17,0		7,90
M/ SNorræna	36	8,3	25,0	50,0	0,0	16,7		8,00
Tegund ferðar+								
Pakkaferð	165	7,3	21,8	32,7	18,2	20,0		7,53
Ferð á eigin vegum	1437	17,7	22,1	27,8	15,0	17,3		7,89
Ferð á vegum vinnu	18	33,3	66,7	0,0	0,0	0,0		9,33
Tilgangur ferðar+								
Frí	1548	18,4	20,7	28,7	15,5	16,7		7,91
Viðburður á Íslandi (tengt tómstundum)	99	9,1	39,4	24,2	9,1	18,2		7,94
Heimsækja vini/ ættingja	72	12,5	16,7	41,7	8,3	20,8		7,58
Menntun og/ eða starfsþjálfun	30	0,0	70,0	0,0	10,0	20,0		7,90
Ráðstefna/ stærri fundir	18	16,7	33,3	16,7	33,3	0,0		8,33
Vinnutengt/ minni fundir	15	20,0	60,0	0,0	0,0	20,0		8,60
Annað	15	20,0	40,0	20,0	0,0	20,0		7,80

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 107. Hversu ánægð(ur) eða óánægð(ur) varst þú með almennt ástand ferðamannastaða á kvarðanum 0- þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósasta súla: Sumar '11

Sp. 107. Hversu ánægð(ur) eða óánægð(ur) varst þú með almennt ástand ferðamannastaða á kvarðanum 0-þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1755	25,0	27,5	26,5	14,4	6,7		8,42
Kyn								
Karl	714	20,2	33,6	23,5	15,1	7,6		8,37
Kona	1038	28,3	23,4	28,3	13,9	6,1		8,47
Aldur								
24 ára og yngri	281	28,1	24,6	21,0	18,5	7,8		8,42
25-34 ára	594	26,1	21,9	31,8	14,1	6,1		8,42
35-44 ára	301	22,9	27,6	27,2	16,6	5,6		8,42
45-54 ára	277	19,1	38,3	23,1	13,0	6,5		8,44
55 ára og eldri	290	28,3	31,7	23,4	9,3	7,2		8,54
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	363	23,1	28,9	24,8	15,7	7,4		8,34
Nemi	327	27,5	22,0	25,7	19,3	5,5		8,39
Aðrir sérfræðingar	201	28,4	22,4	26,9	13,4	9,0		8,37
Framkvæmdastjóri	159	18,9	30,2	32,1	11,3	7,5		8,38
Kennari/Starfsm. í heilbr.þjón.	180	23,3	25,0	30,0	13,3	8,3		8,28
Starfsm. á skrifstofu/í þjónustu	147	24,5	28,6	32,7	10,2	4,1		8,59
Lífeyrisþegi/Heimavinnandi	120	27,5	35,0	22,5	10,0	5,0		8,65
Tækni-/iðnfræðingur	57	15,8	31,6	21,1	21,1	10,5		8,21
Listamaður/Tónlistarmaður/Leikari	15	20,0	20,0	60,0	0,0	0,0		8,60
Annað	159	22,6	39,6	20,8	11,3	5,7		8,58
Fjölskyldutekjur								
Háar	630	25,7	30,0	24,8	14,3	5,2		8,51
Í meðallagi	645	25,1	25,1	29,3	12,1	8,4		8,36
Lágar	336	23,2	25,9	26,8	17,0	7,1		8,35
Markaðssvæði*								
Mið- og suður Evrópa	840	18,2	24,3	32,1	16,4	8,9		8,16
Norður Ameríka	543	34,8	31,5	18,8	11,0	3,9		8,78
Bretland	135	24,4	31,1	24,4	13,3	6,7		8,51
Norðurlöndin	102	17,6	41,2	23,5	11,8	5,9		8,47
Asía	42	21,4	21,4	28,6	21,4	7,1		8,29
Annað	84	39,3	14,3	25,0	17,9	3,6		8,57
Menntun*								
Framhaldsskólamenntun eða minna	216	12,5	31,9	30,6	16,7	8,3		8,10
BSc gráða eða sambærilegt	882	27,6	26,2	27,2	11,2	7,8		8,47
MSc/ Ph.D. eða sambærilegt	636	24,1	28,3	24,5	18,4	4,7		8,44
Master's/ Ph.D. or equivalent	519	37,2	26,2	24,5	8,1	4,0		8,83

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 107. Hversu ánægð(ur) eða óánægð(ur) varst þú með almennt ástand ferðamannastaða á kvarðanum 0-þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6			
	Fjöldi	%	%	%	%	%			
Allir	1755	25,0	27,5	26,5	14,4	6,7		8,42	
Þjóðerni*									
Bandarískt	399	36,8	31,6	18,0	9,8	3,8		8,83	
Þýskt	171	14,0	22,8	31,6	19,3	12,3		7,82	
Kanadískt	132	34,1	36,4	20,5	6,8	2,3		8,91	
Franskt	153	19,6	19,6	29,4	19,6	11,8		8,12	
Ítalskt	150	16,0	30,0	34,0	12,0	8,0		8,24	
Breskt	105	22,9	28,6	34,3	5,7	8,6		8,49	
Spænskt	90	13,3	33,3	23,3	20,0	10,0		8,20	
Hollenskt	60	0,0	15,0	70,0	15,0	0,0		8,00	
Sænskt	48	6,3	37,5	37,5	12,5	6,3		8,19	
Svissneskt	30	0,0	10,0	40,0	40,0	10,0		7,40	
Norskt	27	11,1	55,6	22,2	11,1	0,0		8,67	
Austurrískt	27	44,4	22,2	22,2	11,1	0,0		9,00	
Annað	363	31,4	23,1	20,7	18,2	6,6		8,45	
Samgöngur									
Flugfélag	1716	25,2	27,4	26,0	14,5	6,8		8,42	
M/ SNorræna	39	15,4	30,8	46,2	7,7	0,0		8,54	
Tegund ferðar+									
Pakkaferð	186	16,1	30,6	30,6	14,5	8,1		8,24	
Ferð á eigin vegum	1488	24,8	26,6	26,6	15,1	6,9		8,40	
Ferð á vegum vinnu	21	42,9	57,1	0,0	0,0	0,0		9,43	
Tilgangur ferðar+									
Frí	1608	25,0	27,2	27,4	14,4	6,0		8,43	
Viðburður á Íslandi (tengt tímstundum)	102	23,5	32,4	26,5	5,9	11,8		8,47	
Heimsækja vini/ ættingja	75	32,0	12,0	40,0	4,0	12,0		8,40	
Menntun og/ eða starfsþjálfun	36	16,7	41,7	0,0	25,0	16,7		8,17	
Ráðstefna/ stærri fundir	24	12,5	50,0	25,0	12,5	0,0		8,63	
Vinnutengt/ minni fundir	21	14,3	57,1	0,0	14,3	14,3		8,43	
Annað	15	40,0	20,0	20,0	0,0	20,0		7,80	

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

FJÖLDI FERÐAMANNA Á FERÐAMANNASTÖÐUM

Sp.108. Hversu ánægð(ur) eða óánægð(ur) varst þú almennt með fjölda gesta/ferðamanna á ferðamannastöðum á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

FJÖLDI FERÐAMANNA Á FERÐAMANNASTÖÐUM

Sp. 108. Hversu ánægð(ur) eða óánægð(ur) varst þú almennt með fjölda gesta/ferðamanna á ferðamannastöðum á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6		
	Fjöldi	%	%	%	%	%		
Allir	1746	13,6	14,6	20,3	18,6	33,0		6,92
Kyn								
Karl	705	11,9	19,1	17,4	17,9	33,6		7,02
Kona	1038	14,7	11,6	22,3	19,1	32,4		6,86
Aldur*								
24 ára og yngri	284	13,0	14,8	13,7	23,9	34,5		6,58
25-34 ára	588	11,2	10,7	23,3	18,4	36,4		6,74
35-44 ára	290	13,1	9,7	22,1	16,9	38,3		6,89
45-54 ára	285	14,4	21,1	18,2	19,3	27,0		7,20
55 ára og eldri	284	18,3	21,8	20,8	15,5	23,6		7,55
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	354	16,1	16,1	15,3	18,6	33,9		6,97
Nemi	327	13,8	11,9	17,4	21,1	35,8		6,50
Aðrir sérfræðingar	201	13,4	13,4	20,9	19,4	32,8		6,72
Framkvæmdastjóri	162	11,1	13,0	27,8	18,5	29,6		6,91
Kennari/Starfsm. í heilbr.þjón.	180	13,3	13,3	26,7	20,0	26,7		7,27
Starfsm. á skrifstofu/í þjónustu	144	4,2	16,7	27,1	14,6	37,5		6,92
Lífeyrisþegi/Heimavinnandi	120	20,0	30,0	12,5	12,5	25,0		7,73
Tækni-/iðnfræðingur	57	10,5	10,5	21,1	21,1	36,8		6,95
Listamaður/Tónlistarmaður/Leikari	15	0,0	40,0	20,0	20,0	20,0		7,80
Annað	159	15,1	9,4	22,6	17,0	35,8		7,02
Fjölskyldutekjur								
Háar	639	16,4	15,0	20,2	17,4	31,0		7,00
Í meðallagi	633	11,8	13,7	25,6	18,5	30,3		6,99
Lágar	330	12,7	15,5	12,7	15,5	43,6		6,63
Markaðssvæði*								
Mið- og suður Evrópa	834	6,1	11,2	19,1	22,3	41,4		6,31
Norður Ameríka	546	21,4	17,6	19,2	17,0	24,7		7,48
Bretland	138	21,7	19,6	30,4	8,7	19,6		7,80
Norðurlöndin	96	3,1	21,9	21,9	18,8	34,4		6,75
Asía	42	14,3	21,4	21,4	21,4	21,4		7,86
Annað	81	33,3	11,1	18,5	7,4	29,6		7,70
Menntun*								
Framhaldsskólamenntun eða minna	210	10,0	17,1	14,3	24,3	34,3		6,60
BSc gráða eða sambærilegt	873	14,8	13,4	22,3	17,9	31,6		7,08
MSc/ Ph.D. eða sambærilegt	642	12,1	15,9	20,1	18,2	33,6		6,84

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

FJÖLDI FERÐAMANNA Á FERÐAMANNASTÖÐUM

Sp. 108. Hversu ánægð(ur) eða óánægð(ur) varst þú almennt með fjöldagesta/ferðamanna á ferðamannastöðum á kvarðanum 0-10 þar sem 0 er afar óánægð(ur) og 10 afar ánægð(ur)?

	Gild svör	10	9	8	7	0-6	
	Fjöldi	%	%	%	%	%	
Allir	1746	13,6	14,6	20,3	18,6	33,0	6,92
Þjóðerni*							
Bandarískt	402	23,1	19,4	19,4	11,9	26,1	7,51
Þýskt	174	10,3	10,3	15,5	12,1	51,7	5,60
Kanadískt	132	18,2	15,9	18,2	29,5	18,2	7,55
Franskt	150	4,0	6,0	20,0	24,0	46,0	6,12
Ítalskt	147	10,2	12,2	16,3	24,5	36,7	6,84
Breskt	108	13,9	19,4	38,9	11,1	16,7	7,81
Spænskt	90	0,0	13,3	26,7	36,7	23,3	7,20
Hollenskt	63	0,0	4,8	23,8	28,6	42,9	5,86
Sænskt	45	0,0	13,3	26,7	13,3	46,7	6,40
Svissneskt	30	0,0	10,0	0,0	20,0	70,0	5,30
Norskt	27	11,1	44,4	0,0	22,2	22,2	7,67
Austurrískt	24	0,0	0,0	50,0	0,0	50,0	5,00
Annað	354	17,8	15,3	18,6	17,8	30,5	7,19
Samgöngur							
Flugfélag	1707	13,9	14,8	20,2	18,5	32,7	6,93
M/ SNorræna	39	0,0	7,7	23,1	23,1	46,2	6,46
Tegund ferðar+							
Pakkaferð	183	6,6	23,0	23,0	11,5	36,1	6,72
Ferð á eigin vegum	1485	13,1	13,5	19,6	19,8	33,9	6,87
Ferð á vegum vinnu	21	28,6	42,9	0,0	14,3	14,3	8,57
Tilgangur ferðar+							
Frí	1599	12,9	14,1	21,8	18,9	32,3	6,92
Viðburður á Íslandi (tengt tómstundum)	99	12,1	18,2	21,2	12,1	36,4	7,09
Heimsækja vini/ ættingja	78	11,5	7,7	19,2	11,5	50,0	6,19
Menntun og/ eða starfsþjálfun	36	16,7	25,0	8,3	25,0	25,0	7,17
Ráðstefna/ stærri fundir	24	12,5	25,0	0,0	37,5	25,0	7,63
Vinnutengt/ minni fundir	21	28,6	28,6	0,0	14,3	28,6	7,71
Annað	15	20,0	0,0	0,0	20,0	60,0	4,40

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 109. Hversu mikilvægt eða lítilvægt er í vali þínu á fyrirtæki í ferðamannaþjónustu að það hafi þekktagæðavottun?

	Fjöldi	%
Mjög mikilvægt (5)	402	24,9
Frekar mikilvægt (4)	606	37,5
Hvorki mikilvægt né lítilvægt (3)	357	22,1
Frekar lítilvægt (2)	114	7,1
Mjög lítilvægt (1)	138	8,5
Gíld svör	1617	100,0
Gildir svarendur	1617	71,9
Svöruðu ekki	633	28,1
Heildarfjöldi	2250	100,0

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 109. Hversu mikilvægt eða lítilvægt er í vali þínu á fyrirtæki í ferðamannaþjónustu að það hafi þekktagæðavottun?

	Gild svör	Hvorki mikilvægt né lítilvægt		Lítillvægt		
		Mikilvægt				
	Fjöldi	%	%	%		
Allir	1617	62,3	22,1	15,6		3,63
Kyn*						
Karl	654	60,6	21,1	18,3		3,56
Kona	963	63,6	22,7	13,7		3,68
Aldur*						
24 ára og yngri	255	62,7	18,0	19,2		3,58
25-34 ára	531	60,5	24,9	14,7		3,58
35-44 ára	270	53,0	27,0	20,0		3,41
45-54 ára	270	65,9	22,2	11,9		3,78
55 ára og eldri	282	70,9	15,2	13,8		3,84
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	345	67,8	20,0	12,2		3,74
Nemi	285	62,1	21,1	16,8		3,57
Aðrir sérfræðingar	195	63,1	18,5	18,5		3,62
Framkvæmdastjóri	147	63,3	18,4	18,4		3,57
Kennari/Starfsm. í heilbr.þjón.	153	66,7	21,6	11,8		3,71
Starfsm. á skrifstofu/í þjónustu	141	51,1	25,5	23,4		3,40
Lífeyrisþegi/Heimavinnandi	120	72,5	20,0	7,5		4,00
Tækni-/iðnfræðingur	45	26,7	46,7	26,7		3,13
Listamaður/Tónlistarmaður/Leikari	15	0,0	80,0	20,0		2,80
Annað	138	63,0	23,9	13,0		3,67
Fjölskyldutekjur*						
Háar	564	63,8	19,1	17,0		3,61
Í meðallagi	582	66,5	21,1	12,4		3,75
Lágar	333	52,3	30,6	17,1		3,50
Markaðssvæði*						
Mið- og suður Evrópa	759	56,9	24,5	18,6		3,48
Norður Ameríka	504	68,5	20,8	10,7		3,78
Bretland	126	71,4	11,9	16,7		3,83
Norðurlöndin	105	51,4	25,7	22,9		3,37
Asía	39	84,6	0,0	15,4		4,08
Annað	78	65,4	26,9	7,7		3,96
Menntun						
Framhaldsskólamenntun eða minna	195	49,2	32,3	18,5		3,45
BSc gráða eða sambærilegt	828	63,4	21,4	15,2		3,65
MSc/ Ph.D. eða sambærilegt	576	64,6	20,3	15,1		3,66

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 109. Hversu mikilvægt eða lítilvægt er í vali þínu á fyrirtæki í ferðamannþjónustu að það hafi þekktagæðavottun?

	Gild svör	Hvorki mikilvægt né lítilvægt		Lítilvægt		
		Mikilvægt				
	Fjöldi	%	%	%		
Allir	1617	62,3	22,1	15,6		3,63
Þjóðerni*						
Bandarískt	372	72,6	16,1	11,3		3,83
Þýskt	162	44,4	29,6	25,9		3,17
Kanadískt	126	59,5	33,3	7,1		3,74
Franskt	138	60,9	19,6	19,6		3,50
Ítalskt	123	53,7	29,3	17,1		3,56
Breskt	105	71,4	14,3	14,3		3,83
Spænskt	72	83,3	12,5	4,2		4,13
Hollenskt	57	63,2	21,1	15,8		3,42
Sænskt	48	43,8	37,5	18,8		3,13
Svissneskt	24	50,0	37,5	12,5		3,63
Norskt	24	87,5	12,5	0,0		4,38
Austurrískt	30	50,0	30,0	20,0		3,30
Annað	336	59,8	20,5	19,6		3,59
Samgöngur*						
Flugfélag	1581	62,8	21,8	15,4		3,64
M/ SNorræna	36	41,7	33,3	25,0		3,08
Tegund ferðar+						
Pakkaferð	180	76,7	13,3	10,0		3,92
Ferð á eigin vegum	1353	60,5	23,5	16,0		3,60
Ferð á vegum vinnu	24	37,5	25,0	37,5		2,88
Tilgangur ferðar+						
Frí	1455	62,5	22,3	15,3		3,64
Viðburður á Íslandi (tengt tómstundum)	105	62,9	28,6	8,6		3,74
Heimsækja vini/ ættingja	69	47,8	26,1	26,1		3,22
Menntun og/ eða starfsþjálfun	39	69,2	15,4	15,4		3,69
Ráðstefna/ stærri fundir	18	66,7	33,3	0,0		4,00
Vinnutengt/ minni fundir	21	57,1	0,0	42,9		3,29
Annað	15	60,0	0,0	40,0		3,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 110. Heimsóttir þú annað land en Ísland í sömu ferð?

	Fjöldi svarenda	% svarenda	% svara
Já, annað Evrópuland	285	14,9	13,6
Já, Bretland	144	7,5	6,9
Já, Norðurlönd	135	7,1	6,5
Já, Norður Ameríku	108	5,7	5,2
Já, Færeyjar	99	5,2	4,7
Já, Grænland	33	1,7	1,6
Já, land utan Evrópu og Norður Ameríku	24	1,3	1,1
Nei, ég ferðaðist aðeins til Íslands	1260	65,9	60,3
Gíld svör*	2088	109,3	100,0
Gildir svarendur	1911	84,9	
Svöruðu ekki	339	15,1	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Dekksta súla: Sumar '16
 Vetur '15-'16
 Sumar '14
 Vetur '13-'14
 Vetur '11-'12
 Ljósastá súla: Sumar '11

Sp. 110. Heimsóttir þú annað land en Ísland í sömu ferð?

	Gild svör	Já, annað Evrópuland	Já, Bretland	Já, Norðurlönd	Já, Norður Ameríku	Já, Færeyjar	Önnur lönd	Nei, ég ferðaðist aðeins til Íslands
	Fjöldi	%	%	%	%	%	%	%
Allir								
Kyn								
Karl	771	14,8	7,4	7,0	4,7	4,3	2,7	69,6
Kona	1137	15,0	7,7	7,1	6,3	5,8	3,2	63,3
Aldur								
24 ára og yngri	323	19,8	5,3	6,5	6,8	1,9	4,6	64,1
25-34 ára	625	15,7	8,6	4,8	4,8	2,9	0,5	70,1
35-44 ára	320	9,1	5,9	9,1	3,4	2,8	3,4	72,2
45-54 ára	309	13,9	10,7	11,0	7,8	8,4	5,2	54,4
55 ára og eldri	319	15,0	6,6	5,6	6,6	9,7	3,8	65,8
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	393	18,3	9,2	6,1	3,1	6,1	2,3	64,1
Nemi	366	21,3	9,8	8,2	5,7	1,6	3,3	63,1
Aðrir sérfræðingar	222	12,2	10,8	5,4	9,5	1,4	0,0	66,2
Framkvæmdastjóri	171	3,5	5,3	7,0	3,5	7,0	1,8	75,4
Kennari/Starfsm. í heilbr.þjón.	186	14,5	3,2	11,3	9,7	3,2	1,6	67,7
Starfsm. á skrifstofu/í þjónustu	159	9,4	1,9	3,8	1,9	5,7	1,9	77,4
Lífeyrisþegi/Heimavinnandi	126	19,0	7,1	7,1	7,1	11,9	7,1	59,5
Tækni-/iðnfræðingur	66	9,1	0,0	0,0	9,1	4,5	4,5	72,7
Listamaður/Tónlistarmaður/Leikari	18	16,7	16,7	16,7	0,0	0,0	16,7	33,3
Annað	165	10,9	5,5	9,1	5,5	7,3	3,6	65,5
Fjölskyldutekjur								
Háar	675	17,3	11,1	7,6	6,7	3,6	3,6	61,8
Í meðallagi	687	14,4	7,9	7,9	4,4	4,8	1,7	67,7
Lágar	378	12,7	2,4	4,8	5,6	6,3	4,0	69,8
Markaðssvæði								
Mið- og suður Evrópa	912	9,2	2,3	1,3	6,3	8,2	2,6	76,3
Norður Ameríka	594	23,7	14,6	12,6	1,0	0,5	2,0	54,5
Bretland	144	2,1	0,0	4,2	14,6	0,0	6,3	77,1
Norðurlöndin	117	0,0	0,0	5,1	5,1	15,4	0,0	79,5
Asía	42	28,6	28,6	28,6	7,1	0,0	21,4	21,4
Annað	93	45,2	25,8	22,6	16,1	3,2	3,2	25,8
Menntun								
Framhaldsskólamenntun eða minna	249	16,9	2,4	2,4	6,0	12,0	1,2	69,9
BSc gráða eða sambærilegt	954	15,4	7,2	7,2	6,0	2,2	3,8	65,1
MSc/PhD. eða sambærilegt	681	14,1	10,1	8,8	5,3	6,2	2,2	65,2

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 110. Heimsóttir þú annað land en Ísland í sömu ferð?

