

FMS 2021-05
ISBN 978-9935-522-06-1

MARS 2021

Ferðalög Íslendinga 2020 og ferðaáform þeirra 2021

Efnisyfirlit

Bls.		
6		Framkvæmdalýsing
7		Samantekt
17		Meðmælaskor
18	Sp. 1	Hversu líklegt eða ólíklegt er að þú myndir mæla með ferðalögum innanlands við fjölskyldu eða vini?
21		Ferðalög almennt
22	Sp. 2	Ferðaðist þú eitthvað innanlands eða utan á síðasta ári?
24	Sp. 3	Fórst þú í einhverjar dagsferðir á síðasta ári?
26		Ferðalög erlendis
27	Sp. 4	Hversu margar utanlandsferðir fórstu á síðasta ári?
29	Sp. 5	Hversu margar nætur gistir þú í útlöndum á síðasta ári?
31	Sp. 6	Til hvaða lands/landa ferðaðist þú á síðasta ári?
34	Sp. 7	Í hvers konar utanlandsferð/-ferðir fórstu á síðasta ári?
37		Ferðalög innanlands
38	Sp. 8	Hversu margar ferðir innanlands fórstu á síðasta ári?
40	Sp. 9-11	Hver var megintilgangur ferða þinna innanlands á árinu 2020? Samantekt
41	Sp. 9	Hver var megintilgangur ferða þinna innanlands á árinu 2020? Ferðalag, frí, skemmtiferð vegna áhugamála eða tómstunda
43	Sp. 10	Hver var megintilgangur ferða þinna innanlands á árinu 2020? Vinnuferð eða viðskiptaferð v. ráðstefnu eða funda eða námstefna
45	Sp. 11	Hver var megintilgangur ferða þinna innanlands á árinu 2020? Annars konar ferð
47		Gistinætur innanlands
48	Sp. 12	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020?
50	Sp. 13	Hversu margar voru næturnar vegna dvalar í sumarbústað verkalýðsfélaga, félagasamtaka eða fyrirtækja?
52	Sp. 14	Hversu margar voru næturnar vegna dvalar í sumarbústað í þinni eigu eða í eigu fjölskyldu eða vina?
54		Ferðalög eftir landshlutum
55	Sp. 15	Hvaða landshluta heimsóttir þú á ferðalögum innanlands á árinu 2020?
59	Sp. 16	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Samantekt
60	Sp. 16a	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Höfuðborgarsvæðið
62	Sp. 16b	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Vesturlandið
64	Sp. 16c	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Vestfirðirnir
66	Sp. 16d	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Norðurlandið
68	Sp. 16e	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Austurlandið
70	Sp. 16f	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Suðurlandið
72	Sp. 16g	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Reykjanesið
74	Sp. 16h	Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Hálandið

Bls.

76		Gistinætur eftir landshlutum
77	Sp. 17	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Samantekt
78	Sp. 17a	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Höfuðborgarsvæðið
80	Sp. 17b	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Vesturland
82	Sp. 17c	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Vestfirðir
84	Sp. 17d	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Norðurland
86	Sp. 17e	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Austurland
88	Sp. 17f	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Suðurland
90	Sp. 17g	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Reykjanes
91	Sp. 17h	Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Hálendi
93		Staðir/Svæði heimsótt
94	Sp. 18a	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vesturland
97	Sp. 18b	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vestfirðir
100	Sp. 18c	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Norðurland
103	Sp. 18d	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Austurland
106	Sp. 18e	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Suðurland
109	Sp. 18f	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Reykjanes
112	Sp. 18g	Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Hálendið
115	Sp. 19	Í hvaða mánuði/mánuðum ferðaðist þú innanlands á árinu 2020?
118	Sp. 20	Hvers konar afþreyingu greiddir þú fyrir á ferðalögum innanlands árið 2020?
122		Dagsferðir
123	Sp. 21	Hversu margar dagsferðir fórstu á árinu 2020?
125	Sp. 22	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Samantekt
126	Sp. 22a	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Höfuðborgarsvæðið
128	Sp. 22b	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Vesturlandið
130	Sp. 22c	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Vestfirðina
131	Sp. 22d	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Norðurlandið
133	Sp. 22e	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Austurlandið
134	Sp. 22f	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Suðurlandið
136	Sp. 22g	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Reykjanesið
138	Sp. 22h	Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Hálendið

Bls.

139

Staðir/Svæði heimsótt í dagsferðum

140 Sp. 23a Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vesturland

143 Sp. 23b Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vestfirðir

145 Sp. 23c Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Norðurland

148 Sp. 23d Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Austurland

150 Sp. 23e Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Suðurland

153 Sp. 23f Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Reykjanes

156 Sp. 23g Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Hálandið

Minnisstæðast úr ferðalögum 2020 og ferðagjöf stjórnvalda

159 Sp. 24 Hvað var minnstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

160 Sp. 25 Nýttir þú ferðagjöf stjórnvalda (2020)?

162

Áætluð ferðalög 2021

163 Sp. 26 Hvað af eftirfarandi myndir þú helst nýta ef þú værir að afla upplýsinga varðandi ferðir innanlands?

167 Sp. 27 Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu 2021?

172 Sp. 28 Hvað áætlar þú að fara oft í ferðalög innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí) þar sem gist er yfir nótt?

174 Sp. 29 Hvers konar ferðalög er líklegt að þú farir í innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí) þar sem gist er yfir nótt?

176 Sp. 30 Hvaða gístiaðstöðu ætlar þú að nýta þér á ferðalögum innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí)?

178 Sp. 31 Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)? Ferðalög til útlanda

180 Sp. 32 Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)? Ferðalög innanlands

182

Stunduð útivist

183 Sp. 33 Hversu oft stundaðir þú ... Útiveru almennt (styttri göngutúrar, víðra hundinn, lautarferð og þess háttar)?

185 Sp. 34 Hversu oft stundaðir þú ... Lengri gönguferðir (ganga, fjallganga, jöklaganga)?

187 Sp. 35 Hversu oft stundaðir þú ... Skokk, hlaup og náttúruhlaup?

189 Sp. 36 Hversu oft stundaðir þú ... Útileiki (ratleikir, hópíþróttir o.þ.h.)?

191 Sp. 37 Hversu oft stundaðir þú ... Línuskauta, hjólabretti o.þ.h.?

193 Sp. 38 Hversu oft stundaðir þú ... Hjóla- og fjallahjólaferðir (stuttar og langar ferðir)?

195 Sp. 39 Hversu oft stundaðir þú ... Að upplifa eða kynna sér einstök náttúruferðir, menningarminjar, dýra- og plöntulíf o.þ.h.?

197 Sp. 40 Hversu oft stundaðir þú ... Reiðtúra?

199 Sp. 41 Hversu oft stundaðir þú ... Stangveiði (þ.m.t. sjóstangaveiði og dorgveiði)?

201 Sp. 42 Hversu oft stundaðir þú ... Skotveiði?

203 Sp. 43 Hversu oft stundaðir þú ... Skíði, gönguskíði, fjallaskíði, snjóþretti og ísskautar?

Bls.

- 205 Sp. 44 Hversu oft stundaðir þú ... Jeppa-/fjór hjóla- og snjósleðaferðir o.þ.h.?
- 207 Sp. 45 Hversu oft stundaðir þú ... Sjósund, sund í vötnum?
- 209 Sp. 46 Hversu oft stundaðir þú ... Heit-, köld böð í náttúrunni?
- 211 Sp. 47 Hversu oft stundaðir þú ... Snorkl, köfun?
- 213 Sp. 48 Hversu oft stundaðir þú ... Kajak-, kanóróður, flúðasiglingar?
- 215 Sp. 49 Hversu oft stundaðir þú ... Siglingar (mótor og seglbátar o.þ.h.)?
- 217 Sp. 50 Hversu oft stundaðir þú ... Brimbretti, seglbretti, sjóskíði, sjókettir o.þ.h.?
- 219 Sp. 51 Hversu oft stundaðir þú ... Svífflug, svífvængjaflug, fallhlífastökk?
- 221 **Viðauki - opnar spurningar**
- 222 Sp. 1a Hvers vegna er ólíklegt að þú mælir með ferðalögum innanlands?
- 224 Sp. 1b Hvað þarf til svo þú verðir líklegri til að mæla með ferðalögum innanlands?
- 226 Sp. 1c Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?
- 233 Sp. 24 Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?
- 245 Sp. 32b Hver er helsta ástæða þess að þú ætlar að ferðast minna innanlands 2021 en 2020?
- 246 **Leiðbeiningar um túlkun niðurstaðna**
- 247 **Vigtun**

Framkvæmdalýsing

Lýsing á rannsókn

Unnið fyrir	Ferðamálastofu
Markmið	Að greina ferðahegðun Íslendinga innanlands og utan sem og ferðaáform og bera saman við fyrri mælingar**
Framkvæmdatími	27. janúar - 15. febrúar 2021
Aðferð	Netkönnun
Úrtak	1982 manns af öllu landinu, 18 ára og eldri, handahófsvaldir úr Viðhorfahópi Gallup
Verknúmer	4031670

Stærð úrtaks og svörun

Úrtak	1982
Svara ekki	840
Fjöldi svarenda	1142
Þátttökuhlutfall	57,6%

Reykjavík, 8. mars 2021

Bestu þakkir fyrir gott samstarf,

Oddný Þóra Óladóttir
Jóna Karen Sverrisdóttir
Sigríður Herdís Bjarkadóttir

**Framkvæmdaraðili fyrri kannana um ferðahegðun Íslendinga fyrir Ferðamálastofu var MMR. Samanburðargögn 2020 og eldri sem finna má í þessari skýrslu eru því úr könnunum MMR fyrir Ferðamálastofu.

Skýrsla þessi og innihald hennar er eingöngu til innanhússnota hjá því fyrirtæki, stofnun eða einstaklingi sem hana keypti. Öll opinber birting eða dreifing er óheimil án skriflegs leyfis Gallup. Starfsemi Gallup er með ISO 9001 gæðavottun. Auk þess er Gallup aðili að ESOMAR. Allur réttur áskilinn: © Gallup.

ESOMAR
|member

Samantekt

Meðmælaskor - NPS*

Hversu líklegt eða ólíklegt er að þú myndir mæla með ferðalögum innanlands við fjölskyldu eða vini?

Hvers vegna eru Íslendingar ekki líklegir til að mæla með ferðalögum innanlands? (sjá nánar bls. 222)

Alls bárust 163 ummæli frá þeim sem gáfu einkunn á bilinu 0 til 6. Margir nefna COVID-19 og háan kostnað sem ástæðu.

Hvað þarf til að Íslendingar séu líklegir til að mæla með ferðalögum innanlands? (sjá nánar bls. 224)

Alls bárust 198 ummæli frá þeim sem gáfu einkunn á bilinu 7 til 8. Margir nefna betra ástand tengd COVID-19 og lægri gistikostnað.