	Gild svör	Já, annað Evrópuland	Já, Bretland	Já, Norðurlönd	Já, Norður Ameríku	Já, Færeyjar	Önnur lönd	Nei, ég ferðaðist aðeins til Íslands
	Fjöldi	%	%	%	%	%	%	%
Allir								
Þjóðerni								
Bandarískt	441	25,9	17,0	12,9	1,4	0,7	2,7	49,0
Þýskt	216	8,3	2,8	0,0	5,6	13,9	5,6	72,2
Kanadískt	147	14,3	8,2	10,2	4,1	0,0	2,0	69,4
Franskt	156	3,8	0,0	1,9	5,8	5,8	1,9	82,7
Ítalskt	156	13,5	1,9	1,9	1,9	5,8	0,0	82,7
Breskt	117	2,6	5,1	5,1	12,8	0,0	5,1	74,4
Spænskt	93	12,9	0,0	0,0	3,2	0,0	0,0	83,9
Hollenskt	63	0,0	0,0	4,8	28,6	9,5	4,8	57,1
Sænskt	51	5,9	0,0	11,8	0,0	11,8	0,0	82,4
Svissneskt	33	9,1	0,0	0,0	9,1	27,3	0,0	63,6
Norskt	30	0,0	0,0	10,0	0,0	20,0	0,0	80,0
Austurrískt	30	10,0	0,0	0,0	10,0	10,0	0,0	80,0
Annað	378	21,4	11,1	10,3	7,9	4,8	4,8	57,1
Samgöngur								
Flugfélag	1872	14,6	7,7	6,9	5,8	3,8	3,0	66,7
M/ SNorræna	39	30,8	0,0	15,4	0,0	69,2	0,0	30,8
Tegund ferðar+								
Pakkaferð	201	10,4	3,0	3,0	4,5	6,0	10,4	76,1
Ferð á eigin vegum	1605	15,0	8,2	6,7	5,4	5,4	2,1	66,2
Ferð á vegum vinnu	24	12,5	0,0	12,5	0,0	0,0	0,0	87,5
Tilgangur ferðar+								
Frí	1734	15,2	7,6	7,1	5,4	5,4	2,6	66,1
Viðburður á Íslandi (tengt tómstundum)	111	8,1	8,1	2,7	5,4	2,7	13,5	73,0
Heimsækja vini/ ættingja	90	16,7	6,7	3,3	3,3	10,0	6,7	60,0
Menntun og/ eða starfsþjálfun	39	7,7	15,4	15,4	0,0	0,0	0,0	76,9
Ráðstefna/ stærri fundir	24	0,0	0,0	0,0	12,5	0,0	0,0	87,5
Vinnutengt/ minni fundir	21	14,3	0,0	0,0	0,0	0,0	0,0	85,7
Annað	15	20,0	0,0	0,0	0,0	20,0	0,0	60,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Þessi bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 111. Ert þú að ferðast á eigin vegum, á vegum vinnu eða í skipulagðri pakkaferð?

	Fjöldi svarenda	% svarenda	% svara
Ferð á eigin vegum	1608	89,0	86,6
Pakkaferð	201	11,1	10,8
Ferð á vegum vinnu	24	1,3	1,3
Bæði á eigin vegum og í pakkaferð	24	1,3	1,3
Gíld svör*	1857	102,8	100,0
Gildir svarendur	1806	80,3	
Svöruðu ekki	444	19,7	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Sp. 111. Ert þú að ferðast á eigin vegum, á vegum vinnu eða í skipulagðri pakkaferð?

	Gild svör	Ferð á eigin vegum	Pakkaferð	Ferð á vegum vinnu	Bæði á eigin vegum og í pakkaferð
	Fjöldi	%	%	%	%
Allir					
Kyn					
Karl	735	88,6	11,0	1,6	0,8
Kona	1068	89,3	11,2	1,1	1,7
Aldur					
24 ára og yngri	279	90,0	10,0	1,8	1,8
25-34 ára	581	92,1	7,9	0,7	0,7
35-44 ára	316	89,6	10,4	0,9	0,9
45-54 ára	302	92,1	8,9	2,0	2,0
55 ára og eldri	313	79,6	20,4	1,9	1,9
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	381	89,8	10,2	1,6	1,6
Nemi	324	91,7	9,3	0,9	1,9
Aðrir sérfræðingar	207	88,4	11,6	0,0	0,0
Framkvæmdastjóri	168	85,7	16,1	1,8	1,8
Kennari/Starfsm. í heilbr.þjón.	183	91,8	4,9	3,3	0,0
Starfsm. á skrifstofu/í þjónustu	156	88,5	11,5	0,0	0,0
Lífeyrisþegi/Heimavinnandi	123	75,6	26,8	2,4	4,9
Tækni-/iðnfræðingur	60	95,0	5,0	0,0	0,0
Listamaður/Tónlistarmaður/Leikari	15	100,0	0,0	0,0	0,0
Annað	159	90,6	7,5	1,9	0,0
Fjölskyldutekjur					
Háar	660	89,5	10,0	1,4	0,9
Í meðallagi	633	91,0	10,4	0,9	1,9
Lágar	351	88,0	10,3	1,7	0,0
Markaðssvæði					
Mið- og suður Evrópa	894	88,6	12,8	0,0	1,3
Norður Ameríka	522	92,0	9,8	1,1	2,3
Bretland	135	84,4	8,9	6,7	0,0
Norðurlöndin	117	79,5	12,8	7,7	0,0
Asía	42	85,7	14,3	0,0	0,0
Annað	90	96,7	3,3	0,0	0,0
Menntun					
Framhaldsskólamenntun eða minna	231	89,6	10,4	1,3	1,3
BSc gráða eða sambærilegt	879	90,4	10,6	0,7	1,4
MSc/ Ph.D. eða sambærilegt	672	86,6	12,1	2,2	0,9

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 111. Ert þú að ferðast á eigin vegum, á vegum vinnu eða í skipulagðri pakkaferð?

	Gild svör	Ferð á eigin vegum	Pakkaferð	Ferð á vegum vinnu	Bæði á eigin vegum og í pakkaferð
	Fjöldi	%	%	%	%
Allir					
Þjóðerni					
Bandarískt	381	89,0	11,8	2,4	2,4
Þýskt	213	88,7	15,5	0,0	4,2
Kanadískt	129	97,7	4,7	0,0	2,3
Franskt	153	90,2	9,8	0,0	0,0
Ítalskt	156	80,8	21,2	0,0	1,9
Breskt	114	84,2	10,5	5,3	0,0
Spænskt	93	93,5	6,5	0,0	0,0
Hollenskt	60	85,0	15,0	0,0	0,0
Sænskt	51	70,6	23,5	5,9	0,0
Svissneskt	33	100,0	0,0	0,0	0,0
Norskt	30	100,0	0,0	0,0	0,0
Austurrískt	27	88,9	11,1	0,0	0,0
Annað	366	91,0	7,4	1,6	0,0
Samgöngur					
Flugfélag	1767	88,8	11,4	1,4	1,4
M/ SNorræna	39	100,0	0,0	0,0	0,0
Tilgangur ferðar+					
Frí	1644	90,1	10,8	0,4	1,3
Viðburður á Íslandi (tengt tímstundum)	111	97,3	10,8	0,0	8,1
Heimsækja vini/ættingja	84	96,4	7,1	0,0	3,6
Menntun og/ eða starfsþjálfun	39	84,6	15,4	0,0	0,0
Ráðstefna/ stærri fundir	24	75,0	12,5	37,5	12,5
Vinnutengt/ minni fundir	21	28,6	42,9	28,6	0,0
Annað	15	100,0	0,0	0,0	0,0

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp. 112. Hvar bókaðir þú pakkaferð þína til Íslands?

* Aðeins þeir sem sögðust hafa ferðast til landsins í pakkaferð (Sp. 111) fengu þessa spurningu.

Dekksta súla: Sumar '16

Vetur '15-'16

Sumar '14

Ljósasta súla: Vetur '13-'14

Sp. 112. Hvar bókaðir þú pakkaferð þína til Íslands?

	Gild svör	Hjá ferðaskrifstofu í heimalandi	Beint á netinu (af öðrum vefsíðum en síðum flugfélaga)	Hjá ferðaskrifstofu á Íslandi	Beint af flugfélagi	Með öðrum leiðum
	Fjöldi	%	%	%	%	%
Allir	201	64,2	22,4	9,0	3,0	1,5
Kyn*						
Karl	81	51,9	25,9	14,8	3,7	3,7
Kona	120	72,5	20,0	5,0	2,5	0,0
Aldur*						
24 ára og yngri	28	57,1	21,4	0,0	21,4	0,0
25-34 ára	46	69,6	30,4	0,0	0,0	0,0
35-44 ára	33	60,6	30,3	0,0	0,0	9,1
45-54 ára	27	100,0	0,0	0,0	0,0	0,0
55 ára og eldri	64	53,1	23,4	23,4	0,0	0,0
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	39	53,8	38,5	7,7	0,0	0,0
Nemi	30	60,0	10,0	10,0	20,0	0,0
Aðrir sérfræðingar	24	100,0	0,0	0,0	0,0	0,0
Framkvæmdastjóri	27	77,8	11,1	11,1	0,0	0,0
Kennari/ Starfsm. í heilbr.þjón.	9	66,7	33,3	0,0	0,0	0,0
Starfsm. á skrifstofu/ í þjónustu	18	66,7	16,7	0,0	0,0	16,7
Lífeyrisþegi/ Heimavinnandi	33	27,3	45,5	27,3	0,0	0,0
Tækni-/iðnfræðingur	<5					
Annað	12	75,0	25,0	0,0	0,0	0,0
Fjölskyldutekjur*						
Háar	66	59,1	27,3	13,6	0,0	0,0
Í meðallagi	66	77,3	18,2	4,5	0,0	0,0
Lágar	36	50,0	33,3	16,7	0,0	0,0
Markaðssvæði*						
Mið- og suður Evrópa	114	73,7	15,8	2,6	5,3	2,6
Norður Ameríka	51	41,2	35,3	23,5	0,0	0,0
Bretland	12	50,0	25,0	25,0	0,0	0,0
Norðurlöndin	15	80,0	20,0	0,0	0,0	0,0
Asía	6	100,0	0,0	0,0	0,0	0,0
Annað	<5					
Menntun*						
Framhaldsskólamenntun eða minna	24	62,5	12,5	0,0	25,0	0,0
BSc gráða eða sambærilegt	93	61,3	25,8	9,7	0,0	3,2
MSc/ PhD. eða sambærilegt	81	66,7	22,2	11,1	0,0	0,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

Sp. 112. Hvar bókaðir þú pakkaferð þína til Íslands?

	Gild svör	Hjá ferðaskrifstofu í heimalandi	Beint á netinu (af öðrum vefsíðum en síðum flugfélaga)	Hjá ferðaskrifstofu á Íslandi	Beint af flugfélagi	Með öðrum leiðum
	Fjöldi	%	%	%	%	%
Allir	201	64,2	22,4	9,0	3,0	1,5
Þjóðerni*						
Bandarískt	45	46,7	26,7	26,7	0,0	0,0
Þýskt	33	54,5	36,4	0,0	9,1	0,0
Kanadískt	6	0,0	100,0	0,0	0,0	0,0
Franskt	15	60,0	20,0	0,0	20,0	0,0
Ítalskt	33	81,8	9,1	0,0	0,0	9,1
Breskt	12	50,0	25,0	25,0	0,0	0,0
Spænskt	6	100,0	0,0	0,0	0,0	0,0
Hollenskt	9	100,0	0,0	0,0	0,0	0,0
Sænskt	12	75,0	25,0	0,0	0,0	0,0
Austurrískt	<5					
Annað	27	77,8	11,1	11,1	0,0	0,0
Tegund ferðar+						
Pakkaferð	201	64,2	22,4	9,0	3,0	1,5
Ferð á eigin vegum	24	37,5	37,5	12,5	12,5	0,0
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	177	66,1	23,7	6,8	1,7	1,7
Viðburður á Íslandi (tengt tómstundum)	12	0,0	75,0	0,0	25,0	0,0
Heimsækja vini/ættingja	6	0,0	100,0	0,0	0,0	0,0
Menntun og/ eða starfsþjálfun	6	50,0	0,0	50,0	0,0	0,0
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	9	66,7	0,0	33,3	0,0	0,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 113. Hvar bókaðir þú ferð þína á eigin vegum?

	Fjöldi	%
Beint á netinu (af öðrum vefsíðum en síðum flugfélaga)	657	42,5
Beint af flugfélagi	570	36,9
Hjá ferðaskrifstofu í heimalandi	156	10,1
Með öðrum leiðum	78	5,0
Hjá ferðaskrifstofu á Íslandi	84	5,4
Gíld svör	1545	100,0
Gildir svarendur	1545	68,7
Fengu ekki spurningu*	642	28,5
Svöruðu ekki	63	2,8
Heildarfjöldi	2250	100,0

* Aðeins þeir sem sögðust hafa ferðast til landsins á eigin vegum (Sp. 111) fengu þessa spurningu.

Dekksta súla: Sumar '16

Vetur '15-'16

Sumar '14

Ljósasta súla: Vetur '13-'14

Sp. 113. Hvar bókaðir þú ferð þína á eigin vegum?

	Gild svör	Beint á netinu (af öðrum vefsíðum en síðum flugfélaga)		Beint af flugfélagi	Hjá ferðaskrifstofu í heimalandi	Hjá ferðaskrifstofu á Íslandi	Með öðrum leiðum
		Fjöldi	%		%	%	
Allir	1545	42,5	36,9	10,1	5,0	5,4	
Kyn							
Karl	627	39,7	38,3	11,0	5,3	5,7	
Kona	915	44,3	36,1	9,5	4,9	5,2	
Aldur*							
24 ára og yngri	236	31,4	41,5	11,4	8,5	7,2	
25-34 ára	509	40,5	46,0	7,1	2,6	3,9	
35-44 ára	277	48,0	36,1	8,7	3,2	4,0	
45-54 ára	268	51,9	29,9	9,3	4,5	4,5	
55 ára og eldri	243	42,0	22,6	18,1	8,6	8,6	
Hvert er starfsheiti þitt?*							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	333	46,8	36,0	7,2	5,4	4,5	
Nemi	273	34,1	46,2	8,8	5,5	5,5	
Aðrir sérfræðingar	180	46,7	30,0	8,3	8,3	6,7	
Framkvæmdastjóri	138	43,5	39,1	10,9	2,2	4,3	
Kennari/ Starfsm. í heilbr.þjón.	159	47,2	34,0	11,3	1,9	5,7	
Starfsm. á skrifstofu/ í þjónustu	132	52,3	36,4	6,8	0,0	4,5	
Lífeyrisþegi/ Heimavinnandi	90	50,0	26,7	3,3	10,0	10,0	
Tækni-/iðnfræðingur	57	26,3	31,6	26,3	5,3	10,5	
Listamaður/ Tónlistarmaður/ Leikari	15	20,0	80,0	0,0	0,0	0,0	
Annað	141	31,9	38,3	17,0	8,5	4,3	
Fjölskyldutekjur*							
Háar	567	41,8	36,5	9,5	4,8	7,4	
Í meðallagi	564	47,9	35,6	7,4	6,9	2,1	
Lágar	291	37,1	38,1	13,4	2,1	9,3	
Markaðssvæði*							
Mið- og suður Evrópa	771	41,2	36,6	12,8	3,1	6,2	
Norður Ameríka	450	46,7	36,0	5,3	6,0	6,0	
Bretland	111	32,4	54,1	2,7	5,4	5,4	
Norðurlöndin	84	42,9	39,3	10,7	3,6	3,6	
Asía	36	41,7	16,7	8,3	33,3	0,0	
Annað	87	48,3	24,1	20,7	6,9	0,0	
Menntun*							
Framhaldsskólamenntun eða minna	198	33,3	39,4	13,6	7,6	6,1	
BSc gráða eða sambærilegt	771	42,0	36,2	11,7	5,1	5,1	
MSc/ Ph.D. eða sambærilegt	552	46,2	37,0	6,5	4,3	6,0	

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

Sp. 113. Hvar bókaðir þú ferð þína á eigin vegum?

	Gild svör	Beint á netinu (af öðrum vefsíðum en síðum flugfélaga)	Beint af flugfélagi	Hjá ferðaskrifstofu í heimalandi	Hjá ferðaskrifstofu á Íslandi	Með öðrum leiðum
	Fjöldi	%	%	%	%	%
Allir	1545	42,5	36,9	10,1	5,0	5,4
Þjóðerni*						
Bandarískt	318	47,2	36,8	2,8	6,6	6,6
Þýskt	189	36,5	34,9	17,5	3,2	7,9
Kanadískt	117	46,2	38,5	10,3	2,6	2,6
Franskt	129	30,2	46,5	9,3	0,0	14,0
Ítalskt	126	45,2	40,5	11,9	0,0	2,4
Breskt	96	34,4	50,0	6,3	6,3	3,1
Spænskt	87	48,3	27,6	17,2	0,0	6,9
Hollenskt	48	25,0	50,0	18,8	0,0	6,3
Sænskt	33	63,6	18,2	9,1	9,1	0,0
Svissneskt	33	36,4	36,4	27,3	0,0	0,0
Norskt	27	33,3	44,4	22,2	0,0	0,0
Austurrískt	24	25,0	62,5	0,0	12,5	0,0
Annað	318	48,1	28,3	8,5	11,3	3,8
Samgöngu*						
Flugfélag	1509	41,9	37,6	9,9	5,0	5,6
M/ SNorræna	36	66,7	8,3	16,7	8,3	0,0
Tegund ferðar+						
Pakkaferð	24	62,5	25,0	0,0	12,5	0,0
Ferð á eigin vegum	1545	42,5	36,9	10,1	5,0	5,4
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	1431	42,6	37,9	10,1	4,8	4,6
Viðburður á Íslandi (tengt tímastundum)	105	40,0	34,3	8,6	5,7	11,4
Heimsækja vini/ ættingja	75	36,0	44,0	0,0	8,0	12,0
Menntun og/ eða starfsþjálfun	30	60,0	20,0	10,0	0,0	10,0
Ráðstefna/ stærri fundir	18	16,7	33,3	33,3	0,0	16,7
Vinnutengt/ minni fundir	6	50,0	0,0	0,0	0,0	50,0
Annað	15	20,0	0,0	20,0	20,0	40,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 114. Hvar bókaðir þú þína ferð á vegum vinnu?

*Aðeins þeir sem sögðust hafa ferðast til landsins á vegum vinnu (Sp. 111) fengu þessa spurningu.

Dekksta súla: Sumar '16

Vetur '15-'16

Sumar '14

Ljósasta súla: Vetur '13-'14

Sp. 114. Hvar bókaðir þú þína ferð á vegum vinnu?

	Gild svör	Hjá ferðaskrifstofu í heimalandi	Með öðrum leiðum		
	Fjöldi	%	%		
Allir	24	37,5	62,5	38%	63%
Kyn					
Karl	12	50,0	50,0	50%	50%
Kona	12	25,0	75,0	25%	75%
Aldur*					
24 ára og yngri	5	60,0	40,0	60%	40%
25-34 ára	<5				
35-44 ára	<5				
45-54 ára	6	50,0	50,0	50%	50%
55 ára og eldri	6	0,0	100,0		100%
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	6	50,0	50,0	50%	50%
Nemi	<5				
Framkvæmdastjóri	<5				
Kennari/Starfsm. í heilbr.þjón.	6	0,0	100,0		100%
Lífeyrisþegi/Heimavinnandi	<5				
Annað	<5				
Fjölskyldutekjur*					
Háar	9	33,3	66,7	33%	67%
Í meðallagi	6	100,0	0,0		100%
Lágar	6	0,0	100,0		100%
Markaðssvæði*					
Norður Ameríka	6	100,0	0,0		100%
Bretland	9	33,3	66,7	33%	67%
Norðurlöndin	9	0,0	100,0		100%
Menntun					
Framhaldsskólamenntun eða minna	<5				
BSc gráða eða sambærilegt	6	50,0	50,0	50%	50%
MSc/ Ph.D. eða sambærilegt	15	40,0	60,0	40%	60%

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi (p<0,05).

Sp. 114. Hvar bókaðir þú þína ferð á vegum vinnu?

	Gild svör	Hjá ferðaskrifstofu í heimalandi	Með öðrum leiðum		
	Fjöldi	%	%		
Allir	24	37,5	62,5	38%	63%
Þjóðerni*					
Bandarískt	9	66,7	33,3	67%	33%
Breskt	6	50,0	50,0	50%	50%
Sænskt	<5				
Annað	6	0,0	100,0		100%
Tilgangur ferðar+					
Pakkaferð	6	50,0	50,0	50%	50%
Ferð á eigin vegum	9	33,3	66,7	33%	67%
Ferð á vegum vinnu	6	0,0	100,0		100%

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 115. Hvað kostaði flugmiðið (fram og til baka) á mann?

Sp. 115. Hvað kostaði flugmiðinn (fram og til baka) á mann?

	Gild svör	Minna en	50.000-	70.001-	Meira en	
		50.000 ISK	70.000 ISK	120.000 ISK	120.000 ISK	
	Fjöldi	%	%	%	%	
Allir	1305	42,5	21,8	22,5	13,1	74.064 ISK
Kyn*						
Karl	525	46,3	20,6	20,6	12,6	66.253 ISK
Kona	777	40,2	22,8	23,9	13,1	79.021 ISK
Aldur*						
24 ára og yngri	204	52,9	28,4	8,3	10,3	67.301 ISK
25-34 ára	437	46,7	25,2	22,0	6,2	62.061 ISK
35-44 ára	252	38,5	23,8	23,8	13,9	68.763 ISK
45-54 ára	223	38,6	15,7	22,9	22,9	90.215 ISK
55 ára og eldri	186	30,6	11,8	37,6	19,9	98.217 ISK
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	288	41,7	24,0	22,9	11,5	71.036 ISK
Nemi	246	54,9	25,6	8,5	11,0	59.389 ISK
Aðrir sérfræðingar	165	47,3	14,5	21,8	16,4	77.793 ISK
Framkvæmdastjóri	120	40,0	17,5	25,0	17,5	82.924 ISK
Kennari/ Starfsm. í heilbr.þjón.	138	43,5	10,9	28,3	17,4	72.493 ISK
Starfsm. á skrifstofu/ í þjónustu	120	37,5	32,5	22,5	7,5	62.294 ISK
Lífeyrisþegi/ Heimavinnandi	63	19,0	14,3	52,4	14,3	84.678 ISK
Tækni-/iðnfræðingur	36	33,3	33,3	25,0	8,3	69.544 ISK
Listamaður/ Tónlistarmaður/ Leikari	9	66,7	0,0	33,3	0,0	39.683 ISK
Annað	117	33,3	28,2	23,1	15,4	110.065 ISK
Fjölskyldutekjur*						
Háar	492	42,1	17,1	20,7	20,1	83.647 ISK
Í meðallagi	474	41,1	25,9	22,2	10,8	69.510 ISK
Lágar	261	43,7	23,0	26,4	6,9	69.001 ISK
Markaðssvæði*						
Mið- og suður Evrópa	645	48,8	33,5	14,0	3,7	59.353 ISK
Norður Ameríka	393	15,3	10,7	44,3	29,8	102.080 ISK
Bretland	102	82,4	8,8	5,9	2,9	40.333 ISK
Norðurlöndin	63	76,2	4,8	9,5	9,5	49.361 ISK
Asía	30	50,0	0,0	10,0	40,0	92.447 ISK
Annað	66	45,5	22,7	18,2	13,6	121.106 ISK
Menntun*						
Framhaldsskólamenntun eða minna	153	56,9	31,4	9,8	2,0	52.031 ISK
BSc gráða eða sambærilegt	663	40,7	20,4	24,0	14,9	80.778 ISK
MSc/ Ph.D. eða sambærilegt	483	39,8	21,1	24,8	14,3	72.252 ISK

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 115. Hvað kostaði flugmiðinn (fram og til baka) á mann?

	Gild svör	Minna en	50.000-	70.001-	Meira en	
		50.000 ISK	70.000 ISK	120.000 ISK	120.000 ISK	
	Fjöldi	%	%	%	%	
Allir	1305	42,5	21,8	22,5	13,1	74.064 ISK
Þjóðerni*						
Bandarískt	267	14,6	7,9	46,1	31,5	99.049 ISK
Þýskt	132	54,5	31,8	11,4	2,3	59.895 ISK
Kanadískt	111	13,5	18,9	43,2	24,3	91.889 ISK
Franskt	126	50,0	31,0	11,9	7,1	75.230 ISK
Ítalskt	102	47,1	35,3	14,7	2,9	55.079 ISK
Breskt	84	82,1	10,7	7,1	0,0	36.361 ISK
Spænskt	81	33,3	44,4	18,5	3,7	64.110 ISK
Hollenskt	42	35,7	21,4	21,4	21,4	102.581 ISK
Sænskt	30	80,0	0,0	0,0	20,0	52.193 ISK
Svissneskt	21	14,3	28,6	57,1	0,0	79.930 ISK
Norskt	18	50,0	16,7	33,3	0,0	52.431 ISK
Austurrískt	21	42,9	28,6	14,3	14,3	66.594 ISK
Annað	270	60,0	21,1	10,0	8,9	69.862 ISK
Samgöngur						
Flugfélag	1299	42,7	21,9	22,4	12,9	73.921 ISK
M/ SNorræna	6	0,0	0,0	50,0	50,0	105.087 ISK
Tegund ferðar+						
Pakkaferð	18	16,7	16,7	33,3	33,3	95.119 ISK
Ferð á eigin vegum	1296	42,4	21,8	22,7	13,2	74.239 ISK
Ferð á vegum vinnu	12	50,0	25,0	0,0	25,0	76.044 ISK
Tilgangur ferðar+						
Frí	1188	42,7	22,2	23,5	11,6	72.849 ISK
Viðburður á Íslandi (tengt tómstundum)	96	56,3	9,4	25,0	9,4	59.496 ISK
Heimsækja vini/ ættingja	57	68,4	15,8	5,3	10,5	55.480 ISK
Menntun og/ eða starfsþjálfun	30	30,0	20,0	10,0	40,0	86.324 ISK
Ráðstefna/ stærri fundir	24	50,0	25,0	12,5	12,5	66.273 ISK
Vinnutengt/ minni fundir	6	50,0	0,0	50,0	0,0	48.668 ISK
Annað	12	25,0	0,0	50,0	25,0	76.794 ISK

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 116. Hvað kostaði pakkaferðin á mann?

Sp. 116. Hvað kostaði pakkaferðin á mann?

	Gild svör	Minna en				Meira en	
		200.000 ISK	200.000-300.000 ISK	300.001-400.000 ISK	400.000 ISK		
	Fjöldi	%	%	%	%		
Allir	141	38,3	23,4	12,8	25,5	 309.598 ISK	
Kyn							
Karl	57	47,4	15,8	5,3	31,6	 324.003 ISK	
Kona	84	32,1	28,6	17,9	21,4	 299.823 ISK	
Aldur*							
24 ára og yngri	11	54,5	18,2	27,3	0,0	 185.216 ISK	
25-34 ára	33	33,3	30,3	18,2	18,2	 262.721 ISK	
35-44 ára	25	52,0	36,0	12,0	0,0	 204.662 ISK	
45-54 ára	20	55,0	0,0	0,0	45,0	 227.987 ISK	
55 ára og eldri	52	25,0	23,1	11,5	40,4	 447.496 ISK	
Hvert er starfsheiti þitt?*							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	39	46,2	30,8	7,7	15,4	 264.555 ISK	
Nemi	9	100,0	0,0	0,0	0,0	 136.046 ISK	
Aðrir sérfræðingar	24	37,5	12,5	25,0	25,0	 259.063 ISK	
Framkvæmdastjóri	21	28,6	28,6	0,0	42,9	 451.634 ISK	
Kennari/ Starfsm. í heilbr.þjón.	<5						
Starfsm. á skrifstofu/ í þjónustu	6	50,0	0,0	0,0	50,0	 302.720 ISK	
Lífeyrisþegi/ Heimavinnandi	27	22,2	22,2	11,1	44,4	 396.358 ISK	
Annað	9	0,0	33,3	66,7	0,0	 294.724 ISK	
Fjölskyldutekjur*							
Háar	54	27,8	16,7	16,7	38,9	 395.724 ISK	
Í meðallagi	51	29,4	29,4	17,6	23,5	 285.316 ISK	
Lágar	33	63,6	27,3	0,0	9,1	 232.122 ISK	
Markaðssvæði*							
Mið- og suður Evrópa	72	45,8	25,0	12,5	16,7	 260.304 ISK	
Norður Ameríka	39	23,1	23,1	7,7	46,2	 435.177 ISK	
Bretland	9	66,7	0,0	0,0	33,3	 244.391 ISK	
Norðurlöndin	12	50,0	25,0	25,0	0,0	 231.727 ISK	
Asía	6	0,0	0,0	50,0	50,0	 372.199 ISK	
Annað	<5						
Menntun							
Framhaldsskólamenntun eða minna	12	75,0	0,0	25,0	0,0	 172.918 ISK	
BSc gráða eða sambærilegt	66	36,4	27,3	9,1	27,3	 302.919 ISK	
MSc/ Ph.D. eða sambærilegt	63	33,3	23,8	14,3	28,6	 342.628 ISK	

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 116. Hvað kostaði pakkaferðin á mann?

	Gild svör	Minna en				
		200.000 ISK	200.000-300.000 ISK	300.001-400.000 ISK	Meira en 400.000 ISK	
	Fjöldi	%	%	%	%	
Allir	141	38,3	23,4	12,8	25,5	 309.598 ISK
Þjóðerni*						
Bandarískt	36	25,0	25,0	0,0	50,0	 446.093 ISK
Þýskt	27	66,7	22,2	0,0	11,1	 243.961 ISK
Kanadískt	<5					
Franskt	9	66,7	0,0	33,3	0,0	 202.785 ISK
Ítalskt	12	25,0	50,0	0,0	25,0	 288.969 ISK
Breskt	9	66,7	0,0	0,0	33,3	 244.391 ISK
Spænskt	<5					
Hollenskt	6	0,0	50,0	0,0	50,0	 344.735 ISK
Sænskt	9	33,3	33,3	33,3	0,0	 242.346 ISK
Austurrískt	<5					
Annað	24	37,5	25,0	25,0	12,5	 255.086 ISK
Tegund ferðar+						
Pakkaferð	138	37,0	23,9	13,0	26,1	 313.171 ISK
Ferð á eigin vegum	18	50,0	16,7	0,0	33,3	 239.608 ISK
Ferð á vegum vinnu	<5					
Tilgangur ferðar+						
Frí	123	39,0	26,8	12,2	22,0	 297.193 ISK
Viðburður á Íslandi (tengt tómstundum)	12	50,0	25,0	0,0	25,0	 341.261 ISK
Heimsækja vini/ættingja	6	100,0	0,0	0,0	0,0	 127.880 ISK
Menntun og/ eða starfsþjálfun	6	100,0	0,0	0,0	0,0	 160.480 ISK
Ráðstefna/ stærri fundir	<5					
Vinnutengt/ minni fundir	<5					

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 117. Hvað var innifalið í þakkaferðinni?

	Fjöldi svarenda	% svarenda	% svara
Gisting	174	87,9	25,3
Flugmiði	123	62,1	17,9
Skoðunarferðir	120	60,6	17,5
Matur/drykkir	93	47,0	13,5
Annar ferðakostnaður	87	43,9	12,7
Bílaleigubíll	66	33,3	9,6
Ráðstefnugjald	9	4,5	1,3
Annað	15	7,6	2,2
Gíld svör*	687	347,0	100,0
Gildir svarendur	198	8,8	
Fengu ekki spurningu**	2049	91,1	
Svöruðu ekki	3	0,1	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

**Aðeins þeir sem sögðust hafa ferðast til landsins í þakkaferð (Sp. 111) fengu þessa spurningu.

Sp. 117. Hvað var innifalið í pakkaferðinni?

	Gild svör	Gisting	Flugmiði	Skoðunarfé rör	Matur/dryk kir	Annar ferðakostn aður	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	78	80,8	69,2	57,7	42,3	42,3	46,2
Kona	120	92,5	57,5	62,5	50,0	45,0	42,5
Aldur							
24 ára og yngri	25	80,0	76,0	44,0	32,0	12,0	68,0
25-34 ára	46	78,3	82,6	47,8	41,3	39,1	47,8
35-44 ára	33	81,8	78,8	51,5	69,7	42,4	36,4
45-54 ára	27	100,0	55,6	70,4	37,0	55,6	29,6
55 ára og eldri	64	95,3	34,4	75,0	51,6	53,1	39,1
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	39	92,3	53,8	53,8	53,8	38,5	46,2
Nemi	27	77,8	88,9	44,4	33,3	33,3	66,7
Aðrir sérfræðingar	24	87,5	87,5	37,5	50,0	37,5	50,0
Framkvæmdastjóri	27	88,9	44,4	88,9	55,6	77,8	0,0
Kennari/Starfsm. í heilbr.þjón.	9	100,0	66,7	66,7	33,3	66,7	33,3
Starfsm. á skrifstofu/í þjónustu	18	50,0	83,3	33,3	33,3	33,3	50,0
Lífeyrisþegi/Heimavinnandi	33	100,0	45,5	90,9	63,6	45,5	36,4
Tækni-/iðnfræðingur	<5						
Annað	12	100,0	50,0	75,0	50,0	25,0	75,0
Fjölskyldutekjur							
Háar	66	90,9	50,0	63,6	31,8	40,9	45,5
Í meðallagi	66	86,4	59,1	54,5	59,1	50,0	54,5
Lágar	36	91,7	83,3	58,3	75,0	50,0	25,0
Markaðssvæði							
Mið- og suður Evrópa	111	81,1	81,1	43,2	45,9	43,2	51,4
Norður Ameríka	51	94,1	23,5	88,2	35,3	52,9	35,3
Bretland	12	100,0	50,0	75,0	50,0	50,0	25,0
Norðurlöndin	15	100,0	60,0	60,0	60,0	20,0	20,0
Asía	6	100,0	100,0	100,0	100,0	0,0	100,0
Annað	<5						
Menntun							
Framhaldsskólamenntun eða minna	21	100,0	57,1	57,1	14,3	28,6	57,1
BSc gráða eða sambærilegt	93	87,1	67,7	51,6	61,3	45,2	41,9
MSc/ Ph.D. eða sambærilegt	81	85,2	59,3	70,4	40,7	44,4	44,4

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 117. Hvað var innifalið í pakkaferðinni?

	Gild svör	Gisting	Flugmiði	Skoðunarfé rör	Matur/dryk kir	Annar ferðakostn aður	Other
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	45	93,3	26,7	93,3	40,0	53,3	33,3
Þýskt	33	90,9	63,6	27,3	72,7	54,5	18,2
Kanadískt	6	100,0	0,0	50,0	0,0	50,0	50,0
Franskt	12	100,0	100,0	50,0	100,0	50,0	50,0
Ítalskt	33	45,5	100,0	63,6	18,2	9,1	81,8
Breskt	12	100,0	50,0	75,0	50,0	50,0	25,0
Spænskt	6	100,0	100,0	50,0	50,0	100,0	100,0
Hollenskt	9	100,0	66,7	0,0	0,0	0,0	100,0
Sænskt	12	100,0	75,0	75,0	75,0	0,0	25,0
Austurrískt	<5						
Annað	27	100,0	55,6	55,6	55,6	66,7	33,3
Tegund ferðar+							
Pakkaferð	198	87,9	62,1	60,6	47,0	43,9	43,9
Ferð á eigin vegum	24	87,5	12,5	62,5	62,5	62,5	37,5
Ferð á vegum vinnu	<5						
Tilgangur ferðar+							
Frí	177	86,4	62,7	57,6	44,1	42,4	42,4
Viðburður á Íslandi (tengt tímstundum)	12	100,0	25,0	50,0	100,0	75,0	50,0
Heimsækja vini/ættingja	6	100,0	0,0	50,0	100,0	100,0	50,0
Menntun og/ eða starfsþjálfun	6	100,0	50,0	50,0	0,0	100,0	50,0
Ráðstefna/ stærri fundir	<5						
Vinnutengt/ minni fundir	9	100,0	33,3	66,7	0,0	66,7	66,7
Annað	27	100,0	44,4	55,6	55,6	55,6	55,6

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 118. Fjöldi fólkssem var hluti af heildarupphæðinni?

Dekkri súla: Sumar '16

Ljósari Vetur '15-'16

Sp. 118. Fjöldi fólks sem var hluti af heildarupphæðinni?

	Gild svör	Einn fullorðinn	Tveir fullorðnir	Meira en tveir fullorðnir	Fullorðinn/fullorðnir og barn/börn	
	Fjöldi	%	%	%	%	
Allir	1785	33,6	44,7	11,3	10,4	
Kyn*						
Karl	726	33,9	48,3	12,0	5,8	
Kona	1056	33,5	42,0	10,8	13,6	
Aldur*						
24 ára og yngri	286	45,5	32,5	15,4	6,6	
25-34 ára	583	35,3	53,2	9,3	2,2	
35-44 ára	306	37,9	41,5	7,8	12,7	
45-54 ára	295	20,0	35,6	9,5	34,9	
55 ára og eldri	303	29,4	49,8	16,8	4,0	
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	384	34,4	45,3	12,5	7,8	
Nemi	318	44,3	34,9	17,0	3,8	
Aðrir sérfræðingar	210	28,6	48,6	14,3	8,6	
Framkvæmdastjóri	168	25,0	37,5	10,7	26,8	
Kennari/ Starfsm. í heilbr.þjón.	186	29,0	45,2	8,1	17,7	
Starfsm. á skrifstofu/ í þjónustu	138	37,0	43,5	8,7	10,9	
Lífeyrisþegi/ Heimavinnandi	123	36,6	43,9	7,3	12,2	
Tækni-/iðnfræðingur	60	35,0	50,0	5,0	10,0	
Listamaður/ Tónlistarmaður/ Leikari	18	33,3	50,0	16,7	0,0	
Annað	150	22,0	66,0	6,0	6,0	
Fjölskyldutekjur*						
Háar	648	27,3	42,6	15,3	14,8	
Í meðallagi	648	39,4	45,8	7,4	7,4	
Lágar	354	29,7	50,8	11,9	7,6	
Markaðssvæði*						
Mið- og suður Evrópa	846	34,8	45,7	10,3	9,2	
Norður Ameríka	558	32,8	44,1	12,9	10,2	
Bretland	135	31,1	44,4	6,7	17,8	
Norðurlöndin	111	29,7	48,6	8,1	13,5	
Asía	33	36,4	27,3	36,4	0,0	
Annað	93	35,5	45,2	9,7	9,7	
Menntun*						
Framhaldsskólamenntun eða minna	231	42,9	36,4	13,0	7,8	
BSc gráða eða sambærilegt	888	34,5	45,6	11,1	8,8	
MSc/ Ph.D. eða sambærilegt	645	28,8	47,0	11,2	13,0	

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

Sp. 118. Fjöldi fólks sem var hluti af heildarupphæðinni?