Af hverju er líklegt að Íslendingar mæli með ferðalögum innanlands? (sjá nánar bls. 226)

Alls bárust 497 ummæli frá þeim sem gáfu einkunn á bilinu 9 til 10. Margir nefna fegurð Íslands og fá COVID-19 smit sem ástæðu.

Próun

*NPS meðmælaskorið eða Net Promoter Score er reiknað þannig:

Þeir svarendur sem gáfu einkunn á bilinu 9-10 falla í flokkinn **Hvetjendur** (*Promoters*), þeir sem gáfu einkunn á bilinu 7-8 eru í flokknum **Hlutlausir** (*Passives*) og þeir sem gáfu einkunn á bilinu 0-6 eru í flokknum **Letjendur** (*Detractors*). NPS er reiknað þannig að prósenthlutfall **letjenda** er dregið frá prósenthlutfalli **hvetjenda**. Ef hærra hlutfall viðskiptavina mælir með þjónustunni er NPS jákvætt en ef lægra hlutfall mælir með þjónustunni er NPS neikvætt. NPS getur verið á bilinu -100 til 100.

Sjá nánar á bls. 18-20.

Utanlandsferðir

Þeir sem ferðuðust til útlanda

Sjá nánar á bls. 22-23.

Meðalfjöldi utanlandsferða

Sjá nánar á bls. 27-28.

Meðalfjöldi gistingu Erlendis

Sjá nánar á bls. 29-30.

Í hvers konar utanlandsferð/-ferðir fórstu á síðasta ári?

■ 2018 ■ 2019 ■ 2020

Sjá nánar á bls. 34-36.

Einnig var spurt um til hvaða lands var ferðast og má sjá niðurstöður þeirrar spurningar á bls. 31-33.

Ferðir innanlands

Þeir sem ferðuðust innanlands

Sjá nánar á bls. 22-23.

Meðalfjöldi ferðalaga innanlands

Sjá nánar á bls. 38-39.

Meðalfjöldi gistinguþátta innanlands*

Sjá nánar á bls. 48-49.

* Einnig var spurt um fjölda nóttu vegna dvalar í sumarbústað verkalyðsfélaga, félagasamtaka og fyrirtækja (sjá nánar á bls. 50-51) og fjölda nóttu vegna dvalar í sumarhústað í eigin eigu eða eigu fjölskyldu eða vina (sjá nánar á bls. 52-53).

Gistinætur eftir landshlutum

Sjá nánar á bls. 77-92.

Meðalfjöldi ferða

Sjá nánar á bls. 40-46.

Megintilgangur ferða innanlands - Dreifing svara

Þeir sem ferðuðust innanlands

I hvaða mánuði/mánuðum ferðaðist þú innanlands?

Sjá nánar á bls. 115-117.

Spurt er sérstaklega um heimsóknir á ferðalögum til um 56 tiltekinna staða á landinu; átta staði á Vesturlandi (sjá bls. 94-96), sjö á Vestfjörðum (bls. 97-99), níu á Norðurlandi (bls. 100-102), átta á Austurlandi (bls. 103-105), ellefu á Suðurlandi (bls. 106-108), sex á Reykjanesi (bls. 109-111) og sjö staði á hálendinu (bls. 112-114).

Hvaða landshluta heimsóttir þú á ferðalögum innanlands?

Hlutfall af þeim sem ferðuðust innanlands

Sjá nánar á bls. 55-58.

Landshlutar heimsóttir

— Hlutfall sem fór í landshlutann (af öllum þátttakendum)
— Meðalfjöldi heimsókna

Sjá nánar á bls. 59-75.

Þeir sem ferðuðust innanlands

Hvers konar afþreyingu greiddir þú fyrir á ferðalögum innanlands? - Topp 10

Spurt er sérstaklega um heimsóknir í dagsferðum til um 56 tiltekinna staða á landinu; átta staði á Vesturlandi (sjá bls. 140-142), sjö á Vestfjörðum (bls. 143-144), níu á Norðurlandi (bls. 145-147), átta á Austurlandi (bls. 148-149), ellefu á Suðurlandi (bls. 150-152), sex á Reykjanesi (bls. 153-155) og sjö staði á hálendinu (bls. 156-157).

Dagsferðir

Þeir sem fóru í dagsferðir

Meðalfjöldi dagsferða

Sjá nánar á bls. 123-124.

Dagsferðir

Sjá nánar á bls. 125-138.

Fyrirhuguð ferðalög árið 2021

Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu? - Topp 10

■ 2019 ■ 2020 ■ 2021

Sjá nánar á bls. 167-171.

Hvað af eftirfarandi myndir þú helst nýta ef þú værir að afla upplýsinga varðandi ferðir innanlands? - Topp 10

■ 2019 ■ 2020 ■ 2021

Sjá nánar á bls. 163-166.

Fyrirhuguð ferðalög

Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)?

Einng var spurt um áætlaðan fjölda ferðalaga á næstu 4 mánuðum þar sem gist er yfir nótt (sjá nánar á bls. 172-173) og tegund ferðalaga á næstu 4 mánuðum (sjá nánar á bls. 174-175).

Sjá nánar á bls. 178-181.

Hvaða gistaðstöðu ætlar þú að nýta þér á ferðalögum innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí)?

Sjá nánar á bls. 176-177.

Stunduð útivist

Hversu oft var útivist stunduð á síðastliðnu ári (2020)

Meðalfjöldi skipta á ári

■ 1 sinni í viku eða oftar ■ 1-3 sinnum í mánuði ■ 8-11 sinnum yfir árið ■ Sjaldnar ■ Aldrei ■ Áætlaður meðalfjöldi á ári

Sjá nánar á bls. 183-220.

Meðmælaskor

Sp. 1. Hversu líklegt eða ólíklegt er að þú myndir mæla með ferðalögum innanlands við fjölskyldu eða vini?

	Fjöldi	%	+/-
10 - Mjög líklegt	390	34,8	2,8
9	199	17,7	2,2
8	185	16,5	2,2
7	120	10,7	1,8
6	44	3,9	1,1
5	76	6,8	1,5
4	17	1,5	0,7
3	24	2,1	0,8
2	22	1,9	0,8
1	11	1,0	0,6
0 - Mjög ólíklegt	34	3,1	1,0
Hvetjendur (9-10)	589	52,5	2,9
Hlutlausir (7-8)	305	27,2	2,6
Letjendur (0-6)	228	20,3	2,4
Fjöldi svara	1.122	100,0	
Tóku afstöðu	1.122	98,2	
Tóku ekki afstöðu	20	1,8	
Fjöldi svarenda	1.142	100,0	
Meðaltal (0-10)	7,9		
Víkmörk ±	0,1		
NPS	32,2		

Eftirfylgni spurningar:

Bls. 222 (Þeir sem svöruðu 0-6)

Hvers vegna er ólíklegt að þú mælir með ferðalögum innanlands?

Bls. 224 (Þeir sem svöruðu 7-8)

Hvað þarf til svo þú verðir líklegri til að mæla með ferðalögum innanlands?

Bls. 226 (Þeir sem svöruðu 9-10)

Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

NPS eða Net Promoter Score er reiknað þannig:

Þeir svarendur sem gáfu einkunn á bilinu 9-10 falla í flokkinn **Hvetjendur** (*Promoters*), þeir sem gáfu einkunn á bilinu 7-8 eru í flokknum **Hlutlausir** (*Passives*) og þeir sem gáfu einkunn á bilinu 0-6 eru í flokknum **Letjendur** (*Detractors*). NPS er reiknað þannig að prósentuhlutfall *Detractors* er dregið frá prósentuhlutfalli *Promoters*. Ef hærra hlutfall viðskiptavina mælir með þjónustunni er NPS jákvætt en ef lægra hlutfall mælir með þjónustunni er NPS neikvætt. NPS getur verið á bilinu -100 til 100.

Sp. 1. Hversu líklegt eða ólíklegt er að þú myndir mæla með ferðalögum innanlands við fjölskyldu eða vini?

Sp. 1. Hversu líklegt eða ólíklegt er að þú myndir mæla með ferðalögum innanlands við fjölskyldu eða vini?

* Marktækur munur á meðaltölum

■ Hvetjendur (9-10) ■ Hlutlausir (7-8) ■ Letjendur (0-6)

Ferðalög almennt

- Ferð innanlands var skilgreind sem ferð fjarri heimili þar sem var gist eina nótt eða lengur

Sp. 2. Ferðaðist þú eitthvað innanlands eða utan á síðasta ári?

	Fjöldi	%	+/-
Já, eingöngu innanlands	723	63,8	2,8
Já, eingöngu utanlands	20	1,8	0,8
Já, bæði innanlands og utan	249	21,9	2,4
Nei, ég ferðaðist ekki neitt	141	12,4	1,9
Fjöldi svara	1.133	100,0	
Tóku afstöðu	1.133	99,2	
Tóku ekki afstöðu	9	0,8	
Fjöldi svarenda	1.142	100,0	

Eftirfarandi texti var hluti af spurningunni: „Hafðu í huga að ferð er skilgreind sem ferðalag fjarri heimili þar sem gist er eina nótt eða lengur“.

Sp. 2. Ferðaðist þú eitthvað innanlands eða utan á síðasta ári?

■ Já, eingöngu innanlands ■ Já, eingöngu utanlands ■ Já, bæði innanlands og utan ■ Nei, ég ferðaðist ekki neitt

Sp. 3. Fórst þú í einhverjar dagsferðir á síðasta ári?

	Fjöldi	%	+/-
Já	871	77,2	2,4
Nei	257	22,8	2,4
Fjöldi svara	1.128	100,0	
Tóku afstöðu	1.128	98,8	
Tóku ekki afstöðu	14	1,2	
Fjöldi svarenda	1.142	100,0	

Dagsferð var skilgreind sem skemmtiferð, fimm klst. löng eða lengri út fyrir heimabyggð án þess að gist væri yfir nótt.

Sp. 3. Fórst þú í einhverjar dagsferðir á síðasta ári?

■ Já

■ Nei

Ferðalög erlendis

- Ferð erlendis er skilgreind sem ferðalag fjarri heimili utan Íslands

Sp. 4. Hversu margar utanlandsferðir fórstu á síðasta ári?

	Fjöldi	%	+/-
1 ferð	192	73,3	5,4
2 ferðir	48	18,3	4,7
3 ferðir	15	5,6	2,8
4 ferðir	2	0,8	1,1
5 ferðir eða fleiri	5	2,0	1,7
Fjöldi svara	262	100,0	
Tóku afstöðu	262	97,3	
Tóku ekki afstöðu	7	2,7	
Fjöldi aðspurðra	269	100,0	
Spurðir	269	23,5	
Ekki spurðir	873	76,5	
Fjöldi svarenda	1.142	100,0	
Meðaltal	1,4		
Víkmörk ±	0,1		
Staðalfrávik	0,8		

Þeir sem fóru í utanlandsferðir (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 4. Hversu margar utanlandsferðir fórstu á síðasta ári?