	Gild svör	Einn fullorðinn	Tveir fullorðnir	Meira en tveir fullorðnir	Fullorðinn/fullorðnir og barn/börn	
	Fjöldi	%	%	%	%	
Allir	1785	33,6	44,7	11,3	10,4	
Þjóðerni*						
Bandarískt	417	35,3	38,8	13,7	12,2	
Þýskt	207	44,9	36,2	10,1	8,7	
Kanadískt	135	31,1	51,1	11,1	6,7	
Franskt	141	23,4	53,2	12,8	10,6	
Ítalskt	129	39,5	44,2	7,0	9,3	
Breskt	114	31,6	42,1	10,5	15,8	
Spænskt	87	31,0	55,2	3,4	10,3	
Hollenskt	63	4,8	52,4	14,3	28,6	
Sænskt	51	11,8	70,6	0,0	17,6	
Svissneskt	30	10,0	80,0	10,0	0,0	
Norskt	27	22,2	66,7	0,0	11,1	
Austurrískt	30	60,0	30,0	10,0	0,0	
Annað	354	38,1	40,7	14,4	6,8	
Samgöngu*						
Flugfélag	1746	34,2	44,3	11,3	10,1	
M/ SNorræna	39	7,7	61,5	7,7	23,1	
Tegund ferðar*						
Pakkaferð	186	46,8	43,5	4,8	4,8	
Ferð á eigin vegum	1500	31,4	45,4	12,4	10,8	
Ferð á vegum vinnu	21	57,1	14,3	14,3	14,3	
Tilgangur ferðar*						
Frí	1629	32,2	45,5	11,2	11,0	
Viðburður á Íslandi (tengt tómstundum)	108	47,2	41,7	11,1	0,0	
Heimsækja vini/ ættingja	78	50,0	34,6	15,4	0,0	
Menntun og/ eða starfsþjálfun	30	30,0	40,0	30,0	0,0	
Ráðstefna/ stærri fundir	21	57,1	42,9	0,0	0,0	
Vinnutengt/ minni fundir	15	60,0	40,0	0,0	0,0	
Annað	15	40,0	40,0	20,0	0,0	

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp. 119. Vinsamlegast áætlaðu hve mikið þú (og fjölskyldan þín) eyddir á meðan á dvöl ykkar á Íslandi stóð (fyrir utan flugfargjald og fyrirfram greiddar pakkaferðir)?

Meðaltal	159.512 ISK
Staðalfrávik	131.292 ISK
Miðgildi	129.846 ISK

Sp. 119. Vinsamlegast áætlaðu hve mikið þú (og fjölskyldan þín) eyddir á meðan á dvöl ykkar á Íslandi stóð (fyrir utan flugfargjald og fyrirfram greiddar pakkaferðir)?

	Gild svör	50.000 ISK eða minna	50.001- 100.000 ISK	100.001- 150.000 ISK	150.001- 200.000 ISK	Meira en 200.000 ISK		
	Fjöldi	%	%	%	%	%		
Allir	1578	20,0	19,0	20,3	9,5	31,2		159.512
Kyn								
Karl	657	19,6	18,7	20,1	8,7	32,9		162.136
Kona	918	20,3	19,3	20,6	10,1	29,7		156.871
Aldur*								
24 ára og yngri	248	25,0	25,4	20,6	10,5	18,5		132.013
25-34 ára	529	17,4	20,4	20,2	11,3	30,6		153.188
35-44 ára	261	16,5	15,7	22,6	10,7	34,5		162.649
45-54 ára	264	25,0	17,0	21,6	3,4	33,0		153.202
55 ára og eldri	267	19,5	16,1	16,5	10,1	37,8		199.543
Hvert er starfsheiti þitt?*								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	357	16,0	17,6	18,5	12,6	35,3		166.201
Nemi	288	24,0	24,0	21,9	11,5	18,8		128.197
Aðrir sérfræðingar	186	24,2	14,5	22,6	6,5	32,3		170.109
Framkvæmdastjóri	144	10,4	14,6	33,3	6,3	35,4		166.489
Kennari/ Starfsm. í heilbr.þjón.	162	20,4	25,9	24,1	3,7	25,9		144.013
Starfsm. á skrifstofu/ í þjónustu	126	14,3	19,0	21,4	14,3	31,0		167.593
Lífeyrisþegi/ Heimavinnandi	102	20,6	20,6	11,8	11,8	35,3		190.527
Tækni-/iðnfræðingur	42	7,1	7,1	28,6	7,1	50,0		237.482
Listamaður/ Tónlistarmaður/ Leikari	18	16,7	50,0	0,0	0,0	33,3		150.688
Annað	132	31,8	13,6	6,8	6,8	40,9		159.395
Fjölskyldutekjur								
Háar	588	20,4	20,9	19,9	11,2	27,6		154.968
Í meðallagi	573	22,0	16,8	22,5	7,3	31,4		160.484
Lágar	321	18,7	16,8	18,7	9,3	36,4		160.981
Markaðssvæði*								
Mið- og suður Evrópa	759	15,0	17,8	21,3	5,5	40,3		172.593
Norður Ameríka	495	23,6	15,8	20,6	16,4	23,6		153.712
Bretland	120	27,5	30,0	22,5	10,0	10,0		127.642
Norðurlöndin	90	33,3	23,3	20,0	3,3	20,0		116.439
Asía	33	27,3	18,2	9,1	9,1	36,4		160.193
Annað	72	16,7	25,0	12,5	12,5	33,3		172.665
Menntun								
Framhaldsskólamenntun eða minna	183	14,8	19,7	24,6	6,6	34,4		161.472
BSc gráða eða sambærilegt	801	22,8	18,7	15,7	11,2	31,5		161.608
MSc/ Ph.D. eða sambærilegt	585	16,9	19,0	25,6	8,2	30,3		157.785

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 119. Vinsamlegast áætlaðu hve mikið þú (og fjölskyldan þín) eyddir á meðan á dvöl ykkar á Íslandi stóð (fyrir utan flugfargjald og fyrirfram greiddar pakkaferðir)?

	Gild svör	50.000 ISK eða minna	50.001- 100.000 ISK	100.001- 150.000 ISK	150.001- 200.000 ISK	Meira en 200.000 ISK	
	Fjöldi	%	%	%	%	%	
Allir	1578	20,0	19,0	20,3	9,5	31,2	159.512
Þjóðerni*							
Bandarískt	366	27,0	18,0	22,1	15,6	17,2	131.158
Þýskt	183	16,4	13,1	16,4	4,9	49,2	188.738
Kanadískt	123	19,5	12,2	17,1	12,2	39,0	203.129
Franskt	120	5,0	17,5	27,5	12,5	37,5	176.008
Ítalskt	108	5,6	19,4	33,3	2,8	38,9	163.632
Breskt	96	28,1	31,3	21,9	9,4	9,4	132.911
Spænskt	87	13,8	6,9	3,4	3,4	72,4	229.574
Hollenskt	57	21,1	26,3	31,6	0,0	21,1	131.462
Sænskt	42	57,1	7,1	14,3	7,1	14,3	97.868
Svissneskt	27	0,0	11,1	11,1	22,2	55,6	262.806
Norskt	24	0,0	50,0	12,5	0,0	37,5	167.627
Austurrískt	24	12,5	37,5	12,5	0,0	37,5	192.173
Annað	321	22,4	23,4	19,6	9,3	25,2	141.191
Samgöngur*							
Flugfélag	1548	20,2	19,4	20,3	9,5	30,6	157.240
M/ SNorræna	30	10,0	0,0	20,0	10,0	60,0	276.756
Fjöldi fólks sem var hluti af heildarupphæðinni?*							
Einn fullorðinn	534	15,7	19,7	19,7	10,1	34,8	173.983
Tveir fullorðnir	699	19,3	18,0	20,2	10,7	31,8	162.957
Meira en tveir fullorðnir	186	27,4	19,4	25,8	6,5	21,0	130.179
Fullorðinn/ fullorðnir og barn/ börn	153	29,4	19,6	17,6	5,9	27,5	128.602
Tegund ferðar*							
Pakkaferð	156	32,7	25,0	15,4	1,9	25,0	134.567
Ferð á eigin vegum	1344	16,7	18,3	21,7	9,6	33,7	167.073
Ferð á vegum vinnu	15	40,0	0,0	20,0	20,0	20,0	110.315
Tilgangur ferðar*							
Frí	1443	19,1	19,1	20,8	9,4	31,6	159.862
Viðburður á Íslandi (tengt tómstundum)	105	14,3	20,0	37,1	5,7	22,9	152.134
Heimsækja vini/ ættingja	72	16,7	33,3	20,8	8,3	20,8	129.326
Menntun og/ eða starfsþjálfun	27	33,3	22,2	22,2	0,0	22,2	136.472
Ráðstefna/ stærri fundir	18	0,0	33,3	0,0	33,3	33,3	163.955
Vinnutengt/ minni fundir	15	60,0	0,0	0,0	0,0	40,0	109.118
Annað	15	40,0	0,0	20,0	0,0	40,0	252.166

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 120. Hvernig upplifðir þú starfshætti í umhverfismálum á gististöðum?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	126	9,8
Stendur frammar en flestir aðrir staðir (4)	441	34,2
Í meðallagi (3)	576	44,7
Stendur aftar en flestir aðrir staðir (2)	138	10,7
Á meðal þeirra verstu í heimi (1)	9	0,7
Gíld svör	1290	100,0
Gildir svarendur	1290	57,3
Svöruðu ekki	960	42,7
Heildarfjöldi	2250	100,0

Meðaltal 3,42
Staðalfrávik 0,83

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því herra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 120. Hvernig upplifðir þú starfshætti í umhverfismálum á gististöðum?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1290	44,0	44,7	11,4		3,42
Kyn*						
Karl	543	50,8	36,5	12,7		3,48
Kona	744	38,7	50,8	10,5		3,37
Aldur						
24 ára og yngri	230	45,2	37,8	17,0		3,35
25-34 ára	408	42,6	49,3	8,1		3,43
35-44 ára	216	48,1	41,7	10,2		3,49
45-54 ára	213	39,4	43,2	17,4		3,33
55 ára og eldri	217	45,2	48,8	6,0		3,49
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	258	43,0	48,8	8,1		3,44
Nemi	261	44,8	36,8	18,4		3,31
Aðrir sérfræðingar	144	45,8	43,8	10,4		3,48
Framkvæmdastjóri	117	35,9	56,4	7,7		3,36
Kennari/Starfsm. í heilbr.þjón.	120	35,0	50,0	15,0		3,28
Starfsm. á skrifstofu/í þjónustu	120	42,5	42,5	15,0		3,38
Lífeyrisþegi/Heimavinnandi	93	48,4	51,6	0,0		3,55
Tækni-/iðnfræðingur	36	50,0	50,0	0,0		3,58
Listamaður/Tónlistarmaður/Leikari	15	60,0	40,0	0,0		3,60
Annað	108	55,6	30,6	13,9		3,61
Fjölskyldutekjur*						
Háar	438	47,9	43,2	8,9		3,51
Í meðallagi	459	43,8	44,4	11,8		3,38
Lágar	273	41,8	42,9	15,4		3,36
Markaðssvæði*						
Mið- og suður Evrópa	636	34,4	51,4	14,2		3,27
Norður Ameríka	399	57,9	34,6	7,5		3,65
Bretland	75	56,0	36,0	8,0		3,60
Norðurlöndin	60	30,0	55,0	15,0		3,15
Asía	36	50,0	33,3	16,7		3,42
Annað	75	40,0	52,0	8,0		3,40
Menntun*						
Framhaldsskólamenntun eða minna	162	44,4	40,7	14,8		3,39
BSc gráða eða sambærilegt	663	49,3	41,6	9,0		3,52
MSc/ Ph.D. eða sambærilegt	453	35,1	51,0	13,9		3,26

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 120. Hvernig upplifðir þú starfshætti í umhverfismálum á gististöðum?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu	
	Fjöldi	%	%	%	
Allir	1290	44,0	44,7	11,4	3,42
Þjóðerni*					
Bandarískt	288	61,5	32,3	6,3	3,70
Þýskt	114	34,2	57,9	7,9	3,29
Kanadískt	102	55,9	35,3	8,8	3,65
Franskt	111	16,2	45,9	37,8	2,81
Ítalskt	123	41,5	51,2	7,3	3,41
Breskt	63	61,9	33,3	4,8	3,71
Spænskt	84	42,9	32,1	25,0	3,21
Hollenskt	33	27,3	54,5	18,2	3,09
Sænskt	27	33,3	66,7	0,0	3,33
Svissneskt	24	37,5	50,0	12,5	3,25
Norskt	24	37,5	50,0	12,5	3,38
Austurrískt	27	33,3	66,7	0,0	3,56
Annað	270	38,9	52,2	8,9	3,38
Samgöngur					
Flugfélag	1260	44,5	43,8	11,7	3,42
M/ SNorræna	30	20,0	80,0	0,0	3,30
Tegund ferðar+					
Pakkaferð	144	29,2	62,5	8,3	3,29
Ferð á eigin vegum	1101	45,5	42,8	11,7	3,43
Ferð á vegum vinnu	9	66,7	33,3	0,0	3,67
Tilgangur ferðar+					
Frí	1179	44,0	44,3	11,7	3,41
Viðburður á Íslandi (tengt tómstundum)	78	38,5	57,7	3,8	3,42
Heimsækja vini/ ættingja	30	60,0	40,0	0,0	3,60
Menntun og/ eða starfsþjálfun	27	44,4	33,3	22,2	3,22
Ráðstefna/ stærri fundir	15	60,0	20,0	20,0	3,40
Vinnutengt/ minni fundir	12	75,0	25,0	0,0	4,00
Annað	12	75,0	25,0	0,0	3,75

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 121. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi aðpreygingu og ferðamannastaði?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	318	20,8
Stendur frammar en flestir aðrir staðir (4)	726	47,5
Í meðallagi (3)	417	27,3
Stendur aftar en flestir aðrir staðir (2)	57	3,7
Á meðal þeirra verstu í heimi (1)	12	0,8
Gíld svör	1530	100,0
Gildir svarendur	1530	68,0
Svöruðu ekki	720	32,0
Heildarfjöldi	2250	100,0

Meðaltal 3,84
Staðalfrávik 0,82

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 121. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi aðþreyingu og ferðamannastaði?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1530	68,2	27,3	4,5		3,84
Kyn						
Karl	642	70,6	25,2	4,2		3,88
Kona	885	66,4	28,8	4,7		3,80
Aldur*						
24 ára og yngri	262	72,5	20,6	6,9		3,96
25-34 ára	509	68,8	27,3	3,9		3,85
35-44 ára	250	70,0	27,2	2,8		3,88
45-54 ára	246	61,8	32,1	6,1		3,66
55 ára og eldri	257	67,7	30,0	2,3		3,85
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	303	71,3	27,7	1,0		3,91
Nemi	300	68,0	24,0	8,0		3,86
Aðrir sérfræðingar	177	62,7	32,2	5,1		3,76
Framkvæmdastjóri	144	54,2	37,5	8,3		3,52
Kennari/Starfsm. í heilbr.þjón.	150	60,0	32,0	8,0		3,64
Starfsm. á skrifstofu/í þjónustu	135	68,9	28,9	2,2		3,91
Lífeyrisþegi/Heimavinnandi	111	78,4	21,6	0,0		3,89
Tækni-/iðnfræðingur	45	86,7	13,3	0,0		4,00
Listamaður/Tónlistarmaður/Leikari	18	66,7	33,3	0,0		4,00
Annað	126	76,2	19,0	4,8		4,00
Fjölskyldutekjur*						
Háar	531	71,2	24,3	4,5		3,88
Í meðallagi	552	67,4	28,3	4,3		3,76
Lágar	312	64,4	30,8	4,8		3,88
Markaðssvæði						
Mið- og suður Evrópa	720	65,0	30,4	4,6		3,80
Norður Ameríka	498	73,5	21,7	4,8		3,89
Bretland	108	63,9	33,3	2,8		3,72
Norðurlöndin	69	69,6	26,1	4,3		3,87
Asía	36	83,3	16,7	0,0		4,08
Annað	90	63,3	30,0	6,7		3,83
Menntun*						
Framhaldsskólamenntun eða minna	192	73,4	18,8	7,8		3,92
BSc gráða eða sambærilegt	777	72,6	24,7	2,7		3,91
MSc/ Ph.D. eða sambærilegt	549	60,1	33,9	6,0		3,70

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 121. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi aðþreyingu og ferðamannastaði?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1530	68,2	27,3	4,5		3,84
Þjóðerni*						
Bandarískt	363	79,3	15,7	5,0		3,96
Þýskt	153	72,5	21,6	5,9		3,80
Kanadískt	123	65,9	31,7	2,4		3,85
Franskt	129	34,9	51,2	14,0		3,40
Ítalskt	135	68,9	26,7	4,4		3,82
Breskt	87	72,4	27,6	0,0		3,86
Spænskt	84	60,7	35,7	3,6		3,79
Hollenskt	42	57,1	42,9	0,0		3,64
Sænskt	36	75,0	25,0	0,0		3,92
Svissneskt	24	100,0	0,0	0,0		4,13
Norskt	30	70,0	20,0	10,0		4,00
Austurrískt	21	71,4	28,6	0,0		4,14
Annað	303	66,3	30,7	3,0		3,86
Samgöngur						
Flugfélag	1497	68,3	27,1	4,6		3,84
M/ SNorræna	33	63,6	36,4	0,0		3,82
Tegund ferðar+						
Pakkaferð	168	71,4	25,0	3,6		3,84
Ferð á eigin vegum	1317	67,2	28,2	4,6		3,83
Ferð á vegum vinnu	9	66,7	0,0	33,3		3,67
Tilgangur ferðar+						
Frí	1395	68,2	27,5	4,3		3,83
Viðburður á Íslandi (tengt tómstundum)	90	80,0	16,7	3,3		3,93
Heimsækja vini/ ættingja	57	73,7	21,1	5,3		3,84
Menntun og/ eða starfsþjálfun	33	63,6	27,3	9,1		3,55
Ráðstefna/ stærri fundir	15	80,0	0,0	20,0		4,00
Vinnutengt/ minni fundir	12	75,0	0,0	25,0		3,50
Annað	15	80,0	20,0	0,0		4,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 122. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi samgöngur?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	102	7,2
Stendur framur en flestir aðrir staðir (4)	387	27,2
Í meðallagi (3)	741	52,1
Stendur aftur en flestir aðrir staðir (2)	177	12,4
Á meðal þeirra verstu í heimi (1)	15	1,1
Gíld svör	1422	100,0
Gildir svarendur	1422	63,2
Svöruðu ekki	828	36,8
Heildarfjöldi	2250	100,0

Meðaltal 3,27
Staðalfrávik 0,81

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 122. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi samgöngur?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1422	34,4	52,1	13,5		3,27
Kyn						
Karl	618	35,4	49,0	15,5		3,27
Kona	801	33,7	54,3	12,0		3,27
Aldur*						
24 ára og yngri	258	33,3	45,7	20,9		3,16
25-34 ára	491	29,9	55,4	14,7		3,21
35-44 ára	232	35,3	53,0	11,6		3,27
45-54 ára	220	35,5	50,5	14,1		3,31
55 ára og eldri	215	43,3	53,0	3,7		3,50
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	288	39,6	56,3	4,2		3,47
Nemi	291	34,0	44,3	21,6		3,13
Aðrir sérfræðingar	159	43,4	43,4	13,2		3,38
Framkvæmdastjóri	123	26,8	56,1	17,1		3,12
Kennari/Starfsm. í heilbr.þjón.	135	20,0	64,4	15,6		3,07
Starfsm. á skrifstofu/í þjónustu	129	30,2	51,2	18,6		3,14
Lífeyrisþegi/Heimavinnandi	87	31,0	65,5	3,4		3,31
Tækni-/iðnfræðingur	48	43,8	50,0	6,3		3,44
Listamaður/Tónlistarmaður/Leikari	15	0,0	80,0	20,0		2,80
Annað	129	41,9	44,2	14,0		3,49
Fjölskyldutekjur*						
Háar	495	38,2	52,1	9,7		3,37
Í meðallagi	516	30,2	57,0	12,8		3,22
Lágar	294	34,7	46,9	18,4		3,23
Markaðssvæði*						
Mið- og suður Evrópa	675	29,8	52,0	18,2		3,16
Norður Ameríka	453	43,0	47,7	9,3		3,42
Bretland	111	29,7	62,2	8,1		3,27
Norðurlöndin	69	34,8	60,9	4,3		3,30
Asía	33	18,2	63,6	18,2		3,18
Annað	72	41,7	54,2	4,2		3,54
Menntun						
Framhaldsskólamenntun eða minna	177	40,7	44,1	15,3		3,32
BSc gráða eða sambærilegt	738	35,0	51,2	13,8		3,29
MSc/ Ph.D. eða sambærilegt	495	30,9	57,0	12,1		3,23

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 122. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi samgöngur?

	Gild svör	Á meðal bestu/Stendur framar flestum		Stendur aftar flestum/Á meðal verstu		Meðaltöl
		Fjöldi	%	Í meðallagi	%	
Allir	1422	34,4	52,1	13,5		3,27
Þjóðerni*						
Bandarískt	333	47,7	44,1	8,1		3,49
Þýskt	141	36,2	53,2	10,6		3,26
Kanadískt	114	36,8	52,6	10,5		3,32
Franskt	126	11,9	52,4	35,7		2,79
Ítalskt	117	28,2	59,0	12,8		3,23
Breskt	93	32,3	64,5	3,2		3,35
Spænskt	78	15,4	50,0	34,6		2,81
Hollenskt	42	14,3	64,3	21,4		2,93
Sænskt	33	27,3	63,6	9,1		3,18
Svissneskt	24	62,5	37,5	0,0		3,63
Norskt	30	50,0	40,0	10,0		3,70
Austurrískt	21	14,3	71,4	14,3		3,00
Annað	270	36,7	52,2	11,1		3,34
Samgöngur						
Flugfélag	1401	34,3	52,2	13,5		3,27
M/ SNorræna	21	42,9	42,9	14,3		3,29
Tegund ferðar+						
Pakkaferð	156	25,0	65,4	9,6		3,19
Ferð á eigin vegum	1212	35,4	51,2	13,4		3,29
Ferð á vegum vinnu	9	33,3	0,0	66,7		2,67
Tilgangur ferðar+						
Frí	1293	34,3	52,4	13,2		3,27
Viðburður á Íslandi (tengt tómstundum)	84	35,7	57,1	7,1		3,32
Heimsækja vini/ ættingja	51	23,5	64,7	11,8		3,12
Menntun og/ eða starfsþjálfun	27	22,2	44,4	33,3		2,78
Ráðstefna/ stærri fundir	18	50,0	33,3	16,7		3,33
Vinnutengt/ minni fundir	12	50,0	25,0	25,0		3,25
Annað	12	50,0	50,0	0,0		3,75

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 123. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi stjórnun sorphreinsunar?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	225	15,7
Stendur frammar en flestir aðrir staðir (4)	567	39,5
Í meðallagi (3)	522	36,3
Stendur aftar en flestir aðrir staðir (2)	105	7,3
Á meðal þeirra verstu í heimi (1)	18	1,3
Gíld svör	1437	100,0
Gildir svarendur	1437	63,9
Svöruðu ekki	813	36,1
Heildarfjöldi	2250	100,0

Meðaltal 3,61
Staðalfrávik 0,88

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því herra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 123. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi stjórnun sorphreinsunar?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1437	55,1	36,3	8,6		3,61
Kyn*						
Karl	624	57,2	34,6	8,2		3,68
Kona	810	53,3	37,8	8,9		3,55
Aldur*						
24 ára og yngri	258	57,8	32,9	9,3		3,66
25-34 ára	488	57,4	32,2	10,5		3,61
35-44 ára	241	53,9	37,8	8,3		3,61
45-54 ára	225	44,4	47,1	8,4		3,44
55 ára og eldri	216	58,8	37,0	4,2		3,72
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	282	53,2	43,6	3,2		3,67
Nemi	291	58,8	28,9	12,4		3,59
Aðrir sérfræðingar	159	58,5	37,7	3,8		3,74
Framkvæmdastjóri	126	40,5	45,2	14,3		3,31
Kennari/Starfsm. í heilbr.þjón.	138	52,2	34,8	13,0		3,41
Starfsm. á skrifstofu/í þjónustu	135	51,1	35,6	13,3		3,47
Lífeyrisþegi/Heimavinnandi	90	60,0	40,0	0,0		3,73
Tækni-/iðnfræðingur	45	73,3	13,3	13,3		3,73
Listamaður/Tónlistarmaður/Leikari	18	50,0	50,0	0,0		3,83
Annað	135	57,8	33,3	8,9		3,80
Fjölskyldutekjur*						
Háar	501	59,9	32,9	7,2		3,69
Í meðallagi	504	48,8	41,7	9,5		3,48
Lágar	309	54,4	35,0	10,7		3,60
Markaðssvæði*						
Mið- og suður Evrópa	732	49,6	38,5	11,9		3,49
Norður Ameríka	447	60,4	34,9	4,7		3,74
Bretland	96	68,8	25,0	6,3		3,75
Norðurlöndin	51	35,3	58,8	5,9		3,35
Asía	33	63,6	36,4	0,0		3,91
Annað	69	65,2	26,1	8,7		3,74
Menntun*						
Framhaldsskólamenntun eða minna	180	50,0	38,3	11,7		3,58
BSc gráða eða sambærilegt	738	59,8	34,1	6,1		3,70
MSc/ Ph.D. eða sambærilegt	504	48,8	39,9	11,3		3,46

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 123. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi stjórnun sorphreinsunar?

	Gild svör	Á meðal bestu/Stendur framar flestum		Stendur aftar flestum/Á meðal verstu		
		Fjöldi	%	Í meðallagi	%	
Allir	1437	55,1	36,3	8,6		3,61
Þjóðerni*						
Bandarískt	324	64,8	32,4	2,8		3,83
Þýskt	144	54,2	37,5	8,3		3,52
Kanadískt	114	55,3	31,6	13,2		3,55
Franskt	138	32,6	43,5	23,9		3,11
Ítalskt	132	50,0	43,2	6,8		3,59
Breskt	75	84,0	12,0	4,0		4,00
Spænskt	87	31,0	58,6	10,3		3,24
Hollenskt	48	56,3	25,0	18,8		3,38
Sænskt	27	44,4	55,6	0,0		3,56
Svissneskt	21	28,6	57,1	14,3		3,14
Norskt	18	66,7	33,3	0,0		4,17
Austurrískt	24	62,5	12,5	25,0		3,50
Annað	285	58,9	35,8	5,3		3,74
Samgöngur						
Flugfélag	1404	55,1	36,3	8,5		3,61
M/ SNorræna	33	54,5	36,4	9,1		3,73
Tegund ferðar+						
Pakkaferð	141	59,6	27,7	12,8		3,66
Ferð á eigin vegum	1236	54,4	37,6	8,0		3,59
Ferð á vegum vinnu	9	66,7	0,0	33,3		3,33
Tilgangur ferðar+						
Frí	1314	54,3	37,0	8,7		3,59
Viðburður á Íslandi (tengt tómstundum)	81	63,0	25,9	11,1		3,70
Heimsækja vini/ ættingja	51	64,7	29,4	5,9		3,76
Menntun og/ eða starfsþjálfun	30	40,0	50,0	10,0		3,20
Ráðstefna/ stærri fundir	12	75,0	25,0	0,0		4,25
Vinnutengt/ minni fundir	12	50,0	25,0	25,0		3,25
Annað	15	60,0	40,0	0,0		3,80

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 124. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi salernismál?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	162	10,6
Stendur framur en flestir aðrir staðir (4)	513	33,5
Í meðallagi (3)	642	42,0
Stendur aftur en flestir aðrir staðir (2)	186	12,2
Á meðal þeirra verstu í heimi (1)	27	1,8
Gíld svör	1530	100,0
Gildir svarendur	1530	68,0
Svöruðu ekki	720	32,0
Heildarfjöldi	2250	100,0

Meðaltal 3,39
Staðalfrávik 0,89

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 124. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi salernismál?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1530	44,1	42,0	13,9		3,39
Kyn						
Karl	654	45,4	42,2	12,4		3,42
Kona	873	43,3	41,9	14,8		3,37
Aldur*						
24 ára og yngri	248	41,1	37,9	21,0		3,25
25-34 ára	504	45,2	41,9	12,9		3,41
35-44 ára	256	46,9	37,9	15,2		3,42
45-54 ára	259	43,2	46,3	10,4		3,38
55 ára og eldri	254	43,3	46,1	10,6		3,48
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	303	49,5	38,6	11,9		3,46
Nemi	279	43,0	37,6	19,4		3,27
Aðrir sérfræðingar	177	44,1	50,8	5,1		3,49
Framkvæmdastjóri	132	36,4	40,9	22,7		3,23
Kennari/Starfsm. í heilbr.þjón.	159	39,6	45,3	15,1		3,32
Starfsm. á skrifstofu/í þjónustu	141	51,1	36,2	12,8		3,51
Lífeyrisþegi/Heimavinnandi	105	31,4	60,0	8,6		3,29
Tækni-/iðnfræðingur	51	47,1	29,4	23,5		3,41
Listamaður/Tónlistarmaður/Leikari	18	16,7	83,3	0,0		3,17
Annað	141	48,9	38,3	12,8		3,53
Fjölskyldutekjur						
Háar	522	43,7	43,7	12,6		3,40
Í meðallagi	558	41,4	44,6	14,0		3,33
Lágar	324	47,2	38,0	14,8		3,44
Markaðssvæði*						
Mið- og suður Evrópa	759	43,1	39,5	17,4		3,33
Norður Ameríka	474	48,7	43,0	8,2		3,51
Bretland	114	34,2	52,6	13,2		3,26
Norðurlöndin	63	42,9	47,6	9,5		3,38
Asía	30	40,0	40,0	20,0		3,30
Annað	81	40,7	40,7	18,5		3,41
Menntun*						
Framhaldsskólamenntun eða minna	186	40,3	40,3	19,4		3,29
BSc gráða eða sambærilegt	786	47,3	39,3	13,4		3,44
MSc/ Ph.D. eða sambærilegt	540	40,0	46,7	13,3		3,34

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 124. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi salernismál?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1530	44,1	42,0	13,9		3,39
Þjóðerni*						
Bandarískt	351	53,0	38,5	8,5		3,56
Þýskt	162	38,9	37,0	24,1		3,15
Kanadískt	111	40,5	54,1	5,4		3,46
Franskt	138	30,4	39,1	30,4		3,09
Ítalskt	138	41,3	43,5	15,2		3,33
Breskt	96	34,4	56,3	9,4		3,31
Spænskt	90	56,7	30,0	13,3		3,47
Hollenskt	51	35,3	58,8	5,9		3,35
Sænskt	33	45,5	54,5	0,0		3,45
Svissneskt	21	57,1	42,9	0,0		3,57
Norskt	24	37,5	50,0	12,5		3,63
Austurrískt	24	62,5	0,0	37,5		3,50
Annað	291	44,3	42,3	13,4		3,43
Samgöngur						
Flugfélag	1494	43,8	42,2	14,1		3,38
M/ SNorræna	36	58,3	33,3	8,3		3,67
Tegund ferðar+						
Pakkaferð	165	40,0	40,0	20,0		3,20
Ferð á eigin vegum	1311	43,9	42,6	13,5		3,40
Ferð á vegum vinnu	12	25,0	50,0	25,0		3,00
Tilgangur ferðar+						
Frí	1395	43,9	41,7	14,4		3,38
Viðburður á Íslandi (tengt tómstundum)	84	50,0	39,3	10,7		3,54
Heimsækja vini/ ættingja	57	26,3	63,2	10,5		3,26
Menntun og/ eða starfsþjálfun	30	30,0	60,0	10,0		3,20
Ráðstefna/ stærri fundir	18	50,0	16,7	33,3		3,50
Vinnutengt/ minni fundir	15	60,0	20,0	20,0		3,40
Annað	12	50,0	25,0	25,0		3,50

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 125. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi orkunotkun?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	525	37,2
Stendur frammar en flestir aðrir staðir (4)	576	40,9
Í meðallagi (3)	246	17,4
Stendur aftar en flestir aðrir staðir (2)	51	3,6
Á meðal þeirra verstu í heimi (1)	12	0,9
Gíld svör	1410	100,0
Gildir svarendur	1410	62,7
Svöruðu ekki	840	37,3
Heildarfjöldi	2250	100,0

Meðaltal 4,10
Staðalfrávik 0,87

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 125. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi orkunotkun?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu	
	Fjöldi	%	%	%	
Allir	1410	78,1	17,4	4,5	4,10
Kyn*					
Karl	624	82,2	13,0	4,8	4,19
Kona	783	74,7	21,1	4,2	4,02
Aldur					
24 ára og yngri	244	78,3	14,8	7,0	4,09
25-34 ára	464	73,9	20,9	5,2	4,05
35-44 ára	242	80,2	14,5	5,4	4,07
45-54 ára	222	81,1	17,6	1,4	4,10
55 ára og eldri	232	80,6	16,8	2,6	4,24
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	282	76,6	21,3	2,1	4,06
Nemi	273	75,8	16,5	7,7	4,01
Aðrir sérfræðingar	168	76,8	21,4	1,8	4,09
Framkvæmdastjóri	132	61,4	25,0	13,6	3,73
Kennari/ Starfsm. í heilbr.þjón.	129	86,0	14,0	0,0	4,21
Starfsm. á skrifstofu/ í þjónustu	129	81,4	14,0	4,7	4,16
Lífeyrisþegi/ Heimavinnandi	93	77,4	22,6	0,0	4,23
Tækni-/iðnfræðingur	51	82,4	11,8	5,9	4,18
Listamaður/ Tónlistarmaður/ Leikari	15	100,0	0,0	0,0	4,60
Annað	120	87,5	7,5	5,0	4,35
Fjölskyldutekjur*					
Háar	489	79,1	16,6	4,3	4,15
Í meðallagi	492	74,4	21,3	4,3	4,02
Lágar	303	83,2	11,9	5,0	4,16
Markaðssvæði*					
Mið- og suður Evrópa	693	74,0	18,2	7,8	3,96
Norður Ameríka	444	83,1	16,2	0,7	4,28
Bretland	99	84,8	9,1	6,1	4,27
Norðurlöndin	57	63,2	36,8	0,0	3,84
Asía	30	90,0	10,0	0,0	4,30
Annað	78	84,6	15,4	0,0	4,19
Menntun*					
Framhaldsskólamenntun eða minna	186	77,4	17,7	4,8	4,10
BSc gráða eða sambærilegt	714	80,3	15,5	4,2	4,16
MSc/ Ph.D. eða sambærilegt	498	74,7	20,5	4,8	4,00

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 125. Hvernig upplifðir þú starfshætti í umhverfismálum varðandi orkunotkun?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu	
	Fjöldi	%	%	%	
Allir	1410	78,1	17,4	4,5	4,10
Þjóðerni*					
Bandarískt	318	84,0	14,2	1,9	4,34
Þýskt	153	62,7	23,5	13,7	3,67
Kanadískt	117	79,5	20,5	0,0	4,13
Franskt	132	70,5	20,5	9,1	3,91
Ítalskt	138	91,3	6,5	2,2	4,35
Breskt	84	89,3	7,1	3,6	4,36
Spænskt	75	76,0	16,0	8,0	4,08
Hollenskt	45	60,0	26,7	13,3	3,60
Sænskt	27	66,7	33,3	0,0	3,78
Svissneskt	18	100,0	0,0	0,0	4,00
Norskt	21	85,7	14,3	0,0	4,43
Austurrískt	18	83,3	16,7	0,0	4,50
Annað	264	75,0	22,7	2,3	4,01
Samgöngur					
Flugfélag	1374	77,7	17,7	4,6	4,10
M/ SNorræna	36	91,7	8,3	0,0	4,25
Tegund ferðar+					
Pakkaferð	153	72,5	17,6	9,8	4,02
Ferð á eigin vegum	1212	78,5	17,8	3,7	4,10
Ferð á vegum vinnu	9	66,7	0,0	33,3	3,33
Tilgangur ferðar+					
Frí	1284	77,6	18,2	4,2	4,10
Viðburður á Íslandi (tengt tómstundum)	84	67,9	28,6	3,6	4,00
Heimsækja vini/ ættingja	57	78,9	10,5	10,5	4,26
Menntun og/ eða starfsþjálfun	33	81,8	9,1	9,1	3,82
Ráðstefna/ stærri fundir	15	100,0	0,0	0,0	4,40
Vinnutengt/ minni fundir	12	75,0	0,0	25,0	3,50
Annað	12	100,0	0,0	0,0	4,75

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 126. Hvernig upplifðir þú starfshætti varðandi stjórnun umhverfismála almennt?

	Fjöldi	%
Á meðal þeirra bestu í heimi (5)	363	25,1
Stendur framur en flestir aðrir staðir (4)	693	47,8
Í meðallagi (3)	345	23,8
Stendur aftur en flestir aðrir staðir (2)	33	2,3
Á meðal þeirra verstu í heimi (1)	15	1,0
Gíld svör	1449	100,0
Gildir svarendur	1449	64,4
Svöruðu ekki	801	35,6
Heildarfjöldi	2250	100,0

Meðaltal 3,94
Staðalfrávik 0,82

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því herra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 126. Hvernig upplifðir þú starfshætti varðandi stjórnun umhverfismála almennt?

	Gild svör	Á meðal bestu/Stendur framar flestum	Í meðallagi	Stendur aftar flestum/Á meðal verstu		
	Fjöldi	%	%	%		
Allir	1449	72,9	23,8	3,3		3,94
Kyn						
Karl	651	74,2	23,0	2,8		3,96
Kona	795	71,7	24,5	3,8		3,91
Aldur						
24 ára og yngri	260	68,5	25,0	6,5		3,90
25-34 ára	486	74,7	22,4	2,9		3,98
35-44 ára	239	75,3	21,3	3,3		3,95
45-54 ára	223	71,7	26,9	1,3		3,89
55 ára og eldri	232	74,1	24,6	1,3		3,95
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	300	76,0	23,0	1,0		3,96
Nemi	294	69,4	22,4	8,2		3,84
Aðrir sérfræðingar	171	70,2	26,3	3,5		3,93
Framkvæmdastjóri	120	50,0	45,0	5,0		3,55
Kennari/Starfsm. í heilbr.þjón.	135	80,0	17,8	2,2		3,98
Starfsm. á skrifstofu/í þjónustu	126	78,6	19,0	2,4		4,07
Lífeyrisþegi/Heimavinnandi	102	73,5	26,5	0,0		3,85
Tækni-/iðnfræðingur	51	88,2	11,8	0,0		4,29
Listamaður/Tónlistarmaður/Leikari	15	80,0	20,0	0,0		4,20
Annað	120	77,5	20,0	2,5		4,15
Fjölskyldutekjur						
Háar	495	72,1	24,8	3,0		3,93
Í meðallagi	516	72,1	23,8	4,1		3,91
Lágar	312	74,0	23,1	2,9		3,94
Markaðssvæði*						
Mið- og suður Evrópa	720	68,8	26,7	4,6		3,86
Norður Ameríka	453	81,5	17,2	1,3		4,10
Bretland	102	70,6	23,5	5,9		3,82
Norðurlöndin	54	50,0	50,0	0,0		3,67
Asía	36	83,3	16,7	0,0		4,17
Annað	75	72,0	24,0	4,0		3,84
Menntun*						
Framhaldsskólamenntun eða minna	186	72,6	22,6	4,8		3,97
BSc gráða eða sambærilegt	753	74,1	22,7	3,2		3,98
MSc/ Ph.D. eða sambærilegt	498	70,5	26,5	3,0		3,84

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 126. Hvernig upplifðir þú starfshætti varðandi stjórnun umhverfismála almennt?

	Gild svör	Á meðal bestu/Stendur framar flestum		Stendur aftar flestum/Á meðal verstu		3,94
		Fjöldi	%	Í meðallagi	%	
Allir	1449	72,9	23,8	3,3		
Þjóðerni*						
Bandarískt	330	85,5	11,8	2,7		4,17
Þýskt	156	59,6	32,7	7,7		3,60
Kanadískt	114	73,7	26,3	0,0		3,97
Franskt	135	51,1	42,2	6,7		3,56
Ítalskt	144	81,3	18,8	0,0		4,08
Breskt	84	75,0	21,4	3,6		3,93
Spænskt	72	79,2	12,5	8,3		4,13
Hollenskt	45	66,7	33,3	0,0		3,67
Sænskt	30	40,0	60,0	0,0		3,50
Svissneskt	24	75,0	25,0	0,0		3,88
Norskt	18	66,7	33,3	0,0		4,17
Austurrískt	18	83,3	16,7	0,0		4,50
Annað	279	73,1	23,7	3,2		3,94
Samgöngur						
Flugfélag	1413	72,8	23,8	3,4		3,93
M/ SNorræna	36	75,0	25,0	0,0		4,00
Tegund ferðar+						
Pakkaferð	165	76,4	20,0	3,6		3,96
Ferð á eigin vegum	1233	71,8	25,3	2,9		3,92
Ferð á vegum vinnu	9	33,3	33,3	33,3		3,00
Tilgangur ferðar+						
Frí	1320	73,2	23,4	3,4		3,94
Viðburður á Íslandi (tengt tómstundum)	84	67,9	32,1	0,0		3,86
Heimsækja vini/ ættingja	48	87,5	12,5	0,0		4,13
Menntun og/ eða starfsþjálfun	33	63,6	27,3	9,1		3,45
Ráðstefna/ stærri fundir	15	80,0	20,0	0,0		4,20
Vinnutengt/ minni fundir	12	75,0	0,0	25,0		3,50
Annað	12	75,0	25,0	0,0		3,75

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 128. Hversu líklegt eða ólíklegt er að þú munir heimsækja Ísland aftur í framtíðinni?