* Marktækur munur á meðaltölum

Sp. 5. Hversu margar nætur gistir þú í útlöndum á síðasta ári?

	Fjöldi	%	+/-
1-3 nætur	28	11,1	3,9
4-6 nætur	47	18,4	4,8
7-10 nætur	57	22,3	5,1
11-13 nætur	18	7,2	3,2
2-3 vikur	63	24,9	5,3
Lengur en 3 vikur	41	16,1	4,5
Fjöldi svara	255	100,0	
Tóku afstöðu	255	94,7	
Tóku ekki afstöðu	14	5,3	
Fjöldi aðspurðra	269	100,0	
Spurðir	269	23,5	
Ekki spurðir	873	76,5	
Fjöldi svarenda	1.142	100,0	
Meðaltal		15,8	
Víkmörk ±		2,3	
Staðalfrávik		18,3	

Þeir sem fóru í utanlandsferðir (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 5. Hversu margar nætur gistir þú í útlöndum á síðasta ári?

Greiningar

Fjöldi

Meðaltal

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ 11-13 nætur ■ 2-3 vikur ■ Lengur en 3 vikur

Sp. 6. Til hvaða lands/landa ferðaðist þú á síðasta ári?

	Fjöldi	%	+/-
Spánar/Portúgals (þ.m.t. Kanaríeyjar og Madeira)	99	37,9	5,9
Danmerkur	46	17,8	4,6
Bretlands/Írlands	44	16,7	4,5
Bandaríkjanna/Kanada	33	12,6	4,0
Þýskalands	25	9,7	3,6
Benelux landa (Holland/Belgía/Lúxemborg)	19	7,3	3,1
Annarra landa utan Evrópu og N-Ameríku	18	7,0	3,1
Sviss/Austurríkis	15	5,8	2,8
Svíþjóðar	15	5,8	2,8
Noregs	15	5,7	2,8
Til annarra landa í Evrópu	11	4,3	2,5
Póllands	8	3,1	2,1
Frakklands	8	2,9	2,0
Ítalíu	5	1,9	1,7
Ungverjalands	5	1,8	1,6
Tékklands	2	0,9	1,2
Færeyja/Grænlands	2	0,9	1,2
Tyrklands	2	0,6	0,9
Finnlands	1	0,3	0,7
Fjöldi svara	374		
Tóku afstöðu	262	97,3	
Tóku ekki afstöðu	7	2,7	
Fjöldi aðspurðra	269	100,0	
Spurðir	269	23,5	
Ekki spurðir	873	76,5	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru í utanlandsferðir (sp. 2) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 6. Til hvaða lands/landa ferðaðist þú á síðasta ári?

	2012		2013		2014		2015		2016		2017		2018		2019		2020		
	%	rank	%	rank	%	rank	%	rank	%	rank	%	rank	%	rank	%	rank	%	rank	
Spánar/Portúgals (þ.m.t. Kanaríeyjar og Madeira)	23%	3	26%	3	28%	1	34%	1	33%	1	36%	2	41%	1	41%	1	38%	-3%	1
Danmerkur	23%	4	28%	2	24%	3	23%	3	19%	4	23%	3	22%	4	22%	3	18%	-4%	2
Bretlands/Írlands	23%	2	29%	1	28%	2	27%	2	31%	2	38%	1	36%	2	38%	2	17%	-21%	3
Bandaríkjanna/Kanada	26%	1	22%	4	23%	4	22%	4	23%	3	22%	4	23%	3	18%	5	13%	-5%	4
Þýskalands	14%	6	20%	5	16%	5	19%	5	16%	6	18%	6	16%	6	18%	4	10%	-8%	5
Benelux landa (Holland/Belgía/Lúxemborg)	6%	12	6%	10	6%	13	8%	9	8%	10	10%	10	7%	13	8%	10	7%	-1%	6
Annarra landa utan Evrópu og N-Ameríku	6%	9	6%	12	8%	11	7%	12	6%	13	6%	14	9%	11	7%	12	7%	0%	7
Sviss/Austurríkis	4%	14	5%	13	7%	12	5%	13	6%	12	7%	12	5%	14	6%	14	6%	0%	8
Svíþjóðar	14%	5	17%	6	14%	6	14%	6	11%	8	13%	7	14%	7	12%	7	6%	-7%	9
Noregs	11%	7	12%	8	11%	8	12%	8	8%	9	11%	8	9%	9	8%	9	6%	-2%	10
Til annarra landa í Evrópu, hvaða?	9%	8	14%	7	13%	7	13%	7	18%	5	18%	5	18%	5	16%	6	4%	-12%	11
Póllands	-	-	-	-	-	-	-	-	-	-	5%	15	9%	10	8%	11	3%	-5%	12
Frakklands	6%	11	8%	9	10%	9	7%	11	15%	7	10%	9	8%	12	6%	13	3%	-4%	13
Ítalíu	6%	10	6%	11	8%	10	7%	10	7%	11	10%	11	10%	8	9%	8	2%	-7%	14
Ungverjalands	-	-	-	-	-	-	-	-	-	-	4%	16	4%	15	5%	15	2%	-3%	15
Tékklands	-	-	-	-	-	-	-	-	-	-	2%	18	2%	18	2%	17	1%	-1%	16
Færeyja/Grænlands	2%	16	4%	14	4%	14	2%	16	2%	16	4%	17	3%	16	2%	18	1%	-1%	17
Tyrklands	2%	15	3%	16	2%	16	4%	15	2%	15	1%	19	0%	20	1%	19	1%	0%	18
Finnlands	4%	13	3%	15	2%	15	4%	14	5%	14	6%	13	3%	17	3%	16	0%	-3%	19
Ísrael	-	-	-	-	-	-	-	-	-	-	0%	20	1%	19	0%	20	0%	0%	20

Ártölin í töflunni eru árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 6. Til hvaða lands/landa ferðaðist þú á síðasta ári?

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Sp. 7. Í hvers konar utanlandsferð/-ferðir fórstu á síðasta ári?

	Fjöldi	%	+/-
Sólarlandaferð	90	34,1	5,7
Heimsækja vini/ættingja	81	30,9	5,6
Borgarferð	51	19,3	4,8
Vinnuferð/ráðstefna/fundur	34	13,0	4,1
Íþróttatengda ferð (sem þátttakandi eða áhorfandi)	23	8,8	3,4
Skíðaferð	7	2,6	1,9
Aðra sérferð á vegum ferðaskrifstofu/flugfélags en talin er upp hér að ofan	6	2,4	1,9
Námsferð	6	2,3	1,8
Golfferð	5	2,1	1,7
Annað	19	7,3	3,1
Fjöldi svara	324		
Tóku afstöðu	264	98,1	
Tóku ekki afstöðu	5	1,9	
Fjöldi aðspurðra	269	100,0	
Spurðir	269	23,5	
Ekki spurðir	873	76,5	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru í utanlandsferðir (sp. 2) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 7. Í hvers konar utanlandsferð/-ferðir fórstu á síðasta ári?

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 7. Í hvers konar utanlandsferð/-ferðir fórstu á síðasta ári?

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Ferðalög innanlands

- Ferð innanlands var skilgreind sem ferð fjarri heimili þar sem var gist eina nótt eða lengur

Sp. 8. Hversu margar ferðir innanlands fórstu á síðasta ári?

	Fjöldi	%	+/-
1 ferð	112	12,1	2,1
2 ferðir	147	15,9	2,4
3 ferðir	164	17,8	2,5
4-5 ferðir	227	24,6	2,8
6-10 ferðir	182	19,7	2,6
Fleiri en 10 ferðir	92	9,9	1,9
Fjöldi svara	924	100,0	
Tóku afstöðu	924	95,0	
Tóku ekki afstöðu	49	5,0	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,7		
Víkmörk ±	0,4		
Staðalfrávik	6,2		

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 8. Hversu margar ferðir innanlands fórstu á síðasta ári?

* Marktækur munur á meðaltölum

■ 1 ferð ■ 2 ferðir ■ 3 ferðir ■ 4-5 ferðir ■ 6-10 ferðir ■ Fleiri en 10 ferðir

Sp. 9-11. Hver var megintilgangur ferða þinna innanlands? Samantekt

Fjöldi ferða eftir megintilgangi ferða (meðal þeirra sem ferðuðust innlands)

Ferðalag, frí, skemmtiferð vegna áhugamála eða tómstunda

Vinnuferð eða viðskiptaferð v. ráðstefnu eða funda eða námstefna

Annars konar ferð

■ Engin
 ■ 1 ferð
 ■ 2 ferðir
 ■ 3 ferðir
 ■ 4-5 ferðir
 ■ 6-10 ferðir
 ■ Fleiri en 10 ferðir
 ■ Meðalfjöldi ferða

Sp. 9. Hver var megingiltgangur ferða þinna innanlands á árinu 2020? Ferðalag, frí, skemmtiferð vegna áhugamála eða tómstunda

	Fjöldi	%	+/-
Engin	33	3,7	1,2
1 ferð	127	14,1	2,3
2 ferðir	155	17,3	2,5
3 ferðir	152	16,9	2,5
4-5 ferðir	207	23,1	2,8
6-10 ferðir	151	16,9	2,5
Fleiri en 10 ferðir	71	7,9	1,8
Fjöldi svara	895	100,0	
Tóku afstöðu	895	92,1	
Tóku ekki afstöðu	77	7,9	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,0		
Víkmörk ±	0,4		
Staðalfrávik	5,5		

Eftirfarandi texti var hluti af spurningunni og átti við sp. 9-11: „Gættu þess að samanlagður fjöldi ferða sé jafn fjöldanum sem þú gafst upp í spurningunni á undan um fjölda ferða innanlands 2020.“

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 9. Hver var megingiltgangur ferða þinna innanlands á árinu 2020? Ferðalag, frí, skemmtiferð vegna áhugamála eða tómstunda

* Marktækur munur á meðaltölum

■ Engin ■ 1 ferð ■ 2 ferðir ■ 3 ferðir ■ 4-5 ferðir ■ 6-10 ferðir ■ Fleiri en 10 ferðir

Sp. 10. Hver var megingiltgangur ferða þinna innanlands á árinu 2020? Vinnuferð eða viðskiptaferð v. ráðstefnu eða funda eða námstefna

	Fjöldi	%	+/-
Engin	786	87,8	2,1
1 ferð	49	5,5	1,5
2 ferðir	24	2,7	1,1
3 ferðir	5	0,6	0,5
4-5 ferðir	17	1,9	0,9
6-10 ferðir	10	1,1	0,7
Fleiri en 10 ferðir	4	0,5	0,4
Fjöldi svara	895	100,0	
Tóku afstöðu	895	92,1	
Tóku ekki afstöðu	77	7,9	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,4		
Víkmörk ±	0,1		
Staðalfrávik	1,8		