	Fjöldi	%
Mjög líklegt (5)	945	50,4
Frekar líklegt (4)	585	31,2
Hvorki né (3)	207	11,0
Frekar ólíklegt (2)	87	4,6
Mjög ólíklegt (1)	51	2,7
Gíld svör	1875	100,0
Gildir svarendur	1875	83,3
Svöruðu ekki	375	16,7
Heildarfjöldi	2250	100,0

Hér er reiknað meðaltal á fimm punkta kvarða þar sem valmöguleikinn „Allt of mikilvægt“ fær gildið 5 en valmöguleikinn „Mjög lítilvægt“ fær gildið 1, aðrir svarkostir eru þar á milli. Því hærra sem meðaltalið er (nær 5), því betri er niðurstaðan.

Sp. 128. Hversu líklegt eða ólíklegt er að þú munir heimsækja Ísland aftur í framtíðinni?

	Gild svör		Hvorki líklegt né ólíklegt		Ólíklegt	
	Fjöldi	%	%	%		
Allir	1875	81,6	11,0	7,4		4,22
Kyn						
Karl	765	80,4	11,8	7,8		4,18
Kona	1107	82,7	10,3	7,0		4,25
Aldur						
24 ára og yngri	316	82,9	9,2	7,9		4,18
25-34 ára	615	82,1	12,7	5,2		4,25
35-44 ára	304	84,2	8,9	6,9		4,30
45-54 ára	309	81,6	9,7	8,7		4,19
55 ára og eldri	316	78,8	13,6	7,6		4,22
Hvert er starfsheiti þitt?						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	387	82,2	12,4	5,4		4,23
Nemi	360	82,5	9,2	8,3		4,23
Aðrir sérfræðingar	216	77,8	16,7	5,6		4,22
Framkvæmdastjóri	171	82,5	12,3	5,3		4,32
Kennari/ Starfsm. í heilbr.þjón.	183	77,0	11,5	11,5		4,08
Starfsm. á skrifstofu/ í þjónustu	150	82,0	8,0	10,0		4,04
Lífeyrisþegi/ Heimavinnandi	126	81,0	11,9	7,1		4,24
Tækni-/iðnfræðingur	60	90,0	5,0	5,0		4,40
Listamaður/ Tónlistarmaður/ Leikari	18	83,3	16,7	0,0		4,33
Annað	168	82,1	8,9	8,9		4,25
Fjölskyldutekjur						
Háar	669	80,7	10,8	8,5		4,22
Í meðallagi	672	79,5	13,4	7,1		4,20
Lágar	372	83,1	10,5	6,5		4,22
Markaðssvæði*						
Mið- og suður Evrópa	882	77,6	13,3	9,2		4,11
Norður Ameríka	585	86,2	7,2	6,7		4,29
Bretland	144	81,3	12,5	6,3		4,29
Norðurlöndin	120	90,0	7,5	2,5		4,58
Asía	42	85,7	14,3	0,0		4,29
Annað	93	80,6	16,1	3,2		4,29
Menntun						
Framhaldsskólamenntun eða minna	237	82,3	6,3	11,4		4,14
BSc gráða eða sambærilegt	939	82,1	11,2	6,7		4,25
MSc/ Ph.D. eða sambærilegt	675	80,9	12,4	6,7		4,20

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 128. Hversu líklegt eða ólíklegt er að þú munir heimsækja Ísland aftur í framtíðinni?

	Gild svör	Líklegt	Hvorki líklegt né ólíklegt		
			Fjöldi	%	
Allir	1875	81,6	11,0	7,4	4,22
Þjóðerni*					
Bandarískt	435	84,8	7,6	7,6	4,26
Þýskt	210	77,1	11,4	11,4	4,16
Kanadískt	144	87,5	4,2	8,3	4,33
Franskt	153	78,4	15,7	5,9	4,22
Ítalskt	144	79,2	14,6	6,3	4,17
Breskt	117	79,5	15,4	5,1	4,33
Spænskt	90	66,7	13,3	20,0	3,60
Hollenskt	63	76,2	9,5	14,3	3,95
Sænskt	51	82,4	17,6	0,0	4,35
Svissneskt	27	77,8	11,1	11,1	4,22
Norskt	30	90,0	10,0	0,0	4,70
Austurrískt	30	80,0	10,0	10,0	4,30
Annað	381	85,0	11,8	3,1	4,28
Samgöngur					
Flugfélag	1842	81,4	11,1	7,5	4,21
M/ SNorræna	33	90,9	9,1	0,0	4,55
Tegund ferðar+					
Pakkaferð	201	76,1	13,4	10,4	3,97
Ferð á eigin vegum	1566	82,4	10,9	6,7	4,25
Ferð á vegum vinnu	24	75,0	12,5	12,5	4,00
Tilgangur ferðar+					
Frí	1701	81,3	11,3	7,4	4,21
Viðburður á Íslandi (tengt tímastundum)	111	89,2	10,8	0,0	4,59
Heimsækja vini/ ættingja	87	93,1	6,9	0,0	4,66
Menntun og/ eða starfsþjálfun	39	84,6	7,7	7,7	4,38
Ráðstefna/ stærri fundir	24	100,0	0,0	0,0	4,75
Vinnutengt/ minni fundir	21	71,4	0,0	28,6	3,71
Annað	15	100,0	0,0	0,0	4,80

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

LÍKLEGASTI ÁRSTÍMI FYRIR NÆSTU HEIMSÓKN

Sp. 129. Hvaða árstími er líklegastur til að verða fyrir valinu þegar þú heimsækir Ísland næst?

*Aðeins þeir sem sögðu að það væri mjög líklegt, frekar líklegt, hvorki né, eða frekar ólíklegt að þeir myndu heimsækja Ísland í framtíðinni (Sp. 128) fengu þessa spurningu.

**Það eru ekki rit fyrir vor og haust í sumar 2011 og vetur '11-'12 vegna þess að valmöguleikarnir fyrir þessa spurningu voru áður aðeins þrjú; Sumar, Vetur og Vor/Haust.

LÍKLEGASTI ÁRSTÍMI FYRIR NÆSTU HEIMSÓKN

Sp. 129. Hvaða árstími er líklegastur til að verða fyrir valinu þegar þú heimsækir Ísland næst?

	Gild svör	Sumar	Vor	Vetur	Haut
	Fjöldi	%	%	%	%
Allir	1674	46,1	24,7	16,5	12,7
Kyn					
Karl	684	47,8	25,0	15,8	11,4
Kona	987	45,0	24,6	16,7	13,7
Aldur*					
24 ára og yngri	277	40,4	27,8	17,7	14,1
25-34 ára	567	40,7	31,0	14,8	13,4
35-44 ára	271	45,4	26,2	18,5	10,0
45-54 ára	263	54,8	17,5	19,8	8,0
55 ára og eldri	284	54,6	14,4	13,4	17,6
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	336	55,4	17,0	14,3	13,4
Nemi	330	40,9	28,2	16,4	14,5
Aðrir sérfræðingar	201	44,8	19,4	20,9	14,9
Framkvæmdastjóri	159	45,3	24,5	17,0	13,2
Kennari/Starfsm. í heilbr.þjón.	156	40,4	34,6	19,2	5,8
Starfsm. á skrifstofu/í þjónustu	132	52,3	31,8	9,1	6,8
Lífeyrisþegi/Heimavinnandi	114	52,6	15,8	15,8	15,8
Tækni-/iðnfræðingur	54	50,0	16,7	27,8	5,6
Listamaður/Tónlistarmaður/Leikari	15	40,0	40,0	0,0	20,0
Annað	144	33,3	33,3	18,8	14,6
Fjölskyldutekjur					
Háar	591	43,1	24,4	17,3	15,2
Í meðallagi	597	44,7	26,1	17,6	11,6
Lágar	339	52,2	21,2	14,2	12,4
Markaðssvæði*					
Mið- og suður Evrópa	813	46,5	24,7	12,5	16,2
Norður Ameríka	495	43,0	25,5	22,4	9,1
Bretland	120	47,5	32,5	15,0	5,0
Norðurlöndin	111	64,9	10,8	16,2	8,1
Asía	42	28,6	21,4	28,6	21,4
Annað	90	43,3	26,7	16,7	13,3
Menntun*					
Framhaldsskólamenntun eða minna	207	62,3	15,9	14,5	7,2
BSc gráða eða sambærilegt	879	42,0	28,3	16,7	13,0
MSc/ Ph.D. eða sambærilegt	570	46,3	22,1	17,4	14,2

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

LÍKLEGASTI ÁRSTÍMI FYRIR NÆSTU HEIMSÓKN

Sp. 129. Hvaða árstími er líklegastur til að verða fyrir valinu þegar þú heimsækir Ísland næst?

	Gild svör	Sumar	Vor	Vetur	Haust
	Fjöldi	%	%	%	%
Allir	1674	46,1	24,7	16,5	12,7
Þjóðerni*					
Bandarískt	360	45,8	24,2	23,3	6,7
Þýskt	195	61,5	10,8	13,8	13,8
Kanadískt	126	33,3	28,6	23,8	14,3
Franskt	138	32,6	32,6	8,7	26,1
Ítalskt	138	41,3	32,6	13,0	13,0
Breskt	96	40,6	43,8	9,4	6,3
Spænskt	78	61,5	11,5	26,9	0,0
Hollenskt	54	44,4	22,2	0,0	33,3
Sænskt	51	70,6	5,9	17,6	5,9
Svissneskt	27	44,4	33,3	22,2	0,0
Norskt	27	66,7	11,1	11,1	11,1
Austurrískt	27	33,3	44,4	0,0	22,2
Annað	357	43,7	25,2	16,0	15,1
Samgöngur					
Flugfélag	1638	46,2	24,5	16,7	12,6
M/ SNorræna	36	41,7	33,3	8,3	16,7
Tegund ferðar+					
Pakkaferð	180	50,0	30,0	10,0	10,0
Ferð á eigin vegum	1401	45,0	23,8	17,8	13,5
Ferð á vegum vinnu	21	57,1	28,6	14,3	0,0
Tilgangur ferðar+					
Frí	1515	45,3	25,0	16,8	12,9
Viðburður á Íslandi (tengt tómstundum)	96	53,1	15,6	25,0	6,3
Heimsækja vini/ ættingja	81	51,9	29,6	7,4	11,1
Menntun og/ eða starfsþjálfun	36	50,0	8,3	25,0	16,7
Ráðstefna/ stærri fundir	24	62,5	12,5	12,5	12,5
Vinnutengt/ minni fundir	18	50,0	16,7	33,3	0,0
Annað	15	20,0	20,0	0,0	60,0

* Marktækur munur á milli hópa skv. Kíkvaðrat prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 130. Á heildina litið, stóð Íslandsferðin undri væntingum þínum að miklu eða litlu leyti?

	Fjöldi	%
Að mjög miklu leyti (5)	1227	65,0
Að frekar miklu leyti (4)	576	30,5
Hvorki að miklu né litlu leyti (3)	63	3,3
Að frekar litlu leyti (2)	18	1,0
Að mjög litlu leyti (1)	3	0,2
Gíld svör	1887	100,0
Gildir svarendur	1887	83,9
Svöruðu ekki	363	16,1
Heildarfjöldi	2250	100,0

Meðaltal 4,59
Staðalfrávik 0,62

Sp. 130. Á heildina litið, stóð Íslandsferðin undri væntingum þínum að miklu eða litlu leyti?

	Gild svör		Hvorki að miklu né litlu leyti			
	Fjöldi	%	%	%		
Allir	1887	95,5	3,3	1,1		4,59
Kyn						
Karl	768	95,7	3,5	0,8		4,57
Kona	1116	95,4	3,2	1,3		4,61
Aldur*						
24 ára og yngri	313	93,6	4,8	1,6		4,48
25-34 ára	626	94,1	5,8	0,2		4,58
35-44 ára	308	99,0	1,0	0,0		4,63
45-54 ára	309	98,1	1,0	1,0		4,64
55 ára og eldri	316	95,3	1,9	2,8		4,67
Hvert er starfsheiti þitt?*						
Sérfræðingur (læknir/lögfr./bókari o.fl.)	387	94,6	3,1	2,3		4,55
Nemi	363	95,0	3,3	1,7		4,49
Aðrir sérfræðingar	213	97,2	2,8	0,0		4,61
Framkvæmdastjóri	171	100,0	0,0	0,0		4,75
Kennari/ Starfsm. í heilbr.þjón.	189	96,8	1,6	1,6		4,62
Starfsm. á skrifstofu/ í þjónustu	159	94,3	5,7	0,0		4,64
Lífeyrisþegi/ Heimavinnandi	126	95,2	4,8	0,0		4,64
Tækni-/iðnfræðingur	63	95,2	4,8	0,0		4,52
Listamaður/ Tónlistarmaður/ Leikari	18	100,0	0,0	0,0		5,00
Annað	165	94,5	3,6	1,8		4,62
Fjölskyldutekjur						
Háar	669	96,4	2,2	1,3		4,60
Í meðallagi	678	96,0	3,1	0,9		4,60
Lágar	375	95,2	4,0	0,8		4,62
Markaðssvæði*						
Mið- og suður Evrópa	897	97,0	2,7	0,3		4,62
Norður Ameríka	585	95,4	3,1	1,5		4,59
Bretland	141	89,4	6,4	4,3		4,40
Norðurlöndin	120	95,0	2,5	2,5		4,70
Asía	42	92,9	7,1	0,0		4,43
Annað	93	96,8	3,2	0,0		4,65
Menntun						
Framhaldsskólamenntun eða minna	243	95,1	3,7	1,2		4,57
BSc gráða eða sambærilegt	945	95,6	2,9	1,6		4,59
MSc/ Ph.D. eða sambærilegt	675	96,0	3,6	0,4		4,60

* Marktækur munur á milli hópa skv. ANOVA prófi (p<0,05).

Sp. 130. Á heildina lítið, stóð Íslandsferðin undri væntingum þínum að miklu eða litlu leyti?

	Gild svör		Hvorki að miklu né litlu leyti			
	Fjöldi	%	%	%		
Allir	1887	95,5	3,3	1,1		4,59
Þjóðerni						
Bandarískt	432	93,1	4,2	2,8		4,55
Þýskt	213	94,4	4,2	1,4		4,55
Kanadískt	144	97,9	2,1	0,0		4,60
Franskt	156	100,0	0,0	0,0		4,65
Ítalskt	156	100,0	0,0	0,0		4,63
Breskt	114	89,5	7,9	2,6		4,50
Spænskt	93	100,0	0,0	0,0		4,74
Hollenskt	60	95,0	5,0	0,0		4,60
Sænskt	51	94,1	0,0	5,9		4,65
Svissneskt	27	100,0	0,0	0,0		4,78
Norskt	30	100,0	0,0	0,0		4,70
Austurrískt	30	100,0	0,0	0,0		4,70
Annað	381	94,5	5,5	0,0		4,57
Samgöngur*						
Flugfélag	1851	95,5	3,4	1,1		4,59
M/ SNorræna	36	100,0	0,0	0,0		4,83
Tegund ferðar+						
Pakkaferð	201	95,5	4,5	0,0		4,61
Ferð á eigin vegum	1587	96,4	2,6	0,9		4,61
Ferð á vegum vinnu	21	85,7	0,0	14,3		4,43
Tilgangur ferðar+						
Frí	1722	96,2	3,0	0,9		4,60
Viðburður á Íslandi (tengt tómstundum)	108	97,2	0,0	2,8		4,67
Heimsækja vini/ ættingja	84	100,0	0,0	0,0		4,75
Menntun og/ eða starfsþjálfun	36	100,0	0,0	0,0		4,67
Ráðstefna/ stærri fundir	24	100,0	0,0	0,0		4,75
Vinnutengt/ minni fundir	18	66,7	16,7	16,7		4,00
Annað	15	100,0	0,0	0,0		4,80

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 131. Hafði þú komið til Íslands áður en þú fórst í þessa ferð?

	Fjöldi svarenda	% svarenda	% svara
• Já, að sumri til	177	9,3	8,9
• Já, að vori/hausti til	102	5,4	5,1
• Já, að vetri til	75	3,9	3,8
• Nei, hafði ekki komið	1635	86,0	82,2
Gíld svör	1989	104,6	100,0
Gildir svarendur	1902	84,5	
Svöruðu ekki	348	15,5	
Heildarfjöldi	2250	100,0	

*Hér var hægt að nefna fleiri en einn svarmöguleika, því eru fleiri svör en svarendur.

Dekksta súla Sumar '16

Vetur '15-'16

Sumar '14

Vetur '13-'14

Vetur '11-'12

Ljósasta súla: Sumar '11

Sp. 131. Hafðir þú komið til Íslands áður en þú fórst í þessa ferð?

	Gild svör	Já, að sumri til	Já, að vori/hausti til	Já, að vetri til	Nei, hafði ekki komið
	Fjöldi	%	%	%	%
Allir					
Kyn					
Karl	774	8,1	5,4	3,5	88,4
Kona	1125	10,1	5,3	4,3	84,3
Aldur					
24 ára og yngri	319	4,7	1,3	2,8	93,1
25-34 ára	626	6,2	1,9	3,4	90,4
35-44 ára	314	10,5	8,3	2,9	86,3
45-54 ára	309	12,3	7,8	3,6	80,9
55 ára og eldri	319	16,3	11,3	7,8	74,0
Hvert er starfsheiti þitt?					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	390	9,2	6,2	4,6	84,6
Nemi	363	4,1	4,1	2,5	92,6
Aðrir sérfræðingar	216	11,1	4,2	2,8	86,1
Framkvæmdastjóri	171	19,3	10,5	8,8	73,7
Kennari/Starfsm. í heilbr.þjón.	189	3,2	6,3	1,6	90,5
Starfsm. á skrifstofu/í þjónustu	159	9,4	3,8	3,8	90,6
Lífeyrisþegi/Heimavinnandi	126	14,3	4,8	7,1	76,2
Tækni-/iðnfræðingur	63	4,8	0,0	0,0	95,2
Listamaður/Tónlistarmaður/Leikari	18	0,0	0,0	0,0	100,0
Annað	168	8,9	7,1	5,4	83,9
Fjölskyldutekjur					
Háar	672	8,5	6,7	4,5	84,8
Í meðallagi	684	7,5	4,8	4,4	88,6
Lágar	378	9,5	4,0	2,4	86,5
Markaðssvæði					
Mið- og suður Evrópa	906	12,3	4,0	3,3	84,4
Norður Ameríka	588	3,6	4,1	2,6	91,8
Bretland	144	14,6	6,3	8,3	75,0
Norðurlöndin	120	17,5	22,5	10,0	72,5
Asía	42	0,0	0,0	0,0	100,0
Annað	93	3,2	6,5	6,5	90,3
Menntun					
Framhaldsskólamenntun eða minna	243	7,4	2,5	2,5	92,6
BSc gráða eða sambærilegt	954	7,5	5,0	3,5	86,8
MSc/ Ph.D. eða sambærilegt	678	11,5	7,1	4,9	83,6

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

Sp. 131. Hafðir þú komið til Íslands áður en þú fórst í þessa ferð?

	Gild svör	Já, að sumri til	Já, að vori/hausti til	Já, að vetri til	Nei, hafði ekki komið
	Fjöldi	%	%	%	%
Allir					
Þjóðerni					
Bandarískt	435	4,8	2,1	3,4	91,0
Þýskt	213	18,3	4,2	4,2	81,7
Kanadískt	147	6,1	12,2	0,0	87,8
Franskt	156	11,5	3,8	5,8	82,7
Ítalskt	156	7,7	0,0	0,0	92,3
Breskt	117	12,8	7,7	10,3	74,4
Spænskt	93	0,0	0,0	0,0	100,0
Hollenskt	63	19,0	9,5	0,0	71,4
Sænskt	51	5,9	5,9	0,0	88,2
Svissneskt	27	22,2	33,3	11,1	55,6
Norskt	30	10,0	40,0	10,0	60,0
Austurrískt	30	20,0	0,0	0,0	80,0
Annað	384	8,6	5,5	6,3	87,5
Samgöngur					
Flugfélag	1866	9,2	5,1	3,9	86,2
M/ SNorræna	36	16,7	16,7	8,3	75,0
Tegund ferðar+					
Pakkaferð	201	16,4	4,5	3,0	76,1
Ferð á eigin vegum	1593	9,2	5,6	4,3	86,3
Ferð á vegum vinnu	24	25,0	0,0	0,0	75,0
Tilgangur ferðar+					
Frí	1725	8,9	5,0	3,1	87,0
Viðburður á Íslandi (tengt tómstundum)	111	21,6	13,5	16,2	67,6
Heimsækja vini/ ættingja	87	41,4	17,2	31,0	48,3
Menntun og/ eða starfsþjálfun	39	15,4	7,7	7,7	84,6
Ráðstefna/ stærri fundir	24	0,0	25,0	12,5	62,5
Vinnutengt/ minni fundir	21	57,1	28,6	28,6	42,9
Annað	15	20,0	20,0	20,0	80,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 132. Hversu oft hafðir þú heimsótt Ísland áður en þú fórst í þessa ferð?