■ Engin ■ 1 ferð ■ 2 ferðir ■ 3 ferðir ■ 4-5 ferðir ■ 6-10 ferðir ■ Fleiri en 10 ferðir — Meðaltal

Eftirfarandi texti var hluti af spurningunni og átti við sp. 9-11: „Gættu þess að samanlagður fjöldi ferða sé jafn fjöldanum sem þú gafst upp í spurningunni á undan um fjölda ferða innanlands 2020.“

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 10. Hver var megingangur ferða þinna innanlands á árinu 2020? Vinnuferð eða viðskiptaferð v. ráðstefnu eða funda eða námstefna

* Marktækur munur á meðaltölum

■ Engin ■ 1 ferð ■ 2 ferðir eða fleiri

Sp. 11. Hver var megingiltgangur ferða þinna innanlands á árinu 2020? Annars konar ferð

	Fjöldi	%	+/-
Engin	786	87,8	2,1
1 ferð	46	5,1	1,4
2 ferðir	19	2,1	0,9
3 ferðir	17	1,9	0,9
4-5 ferðir	10	1,1	0,7
6-10 ferðir	14	1,6	0,8
Fleiri en 10 ferðir	4	0,4	0,4
Fjöldi svara	895	100,0	
Tóku afstöðu	895	92,1	
Tóku ekki afstöðu	77	7,9	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,4		
Víkmörk ±	0,1		
Staðalfrávik	1,7		

— Engin — 1 ferð — 2 ferðir — 3 ferðir — 4-5 ferðir — 6-10 ferðir — Fleiri en 10 ferðir — Meðaltal

Eftirfarandi texti var hluti af spurningunni og átti við sp. 9-11: „Gættu þess að samanlagður fjöldi ferða sé jafn fjöldanum sem þú gafst upp í spurningunni á undan um fjölda ferða innanlands 2020.“

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 11. Hver var megintilgangur ferða þinna innanlands á árinu 2020? Annars konar ferð

* Marktækur munur á meðaltölum

■ Engin ■ 1 ferð ■ 2 ferðir eða fleiri

Gistinætur innanlands

Sp. 12. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020?

	Fjöldi	%	+/-
1-3 nætur	97	10,6	2,0
4-6 nætur	125	13,7	2,2
7-10 nætur	173	18,9	2,5
11-13 nætur	83	9,1	1,9
2-3 vikur	253	27,7	2,9
Lengur en 3 vikur	182	19,9	2,6
Fjöldi svara	913	100,0	
Tóku afstöðu	913	94,0	
Tóku ekki afstöðu	59	6,0	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal		16,6	
Víkmörk ±		1,1	
Staðalfrávik		16,7	

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 12. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020?

* Marktækur munur á meðaltölum

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ 11-13 nætur ■ 2-3 vikur ■ Lengur en 3 vikur

Sp. 13. Hversu margar voru næturnar vegna dvalar í sumarbústað verkalýðsfélaga, félagasamtaka eða fyrirtækja?

	Fjöldi	%	+/-
Engin	523	61,1	3,3
1-3 nætur	101	11,8	2,2
4-6 nætur	100	11,6	2,1
7-10 nætur	85	9,9	2,0
11-13 nætur	18	2,1	1,0
2-3 vikur	27	3,1	1,2
Lengur en 3 vikur	3	0,4	0,4
Fjöldi svara	856	100,0	
Tóku afstöðu	856	88,0	
Tóku ekki afstöðu	116	12,0	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,5		
Víkmörk ±	0,3		
Staðalfrávik	4,2		

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Sp. 13. Hversu margar voru næturnar vegna dvalar í sumarbústað verkalýðsfélaga, félagasamtaka eða fyrirtækja?

* Marktækur munur á meðaltölum

■ Engin ■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ Lengur en 10 daga

Sp. 14. Hversu margar voru næturnar vegna dvalar í sumarbústað í þinni eigu eða í eigu fjölskyldu eða vina?

	Fjöldi	%	+/-
Engin	461	53,9	3,3
1-3 nætur	128	15,0	2,4
4-6 nætur	85	10,0	2,0
7-10 nætur	54	6,3	1,6
11-13 nætur	12	1,4	0,8
2-3 vikur	65	7,6	1,8
Lengur en 3 vikur	50	5,9	1,6
Fjöldi svara	856	100,0	
Tóku afstöðu	856	88,0	
Tóku ekki afstöðu	116	12,0	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,9		
Víkmörk ±	1,0		
Staðalfrávik	14,6		

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Sp. 14. Hversu margar voru næturnar vegna dvalar í sumarbústað í þinni eigu eða í eigu fjölskyldu eða vina?

* Marktækur munur á meðaltölum

■ Engin ■ 1-3 nætur ■ 4-6 nætur ■ 7-13 nætur ■ 2-3 vikur ■ Lengur en 3 vikur

Ferðalög eftir landshlutum

Sp. 15. Hvaða landshluta heimsóttir þú á ferðalögum innanlands á árinu 2020?

	Fjöldi	%	+/-
Suðurlandið	654	71,5	2,9
Norðurlandið	589	64,4	3,1
Vesturlandið	422	46,1	3,2
Austurlandið	370	40,4	3,2
Vestfirðirnir	214	23,4	2,7
Höfuðborgarsvæðið	203	22,2	2,7
Reykjanesið	119	13,0	2,2
Hálendið	112	12,2	2,1
Fjöldi svara	2.683		
Tóku afstöðu	915	94,1	
Tóku ekki afstöðu	57	5,9	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 15. Hvaða landshluta heimsóttir þú á ferðalögum innanlands á árinu 2020?