	Fjöldi	%
Einu sinni	150	56,8
2-3 sinnum	72	27,3
4 sinnum eða oftar	42	15,9
Gíldsvör	264	100,0
Gildir svarendur	264	11,7
Fengu ekki spurningu*	1896	84,3
Svöruðu ekki	90	4,0
Heildarfjöldi	2250	100,0

*Aðeins þeir sem sögðust hafa komið til Íslands fyrir síðustu ferð (Sp. 131) fengu þessa spurningu.

Meðaltal 2,05 skipti
Staðalfrávik 1,44 skipti

Dekksta súla Sumar '16
Vetur '15-'16
Sumar '14
Vetur '13-'14
Vetur '11-'12
Ljósasta súla: Sumar '11

Sp. 132. Hversu oft hafðir þú heimsótt Ísland áður en þú fórst í þessa ferð?

	Gild svör	Einu sinni	2-3 sinnum	4 sinnum eða oftar	
	Fjöldi	%	%	%	
Allir	264	56,8	27,3	15,9	2,05
Kyn*					
Karl	87	51,7	24,1	24,1	2,33
Kona	177	59,3	28,8	11,9	1,91
Aldur					
24 ára og yngri	20	75,0	10,0	15,0	1,75
25-34 ára	59	67,8	22,0	10,2	1,74
35-44 ára	43	48,8	30,2	20,9	2,29
45-54 ára	59	57,6	27,1	15,3	2,02
55 ára og eldri	83	48,2	33,7	18,1	2,23
Hvert er starfsheiti þitt?*					
Sérfræðingur (læknir/lögfr./bókari o.fl.)	60	65,0	20,0	15,0	1,90
Nemi	27	66,7	11,1	22,2	2,06
Aðrir sérfræðingar	30	50,0	40,0	10,0	2,00
Framkvæmdastjóri	45	40,0	26,7	33,3	2,73
Kennari/Starfsm. í heilbr.þjón.	18	83,3	16,7	0,0	1,25
Starfsm. á skrifstofu/í þjónustu	15	60,0	0,0	40,0	2,60
Lífeyrisþegi/Heimavinnandi	30	60,0	40,0	0,0	1,60
Tækni-/iðnfræðingur	<5				
Annað	24	37,5	50,0	12,5	2,25
Fjölskyldutekjur					
Háar	102	64,7	17,6	17,6	1,97
Í meðallagi	78	46,2	34,6	19,2	2,29
Lágar	51	58,8	35,3	5,9	1,76
Markaðssvæði*					
Mið- og suður Evrópa	141	55,3	29,8	14,9	2,04
Norður Ameríka	48	56,3	43,8	0,0	1,66
Bretland	33	72,7	9,1	18,2	1,86
Norðurlöndin	33	45,5	18,2	36,4	2,73
Annað	9	66,7	0,0	33,3	2,33
Menntun*					
Framhaldsskólamenntun eða minna	18	16,7	50,0	33,3	3,08
BSc gráða eða sambærilegt	123	63,4	24,4	12,2	1,85
MSc/ Ph.D. eða sambærilegt	111	54,1	27,0	18,9	2,16

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

Sp. 132. Hversu oft hafðir þú heimsótt Ísland áður en þú fórst í þessa ferð?

	Gild svör	Einu sinni	2-3 sinnum	4 sinnum eða oftar	Gjafmæli
	Fjöldi	%	%	%	
Allir	264	56,8	27,3	15,9	2,05
Þjóðerni*					
Bandarískt	36	50,0	50,0	0,0	1,75
Þýskt	39	38,5	38,5	23,1	2,50
Kanadískt	18	50,0	50,0	0,0	1,75
Franskt	27	77,8	11,1	11,1	1,61
Ítalskt	12	100,0	0,0	0,0	1,00
Breskt	30	70,0	10,0	20,0	1,95
Hollenskt	18	66,7	16,7	16,7	1,92
Sænskt	6	100,0	0,0	0,0	1,00
Svissneskt	12	75,0	0,0	25,0	2,00
Norskt	12	75,0	0,0	25,0	2,00
Austurrískt	6	50,0	50,0	0,0	1,75
Annað	48	31,3	37,5	31,3	2,81
Samgöngur					
Flugfélag	255	57,6	27,1	15,3	2,02
M/ SNorræna	9	33,3	33,3	33,3	2,83
Tegund ferðar+					
Pakkaferð	48	56,3	43,8	0,0	1,66
Ferð á eigin vegum	219	57,5	23,3	19,2	2,12
Ferð á vegum vinnu	<5				
Tilgangur ferðar+					
Frí	225	58,7	26,7	14,7	1,99
Viðburður á Íslandi (tengt tómstundum)	36	41,7	33,3	25,0	2,50
Heimsækja vini/ættingja	45	20,0	33,3	46,7	3,37
Menntun og/ eða starfsþjálfun	6	0,0	50,0	50,0	3,75
Ráðstefna/ stærri fundir	9	100,0	0,0	0,0	1,00
Vinnutengt/ minni fundir	9	0,0	33,3	66,7	4,17
Annað	<5				

* Marktækur munur á milli hópa skv. ANOVA prófi ($p < 0,05$).

+ Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 133. Hvað var minnisstæðast úr Íslandsferðinni (þrjú atriði)? - Nefnt fyrst.

	Fjöldi	%		Fjöldi	%
Náttúra/ Landslag	82	12,3	Fjöll	4	0,6
Þekking/ Ísjakar	42	6,3	Marabon	4	0,6
Fólkið/ Gestrisni	33	4,9	Köfun	4	0,6
Fossar	29	4,3	Firðir	3	0,4
Bláa Lónið	28	4,2	Þekking/ Snjósleðaferðir	3	0,4
Annað	26	3,9	Dettifoss/ Ásbyrgi/ Þekking/ Þekking	3	0,4
Hvalir/ Hvalaskoðun	24	3,6	Harpa	3	0,4
Landmannalaugar/ Þórsmörk/ Skógar - ganga	22	3,3	Þórsmörk	3	0,4
Ganga/ Fjallganga	20	3,0	Dýralíf/ Blómalíf	3	0,4
Þekking	19	2,8	Hreint loft/ Hreinleiki landsins	3	0,4
Norðurljós	16	2,4	Siglingar/ Bataferðir	3	0,4
Goshverir	16	2,4	Akureyri	2	0,3
Hverir/ Jarðhiti	16	2,4	Ferðir (rútu-, bíl-, jeppaferðir)	2	0,3
Gullni hringurinn	16	2,4	Sundlaugar	2	0,3
Vestfirðir	15	2,2	Ferðast um	2	0,3
Gullfoss	14	2,1	Söfn/ Sýningar	2	0,3
Landmannalaugar	13	1,9	Sólarlag/ Sólarupprás/ Dagsbirta/ Bjartar n	2	0,3
Hestar/ Hestaferðir	13	1,9	Viðburðir (t.d. Hátíðir, tónleikar)	2	0,3
Verðlag/ Kostnaður	10	1,5	Gisting	2	0,3
Askja/ Víti	9	1,3	Fuglar/ Fuglalíf	2	0,3
Veðrið/ Loftslagið	8	1,2	Skógar/ Skógafoss	2	0,3
Mývatn	8	1,2	Eyjafjallajökull/ Fimmvörðuháls	2	0,3
Þingvellir	8	1,2	Norðurland	2	0,3
Snæfellsjökull/ Snæfellsnes	8	1,2	Vesturland	2	0,3
Þjónusta við ferðamenn/ Flugvöllur	7	1,0	Svartir sandar/ Svartar strendur	2	0,3
Matur/ Veitingastaðir	7	1,0	tourism	2	0,3
Eldfjöll/ Eldfjallasvæði	7	1,0	Aðgengi	2	0,3
Suðurland/ Suðurströndin	7	1,0	Gamlárskvöld/ Flugeldar	1	0,1
Vegir	6	0,9	Afþreying	1	0,1
Vestmannaeyjar	6	0,9	Skaftafellspjóðgarður	1	0,1
Austurland/ Austfirðir	5	0,7	Persónulegt/ Vinnutengt	1	0,1
Reykjavík	5	0,7	Næturlíf/ Barir	1	0,1
Náttúruböð/ Heilsulindir	5	0,7	Húsavík	27	4,0
Hálendi/ Kjalvegur	5	0,7	Gíldsvör	667	100,0
Jarðböðin á Mývatni	4	0,6	Gildir svarendur	667	29,6
Lundi	4	0,6	Svörðu ekki	1583	70,4
Vík/ Dyrhólaey/ Ströndin	4	0,6	Heildarfjöldi	2250	100,0

Sp. 133. Hvað var minnisstæðast úr Íslandsferðinni (þrjú atriði)? - Nefnt fyrst.

	Gild svör	Náttúra/Lan dslag	Jökullón/J öklar	Fólk/Gestri sni	Fossar	Bláa Lónið	Annað
	Fjöldi	%	%	%	%	%	%
Allir	667	12,3	6,3	4,9	4,3	4,2	67,9
Kyn							
Karl	274	10,2	5,8	5,5	4,7	2,9	70,8
Kona	392	13,8	6,6	4,6	4,1	5,1	65,8
Aldur							
24 ára og yngri	132	9,8	6,1	6,8	4,5	3,0	69,7
25-34 ára	214	7,0	7,0	4,2	2,3	5,6	73,8
35-44 ára	108	11,1	8,3	3,7	5,6	5,6	65,7
45-54 ára	105	23,8	1,0	1,9	4,8	4,8	63,8
55 ára og eldri	103	14,6	8,7	8,7	6,8	1,0	60,2
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	140	15,7	7,1	7,1	5,0	4,3	60,7
Nemi	128	9,4	7,0	5,5	6,3	5,5	66,4
Aðrir sérfræðingar	77	10,4	3,9	3,9	2,6	6,5	72,7
Framkvæmdastjóri	62	8,1	4,8	1,6	0,0	6,5	79,0
Kennari/ Starfsm. í heilbr.þjón.	66	16,7	3,0	3,0	3,0	4,5	69,7
Starfsm. á skrifstofu/ í þjónustu	53	17,0	3,8	1,9	7,5	1,9	67,9
Lífeyrisþegi/ Heimavinnandi	44	6,8	13,6	9,1	4,5	0,0	65,9
Tækni-/iðnfræðingur	21	9,5	9,5	4,8	4,8	0,0	71,4
Listamaður/ Tónlistarmaður/ Leikari	5	20,0	0,0	20,0	0,0	0,0	60,0
Annað	59	10,2	6,8	5,1	5,1	3,4	69,5
Fjölskyldutekjur							
Háar	239	12,1	4,6	7,5	6,7	5,0	64,0
Í meðallagi	242	13,2	5,8	2,9	2,9	5,4	69,8
Lágar	129	12,4	8,5	3,9	3,1	2,3	69,8
Markaðssvæði							
Mið- og suður Evrópa	317	14,8	8,2	3,5	3,2	0,9	69,4
Norður Ameríka	209	7,7	4,3	6,2	7,2	9,1	65,6
Bretland	51	7,8	2,0	7,8	2,0	5,9	74,5
Norðurlöndin	40	20,0	2,5	2,5	7,5	5,0	62,5
Asía	14	7,1	14,3	21,4	0,0	7,1	50,0
Annað	33	18,2	9,1	3,0	0,0	0,0	69,7
Menntun							
Framhaldsskólamenntun eða minna	88	18,2	3,4	1,1	4,5	2,3	70,5
BSc gráða eða sambærilegt	328	12,8	7,3	6,1	3,4	4,9	65,5
MSc/ Ph.D. eða sambærilegt	242	9,1	6,2	4,5	5,8	4,1	70,2

Ekki var marktækur munur á milli hópa.

Sp. 133. Hvað var minnisstæðast úr Íslandsferðinni (þrjú atriði)? - Nefnt fyrst.

	Gild svör	Náttúra/Lan dslag	Jökullón/J öklar	Fólk/Gestri sni	Fossar	Bláa Lónið	Annað
	Fjöldi	%	%	%	%	%	%
Allir	667	12,3	6,3	4,9	4,3	4,2	67,9
Þjóðerni							
Bandarískt	151	6,6	4,0	5,3	9,3	11,9	62,9
Þýskt	76	25,0	3,9	2,6	1,3	0,0	67,1
Kanadískt	53	15,1	3,8	7,5	1,9	1,9	69,8
Franskt	51	5,9	5,9	5,9	0,0	3,9	78,4
Ítalskt	54	5,6	18,5	0,0	3,7	0,0	72,2
Breskt	42	9,5	0,0	9,5	0,0	9,5	71,4
Spænskt	30	26,7	10,0	3,3	13,3	0,0	46,7
Hollenskt	24	16,7	4,2	0,0	0,0	0,0	79,2
Sænskt	17	5,9	0,0	0,0	5,9	11,8	76,5
Svissneskt	11	9,1	0,0	9,1	0,0	0,0	81,8
Norskt	10	40,0	10,0	0,0	0,0	0,0	50,0
Austurrískt	10	20,0	10,0	20,0	0,0	0,0	50,0
Annað	138	10,9	8,7	5,8	4,3	0,7	69,6
Samgöngur							
Flugfélag	653	12,6	6,1	4,9	4,1	4,3	68,0
M/ SNorræna	14	0,0	14,3	7,1	14,3	0,0	64,3
Tegund ferðar+							
Pakkaferð	66	12,1	3,0	4,5	6,1	4,5	69,7
Ferð á eigin vegum	527	12,1	7,0	4,7	4,6	4,2	67,4
Ferð á vegum vinnu	8	12,5	0,0	0,0	0,0	0,0	87,5
Tilgangur ferðar+							
Frí	600	12,0	7,0	4,3	4,7	4,7	67,3
Viðburður á Íslandi (tengt tímastundum)	38	5,3	2,6	21,1	0,0	0,0	71,1
Heimsækja vini/ ættingja	32	6,3	9,4	12,5	3,1	3,1	65,6
Menntun og/ eða starfsþjálfun	14	7,1	0,0	7,1	0,0	7,1	78,6
Ráðstefna/ stærri fundir	9	22,2	0,0	11,1	0,0	0,0	66,7
Vinnutengt/ minni fundir	7	14,3	0,0	14,3	0,0	0,0	71,4
Annað	5	0,0	0,0	20,0	20,0	0,0	60,0

Ekki var marktækur munur á milli hópa.

+Í þessari bakgrunnubreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 133. Hvað var minnisstæðast úr Íslandsferðinni (þrjú atriði)? - Allt nefnt

	Fjöldi svarenda	% svarenda	% svara		Fjöldi svarenda	% svarenda	% svara
Náttúra/ Landslag	190	28,2	9,8	Lundar	17	2,5	0,9
Fólkið/ Gestrisni	129	19,1	6,6	Vík/ Dyrhólaey/ Ströndin	16	2,4	0,8
Þkullón/ Ísjakar	104	15,4	5,4	Hreint loft/ Hreinleiki landsins	16	2,4	0,8
Fossar	100	14,8	5,1	Norðurland	16	2,4	0,8
Hvalir/ Hvalaskoðun	77	11,4	4,0	Suðurland/ Suðurströndin	14	2,1	0,7
Bláa Lónið	73	10,8	3,8	Þjónusta við ferðamenn/ Flugvöllur	14	2,1	0,7
Ganga/ Fjallganga	65	9,6	3,3	Náttúrulegar við Mývatn	14	2,1	0,7
Matur/ Veitingastaðir	56	8,3	2,9	Dýralíf/ Jurtaríki	13	1,9	0,7
Reykjavík	55	8,2	2,8	Fjöll	13	1,9	0,7
Goshverir	55	8,2	2,8	Þklaferðir/ Snjósleðaferðir	12	1,8	0,6
Hverir/ Järðhiti	55	8,2	2,8	Afþreying/ Margt að gera og sjá	12	1,8	0,6
Þklar	55	8,2	2,8	Skógar/ Skógafoss	12	1,8	0,6
Verðlag/ Kostnaður	46	6,8	2,4	Hveragerði	12	1,8	0,6
Gullni hringurinn	44	6,5	2,3	Hálendi/ Kjalvegur	11	1,6	0,6
Gullfoss	43	6,4	2,2	Ferðir (rútu-, bíl-, jeppaferði)	11	1,6	0,6
Eldfjöll/ Eldfjallasvæði	39	5,8	2,0	Dettifoss/ Ásbyrgi/ Þkulsár gljúfur	11	1,6	0,6
Landmannalaugar	38	5,6	2,0	Vestmannaeyjar	11	1,6	0,6
Landmannalaugar/ Þórsmörk/ Skógarfjallganga	38	5,6	2,0	Afslappað/ Kyrrð og ró	11	1,6	0,6
Snæfellsjökull/ Snæfellsnes	37	5,5	1,9	Söfn/ Sýningar	11	1,6	0,6
Hestar/ Hestaferðir	36	5,3	1,9	Siglingar/ Bataferðir	11	1,6	0,6
Náttúruböð/ Heilsulindir	31	4,6	1,6	Köfun	10	1,5	0,5
Vestfirðir	28	4,2	1,4	Næturlíf/ Barir	9	1,3	0,5
Askja/ Víti	26	3,9	1,3	Krafla/ Leirhnjúkur/ Namafj	9	1,3	0,5
Vegir	25	3,7	1,3	Annað	40	5,9	2,1
Norðurljós	25	3,7	1,3	Gíldsvör	1943	288,3	100,0
Þingvellir	24	3,6	1,2	Gildir svarendur	674	30,0	
Mývatn	23	3,4	1,2	Svöruðu ekki	1576	70,0	
Húsavík	22	3,3	1,1	Heildarfjöldi	2250	100	
Austurland/ Austfirðir	21	3,1	1,1				
Veðrið/ Loftslagið	20	3,0	1,0				
Sólarlag/ Sólarupprás/ Dagsbirta/ Bjartar nætur	20	3,0	1,0				
Sundlaugar	17	2,5	0,9				

Sp. 133. Hvað var minnisstæðast úr Íslandsferðinni (þrjú atriði)? - Allt nefnt

		Náttúra/La ndslag	Jökullón/J öklar	Fólk/Gestr isni	Fossar	Bláa Lónið	Annað	Other
	Fjöldi	%	%	%	%	%	%	%
Allir								
Kyn								
Karl	275	25,8	17,5	12,7	14,5	10,9	9,5	93,8
Kona	396	30,1	20,5	17,4	15,2	11,6	11,9	91,4
Aldur								
24 ára og yngri	131	24,4	17,6	13,7	15,3	7,6	10,7	92,4
25-34 ára	218	21,1	17,0	18,8	12,8	11,5	11,9	94,5
35-44 ára	110	24,5	17,3	16,4	17,3	14,5	11,8	95,5
45-54 ára	107	43,0	18,7	6,5	15,0	15,0	12,1	89,7
55 ára og eldri	101	35,6	29,7	19,8	15,8	9,9	6,9	88,1
Hvert er starfsheiti þitt?								
Sérfræðingur (læknir/lögfr./bókari o.fl.)	139	30,9	28,8	14,4	18,7	10,1	10,1	91,4
Nemi	130	21,5	14,6	15,4	16,2	8,5	10,8	94,6
Aðrir sérfræðingar	79	24,1	13,9	13,9	12,7	10,1	13,9	96,2
Framkvæmdastjóri	61	23,0	18,0	13,1	8,2	19,7	13,1	95,1
Kennari/Starfsm. í heilbr.þjón.	66	31,8	19,7	13,6	10,6	6,1	15,2	92,4
Starfsm. á skrifstofu/í þjónustu	53	30,2	7,5	17,0	17,0	20,8	11,3	86,8
Lífeyrisþegi/Heimavinnandi	44	34,1	27,3	31,8	15,9	9,1	2,3	90,9
Tækni-/iðnfræðingur	21	19,0	19,0	9,5	23,8	9,5	0,0	100,0
Listamaður/Tónlistarmaður/Leikari	5	40,0	20,0	0,0	0,0	0,0	20,0	80,0
Annað	60	36,7	21,7	16,7	15,0	16,7	13,3	86,7
Fjölskyldutekjur								
Háar	243	27,6	23,0	9,9	16,5	11,9	10,3	90,5
Í meðallagi	243	28,0	16,0	14,0	16,0	10,7	12,8	93,0
Lágar	130	28,5	21,5	25,4	10,8	12,3	11,5	93,1
Markaðssvæði								
Mið- og suður Evrópa	319	29,8	17,2	19,7	14,7	15,7	5,6	94,4
Norður Ameríka	211	23,2	21,3	11,8	18,5	5,7	15,6	90,5
Bretland	52	26,9	21,2	3,8	11,5	15,4	23,1	94,2
Norðurlöndin	40	37,5	15,0	12,5	7,5	10,0	12,5	85,0
Asía	14	35,7	35,7	14,3	7,1	7,1	28,6	78,6
Annað	33	36,4	21,2	21,2	12,1	3,0	3,0	97,0
Menntun								
Framhaldsskólamenntun eða minna	88	39,8	18,2	13,6	18,2	12,5	5,7	92,0
BSc gráða eða sambærilegt	332	30,1	18,7	16,6	13,3	11,7	13,0	92,2
MSc/ Ph.D. eða sambærilegt	243	21,4	20,2	15,2	16,0	11,1	9,9	93,0

Ekki er reiknuð marktækt þegar svarendur geta valið fleiri en eitt svar.

Sp. 133. Hvað var minnisstæðast úr Íslandsferðinni (þrjú atriði)? - Allt nefnt

		Náttúra/La ndslag	Jökullón/J öklar	Fólk/Gestr isni	Fossar	Bláa Lónið	Annað	Other
	Fjöldi	%	%	%	%	%	%	%
Allir								
Þjóðerni								
Bandarískt	152	23,0	24,3	10,5	20,4	5,9	18,4	92,1
Þýskt	75	46,7	24,0	13,3	10,7	4,0	1,3	94,7
Kanadískt	53	24,5	17,0	11,3	5,7	1,9	9,4	90,6
Franskt	51	15,7	17,6	21,6	7,8	9,8	15,7	94,1
Ítalskt	54	14,8	5,6	40,7	18,5	31,5	3,7	92,6
Breskt	44	25,0	25,0	2,3	11,4	13,6	29,5	93,2
Spænskt	30	60,0	13,3	26,7	26,7	16,7	3,3	86,7
Hollenskt	24	25,0	12,5	12,5	12,5	29,2	8,3	91,7
Sænskt	17	23,5	5,9	11,8	5,9	17,6	17,6	94,1
Svissneskt	11	36,4	18,2	0,0	27,3	18,2	9,1	100,0
Norskt	10	50,0	10,0	20,0	0,0	10,0	0,0	60,0
Austurrískt	12	25,0	33,3	8,3	0,0	8,3	0,0	100,0
Annað	139	28,8	19,4	15,8	17,3	12,2	6,5	93,5
Samgöngur								
Flugfélag	658	28,3	19,5	15,2	14,7	11,6	10,9	92,2
M/ SNorræna	14	28,6	7,1	28,6	21,4	7,1	7,1	100,0
Tegund ferðar+								
Pakkaferð	65	33,8	21,5	12,3	13,8	18,5	10,8	89,2
Ferð á eigin vegum	534	27,5	18,4	17,4	15,5	11,6	11,4	92,3
Ferð á vegum vinnu	7	28,6	28,6	0,0	14,3	42,9	0,0	100,0
Tilgangur ferðar+								
Frí	605	28,1	17,5	17,0	15,4	11,9	11,9	92,9
Viðburður á Íslandi (tengt tómstundum)	42	23,8	28,6	4,8	0,0	4,8	14,3	90,5
Heimsækja vini/ ættingja	34	23,5	29,4	8,8	17,6	11,8	5,9	91,2
Menntun og/ eða starfsþjálfun	16	25,0	18,8	0,0	6,3	0,0	6,3	100,0
Ráðstefna/ stærri fundir	9	22,2	11,1	0,0	0,0	22,2	0,0	77,8
Vinnutengt/ minni fundir	8	25,0	37,5	0,0	0,0	12,5	0,0	100,0
Annað	<5							

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.

Sp. 134. Hvaða þrjá þætti mætti helst bæta í íslenskri ferðapjónustu að þínu mati? - Nefnt fyrst.

	Fjöldi	%		Fjöldi	%
Ástand vega	44	10,6	Umhverfi/ Græn orka	2	0,5
Annað	39	9,4	Fjallganga	1	0,2
Takmarka fjölda ferðamanna/ Mass tourism	31	7,4	Gæði matar/ veitingastaða	1	0,2
Almenningssalerni	26	6,2	Gæði/ Þjónusta/ Stundvísi flugfélaga	1	0,2
Verðlag	25	6,0	Valmöguleikar í afþreyingu	1	0,2
Tjaldsvæði	23	5,5	Aðgengi að Wi-Fi	1	0,2
Kostnaður við mat	16	3,8	Bláa Lónið	1	0,2
Vegamerkingar	14	3,4	Hætta að selja hvalkjöt	40	9,6
Úrval gistingualeika	13	3,1	Gild svör	417	100,0
Náttúruvernd	10	2,4	Gildir svarendur	417	18,5
Úrval ferða	10	2,4	Svörðu ekki	1833	81,5
Allt er í þínu lagi	9	2,2	Heildarfjöldi	2250	100,0
Verð á gistinguðum	9	2,2			
Kort	8	1,9			
Gæði gististaða	8	1,9			
Flugvöllur	8	1,9			
Almenningssamgöngur	7	1,7			
Henda rusli	6	1,4			
Þjónusta og úrval matar/ veitingastaða	6	1,4			
Tilboð/ Afslættir	5	1,2			
Auglýsingamennska	5	1,2			
Flugsamgöngur	5	1,2			
Þjónusta og viðmót starfsfólks á gistinguðum	4	1,0			
Verð á bílaleigubílum	4	1,0			
Kostnaður við samgöngur	3	0,7			
Aðgengi að upplýsingum	3	0,7			
Aðrar upplýsingar	3	0,7			
Kostnaður við afþreyingu/ ferðir	3	0,7			
Upplýsingar á öðrum tungumálum	3	0,7			
Útsýnisstaðir/ Útskot á vegum	3	0,7			
Öryggi	3	0,7			
Veðruupplýsingar	3	0,7			
Aðgengi/ Einfaldleiki	2	0,5			
Annar kostnaður	2	0,5			
Rútu-/ Strætisvagnsamgöngur	2	0,5			
Ókurteist fólk/ starfsfólk	2	0,5			
Skilti við göngustíga og skipulag þeirra	2	0,5			

Sp. 134. Hvaða þrjá þætti mætti helst bæta í íslenskri ferðaþjónustu að þínu mati? - Nefnt fyrst.

	Gild svör	Ástand vega	Fjöldi ferðamanna/Mass tourism	Almennings salerni	Hátt verðlag	Tjaldstæði	Annað
	Fjöldi	%	%	%	%	%	%
Allir	417	10,6	9,4	7,4	6,2	6,0	60,4
Kyn							
Karl	165	9,7	10,3	9,7	6,7	6,1	57,6
Kona	252	11,1	8,7	6,0	6,0	6,0	62,3
Aldur							
24 ára og yngri	71	15,5	5,6	2,8	11,3	7,0	57,7
25-34 ára	128	10,2	11,7	5,5	3,9	8,6	60,2
35-44 ára	75	6,7	10,7	6,7	9,3	4,0	62,7
45-54 ára	75	12,0	8,0	9,3	6,7	4,0	60,0
55 ára og eldri	65	9,2	7,7	13,8	1,5	4,6	63,1
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	87	5,7	8,0	6,9	2,3	3,4	73,6
Nemi	70	15,7	10,0	2,9	11,4	7,1	52,9
Aðrir sérfræðingar	52	17,3	11,5	5,8	9,6	0,0	55,8
Framkvæmdastjóri	40	10,0	10,0	15,0	2,5	5,0	57,5
Kennari/ Starfsm. í heilbr.þjón.	44	13,6	11,4	9,1	2,3	6,8	56,8
Starfsm. á skrifstofu/ í þjónustu	39	15,4	10,3	0,0	7,7	12,8	53,8
Lífeyrisþegi/ Heimavinnandi	28	10,7	7,1	10,7	3,6	3,6	64,3
Tækni-/iðnfræðingur	12	0,0	16,7	16,7	16,7	8,3	41,7
Listamaður/ Tónlistarmaður/ Leikari	5	0,0	0,0	0,0	0,0	0,0	100,0
Annað	35	0,0	2,9	11,4	8,6	14,3	62,9
Fjölskyldutekjur							
Háar	154	8,4	8,4	9,1	4,5	4,5	64,9
Í meðallagi	147	15,0	6,1	6,1	6,1	7,5	59,2
Lágar	86	8,1	17,4	7,0	8,1	5,8	53,5
Markaðssvæði							
Mið- og suður Evrópa	215	13,5	9,3	8,8	7,9	10,2	50,2
Norður Ameríka	130	8,5	7,7	6,2	3,1	0,8	73,8
Bretland	25	8,0	8,0	4,0	12,0	0,0	68,0
Norðurlöndin	15	0,0	20,0	0,0	0,0	6,7	73,3
Asía	9	0,0	0,0	11,1	0,0	0,0	88,9
Annað	21	9,5	19,0	9,5	9,5	4,8	47,6
Menntun							
Framhaldsskólamenntun eða minna	50	8,0	10,0	6,0	16,0	10,0	50,0
BSc gráða eða sambærilegt	211	11,8	10,0	4,7	5,7	5,2	62,6
MSc/ Ph.D. eða sambærilegt	155	9,0	8,4	11,6	3,9	5,8	61,3

Ekki var marktækur munur á milli hópa.

Sp. 134. Hvaða þrjá þætti mætti helst bæta í íslenskrri ferðapjónustu að þínu mati? - Nefnt fyrst.

	Gild svör	Ástand vega	Fjöldi ferðamanna/M ass tourism	Almennings salerni	Hátt verðlag	Tjaldstæði	Annað
	Fjöldi	%	%	%	%	%	%
Allir	417	10,6	9,4	7,4	6,2	6,0	60,4
Þjóðerni							
Bandarískt	97	9,3	8,2	7,2	2,1	0,0	73,2
Þýskt	45	4,4	17,8	11,1	8,9	8,9	48,9
Kanadískt	33	6,1	6,1	3,0	9,1	0,0	75,8
Franskt	36	8,3	8,3	2,8	8,3	13,9	58,3
Ítalskt	37	21,6	2,7	13,5	2,7	13,5	45,9
Breskt	24	12,5	4,2	4,2	4,2	0,0	75,0
Spænskt	24	33,3	0,0	4,2	12,5	12,5	37,5
Hollenskt	17	11,8	11,8	11,8	5,9	5,9	52,9
Sænskt	6	0,0	16,7	0,0	0,0	16,7	66,7
Svissneskt	5	0,0	0,0	0,0	0,0	20,0	80,0
Norskt	6	0,0	0,0	0,0	16,7	16,7	66,7
Austurrískt	8	12,5	12,5	0,0	12,5	0,0	62,5
Annað	79	7,6	15,2	10,1	7,6	5,1	54,4
Samgöngur							
Flugfélag	408	10,8	9,1	7,1	6,4	5,6	61,0
M/ SNorræna	9	0,0	22,2	22,2	0,0	22,2	33,3
Tegund ferðar+							
Pakkaferð	42	2,4	14,3	14,3	4,8	11,9	52,4
Ferð á eigin vegum	355	11,5	9,0	7,3	6,5	5,6	60,0
Ferð á vegum vinnu	<5						
Tilgangur ferðar+							
Frí	376	10,9	9,6	7,7	6,1	6,6	59,0
Viðburður á Íslandi (tengt tómstundum)	22	9,1	22,7	0,0	9,1	0,0	59,1
Heimsækja vini/ ættingja	18	16,7	16,7	5,6	0,0	0,0	61,1
Menntun og/ eða starfsþjálfun	9	22,2	11,1	11,1	11,1	0,0	44,4
Ráðstefna/ stærri fundir	5	0,0	0,0	20,0	0,0	0,0	80,0
Vinnutengt/ minni fundir	5	0,0	20,0	20,0	0,0	0,0	60,0
Annað	<5						

Ekki var marktækur munur á milli hópa.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktækt ekki reiknuð milli hópa.

Sp. 134. Hvaða þrjá þætti mætti helst bæta í íslenski ferðapjónustu að þínu mati? - Allt nefnt.

	Fjöldi svarenda	% svarenda	% svara		Fjöldi svarenda	% svarenda	% svara
Ástand vega	78	18,6	7,6	Tilboð/ Afsláttur	16	3,8	1,6
Takmarka fjölda ferðamanna/ Mass tourism	71	16,9	6,9	Gæði gististaða	14	3,3	1,4
Almenningssalerni	67	16,0	6,5	Rútu- / Strætisvagnasamgöngur	12	2,9	1,2
Kostnaður við mat	56	13,4	5,5	Upplýsingar á öðrum tungumálum	12	2,9	1,2
Náttúruvernd	49	11,7	4,8	Skipulag	11	2,6	1,1
Mjög hátt verðlag	47	11,2	4,6	Öryggi	11	2,6	1,1
Tjaldsvæði	44	10,5	4,3	Fjallgöngur	11	2,6	1,1
Vegamerkingar	38	9,1	3,7	Aðgengi að upplýsingum	9	2,1	0,9
Úrval ferða	32	7,6	3,1	Kostnaður við samgöngur	9	2,1	0,9
Verð á gististöðum	28	6,7	2,7	Ókurteist fólk/ starfsfólk	9	2,1	0,9
Úrval gistimöguleika	28	6,7	2,7	Aðrar upplýsingar	8	1,9	0,8
Kort	27	6,4	2,6	Flugsamgöngur	8	1,9	0,8
Almenningssamgöngur	25	6,0	2,4	Verð á bílaleigubílum	8	1,9	0,8
Allt er í fínu lagi	23	5,5	2,2	Veðuruplýsingar	8	1,9	0,8
Henda rusli	21	5,0	2,0	Vandamál með bílaleigu	8	1,9	0,8
Útsýnisstaðir/ Útskot á vegum	19	4,5	1,9	Auglýsingamennska	6	1,4	0,6
Skilti við göngustíga og skipulag þeirra	19	4,5	1,9	Ókurteist fólk/ starfsfólk	6	1,4	0,6
Flugvöllur	18	4,3	1,8	Annað	153	36,5	14,9
Þjónusta og úrval matar/ veitingastaða	16	3,8	1,6	Gild svör	1025	244,9	100,0
Tilboð/ Afsláttur	16	3,8	1,6	Gildir svarendur	419	18,6	
Gæði gististaða	14	3,3	1,4	Svöruðu ekki	1831	81,4	
Rútu-/ Strætisvagnasamgöngur	12	2,9	1,2	Heildarfjöldi	2250	100	
Upplýsingar á öðrum tungumálum	12	2,9	1,2				
Skipulag	11	2,6	1,1				
Öryggi	11	2,6	1,1				
Fjallgöngur	11	2,6	1,1				
Aðgengi að upplýsingum	9	2,1	0,9				
Kostnaður við samgöngur	9	2,1	0,9				
Ókurteist fólk/ starfsfólk	9	2,1	0,9				
Aðrar upplýsingar	8	1,9	0,8				
Flugsamgöngur	8	1,9	0,8				
Verð á bílaleigubílum	8	1,9	0,8				
Veðuruplýsingar	8	1,9	0,8				
Vandamál með bílaleigu	8	1,9	0,8				

Sp. 134. Hvaða þrjú þætti mætti helst bæta í íslenski ferðapjónustu að þínu mati? - Allt nefnt.

		Ástand vega	Takmarka fjöldi ferðamann a/Mass tourism	Almenning ssalerni	Kostnaður við mat	Náttúruvernd	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Kyn							
Karl	162	17,9	17,3	15,4	11,7	9,9	84,6
Kona	241	20,3	17,8	17,4	15,4	13,7	85,1
Aldur							
24 ára og yngri	70	20,0	11,4	17,1	17,1	7,1	91,4
25-34 ára	123	22,0	19,5	15,4	6,5	13,0	83,7
35-44 ára	71	16,9	19,7	14,1	19,7	12,7	80,3
45-54 ára	73	19,2	13,7	16,4	12,3	19,2	84,9
55 ára og eldri	63	17,5	19,0	20,6	20,6	4,8	85,7
Hvert er starfsheiti þitt?							
Sérfræðingur (læknir/lögfr./bókari o.fl.)	83	13,3	20,5	13,3	13,3	16,9	86,7
Nemi	70	18,6	15,7	15,7	15,7	8,6	87,1
Aðrir sérfræðingar	47	27,7	17,0	14,9	12,8	14,9	72,3
Framkvæmdastjóri	39	23,1	20,5	20,5	7,7	15,4	74,4
Kennari/Starfsm. í heilbr.þjón.	43	34,9	18,6	20,9	25,6	16,3	93,0
Starfsm. á skrifstofu/í þjónustu	38	26,3	18,4	15,8	7,9	10,5	89,5
Lífeyrisþegi/Heimavinnandi	27	18,5	7,4	18,5	14,8	0,0	88,9
Tækni-/iðnfræðingur	12	0,0	16,7	16,7	8,3	8,3	75,0
Listamaður/Tónlistarmaður/Leikari	5	20,0	20,0	0,0	40,0	0,0	100,0
Annað	35	2,9	17,1	20,0	8,6	11,4	88,6
Fjölskyldutekjur							
Háar	150	16,7	14,7	14,7	13,3	10,0	83,3
Í meðallagi	140	22,1	14,3	18,6	17,1	14,3	85,7
Lágar	84	22,6	31,0	14,3	7,1	14,3	83,3
Markaðssvæði							
Mið- og suður Evrópa	209	22,5	20,1	20,6	10,5	12,4	85,2
Norður Ameríka	126	19,8	14,3	14,3	17,5	13,5	84,9
Bretland	25	8,0	12,0	8,0	16,0	8,0	88,0
Norðurlöndin	12	0,0	25,0	0,0	25,0	8,3	75,0
Asía	9	11,1	0,0	22,2	11,1	11,1	88,9
Annað	20	15,0	25,0	10,0	15,0	10,0	80,0
Menntun							
Framhaldsskólamenntun eða minna	48	10,4	12,5	18,8	10,4	10,4	89,6
BSc gráða eða sambærilegt	204	21,1	20,1	14,2	15,7	14,2	82,8
MSc/ Ph.D. eða sambærilegt	150	19,3	16,0	19,3	12,7	10,0	86,7

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

Sp. 134. Hvaða þrjá þætti mætti helst bæta í íslenski ferðapjónustu að þínu mati? - Allt nefnt.

		Ástand vega	Takmarka fjöldi ferðamanna /Mass tourism	Almenning ssalerni	Kostnaður við mat	Náttúruvernd	Annað
	Fjöldi	%	%	%	%	%	%
Allir							
Þjóðerni							
Bandarískt	94	19,1	13,8	16,0	21,3	11,7	83,0
Þýskt	44	6,8	34,1	20,5	6,8	20,5	77,3
Kanadískt	32	21,9	12,5	9,4	9,4	15,6	90,6
Franskt	34	14,7	20,6	8,8	11,8	17,6	91,2
Ítalskt	37	43,2	10,8	27,0	18,9	8,1	81,1
Breskt	24	16,7	8,3	8,3	8,3	8,3	91,7
Spænskt	23	43,5	13,0	21,7	17,4	13,0	82,6
Hollenskt	16	18,8	31,3	12,5	12,5	12,5	81,3
Sænskt	5	0,0	20,0	0,0	40,0	20,0	60,0
Svissneskt	5	0,0	0,0	0,0	0,0	40,0	100,0
Norskt	5	0,0	0,0	0,0	0,0	0,0	100,0
Austurrískt	7	14,3	28,6	28,6	0,0	14,3	100,0
Annað	77	14,3	19,5	20,8	11,7	5,2	85,7
Samgöngur							
Flugfélag	395	19,2	17,5	16,2	13,9	12,4	84,8
M/ SNorræna	8	25,0	25,0	37,5	12,5	0,0	87,5
Tegund ferðar+							
Pakkaferð	37	16,2	21,6	32,4	8,1	8,1	70,3
Ferð á eigin vegum	347	20,7	17,6	16,1	13,3	13,0	86,5
Ferð á vegum vinnu	<5						
Tilgangur ferðar+							
Frí	363	20,4	17,1	17,4	13,5	12,7	84,3
Viðburður á Íslandi (tengt tómstundum)	22	18,2	22,7	4,5	9,1	13,6	86,4
Heimsækja vini/ ættingja	16	18,8	43,8	18,8	18,8	6,3	75,0
Menntun og/ eða starfsþjálfun	9	33,3	22,2	22,2	33,3	0,0	77,8
Ráðstefna/ stærri fundir	<5						
Vinnutengt/ minni fundir	5	20,0	60,0	20,0	0,0	0,0	60,0
Annað	<5						

Ekki er reiknuð marktekt þegar svarendur geta valið fleiri en eitt svar.

+Í þessari bakgrunnsbreytu gátu svarendur valið fleiri en eitt svar, því er marktekt ekki reiknuð milli hópa.