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 15. Hvaða landshluta heimsóttir þú á ferðalögum innanlands á árinu 2020?

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 15. Hvaða landshluta heimsóttir þú á ferðalögum innanlands á árinu 2020?

Greiningar	Fjöldi	Suðurlandið	Norðurlandið	Vesturlandið	Austurlandið	Vestfirðirnir	Höfuðborgar- svæðið	Reykjanesið	Hálendið	Suðurlandið
Heild	915	71%	64%	46%	40%	23%	22%	13%	12%	 71%
Kyn										
Karlar	443	70%	66%	49%	43%	25%	22%	16%	16%	 70%
Konur	473	73%	63%	43%	38%	22%	22%	10%	8%	 73%
Aldur										
18-29 ára	187	77%	69%	47%	45%	19%	22%	18%	17%	 77%
30-49 ára	311	76%	65%	50%	37%	25%	26%	10%	13%	 76%
50-67 ára	267	67%	66%	43%	44%	24%	19%	13%	11%	 67%
68 ára og eldri	151	64%	56%	42%	35%	25%	20%	14%	7%	 64%
Búseta										
Höfuðborgarsvæðið	607	75%	66%	50%	38%	26%	11%	14%	13%	 75%
Landsbyggðin	308	64%	61%	38%	45%	19%	45%	11%	10%	 64%
Fjölskyldutekjur										
Undir 400 þúsund	85	72%	56%	35%	45%	13%	26%	13%	8%	 72%
400-599 þúsund	123	67%	57%	45%	32%	26%	15%	11%	7%	 67%
600-999 þúsund	205	73%	66%	49%	38%	26%	25%	7%	11%	 73%
Milljón-1.249 þúsund	112	76%	61%	46%	41%	24%	31%	18%	14%	 76%
1.250-1.499 þúsund	71	75%	64%	47%	43%	21%	16%	15%	14%	 75%
1.500 þúsund eða hærri	98	78%	76%	54%	48%	32%	16%	8%	20%	 78%
Menntun										
Grunnskólapróf	214	62%	56%	34%	33%	24%	23%	12%	7%	 62%
Framhaldsskólapróf	324	76%	63%	50%	42%	23%	20%	15%	14%	 76%
Háskólapróf	298	76%	71%	50%	44%	25%	22%	9%	14%	 76%
Starf										
Stjórnendur og ædstu embættismenn	49	83%	65%	48%	38%	26%	29%	12%	14%	 83%
Sérfræðingar með háskólamenntun	175	79%	75%	52%	42%	24%	23%	9%	19%	 79%
Þjónustu-, skrifstofufólk og tæknar	227	73%	65%	42%	45%	23%	23%	15%	13%	 73%
Bændur, sjó-, iðn-, véla- og verkafólk	133	66%	63%	48%	40%	25%	22%	12%	12%	 66%
Námsmenn	41	93%	57%	60%	37%	33%	8%	8%		 93%
Ekki útvinnandi	196	62%	56%	39%	35%	22%	19%	14%	5%	 62%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 16. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020?

Samantekt

Sp. 16a. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Höfuðborgarsvæðið

	Fjöldi	%	+/-
1 heimsókn	55	35,4	7,5
2 heimsóknir	31	19,8	6,2
3-4 heimsóknir	41	26,0	6,9
5-10 heimsóknir	26	16,3	5,8
Fleiri en 10 heimsóknir	4	2,6	2,5
Fjöldi svara	157	100,0	
Tóku afstöðu	157	77,2	
Tóku ekki afstöðu	46	22,8	
Fjöldi aðspurðra	203	100,0	
Spurðir	203	17,8	
Ekki spurðir	939	82,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,4		
Víkmörk ±	0,9		
Staðalfrávik	5,9		

1 heimsókn 2 heimsóknir 3-4 heimsóknir 5-10 heimsóknir Fleiri en 10 heimsóknir Meðaltal

Þeir sem fóru á höfuðborgarsvæðið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16a. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Höfuðborgarsvæðið

■ 1 heimsókn ■ 2 heimsóknir ■ 3-4 heimsóknir ■ Fleiri en 5 heimsóknir

Sp. 16b. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Vesturlandið

	Fjöldi	%	+/-
1 heimsókn	191	49,6	5,0
2 heimsóknir	69	17,9	3,8
3-4 heimsóknir	72	18,7	3,9
5-10 heimsóknir	34	8,7	2,8
Fleiri en 10 heimsóknir	20	5,1	2,2
Fjöldi svara	386	100,0	
Tóku afstöðu	386	91,5	
Tóku ekki afstöðu	36	8,5	
Fjöldi aðspurðra	422	100,0	
Spurðir	422	36,9	
Ekki spurðir	720	63,1	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,5		
Víkmörk ±	0,7		
Staðalfrávik	7,1		

Þeir sem fóru á Vesturlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16b. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Vesturlandið

* Marktækur munur á meðaltölum

■ 1 heimsókn ■ 2 heimsóknir ■ 3-4 heimsóknir ■ Fleiri en 5 heimsóknir

Sp. 16c. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Vestfirðirnir

	Fjöldi	%	+/-
1 heimsókn	135	67,6	6,5
2 heimsóknir	19	9,3	4,0
3-4 heimsóknir	20	10,1	4,2
5-10 heimsóknir	20	9,9	4,1
Fleiri en 10 heimsóknir	6	3,1	2,4
Fjöldi svara	200	100,0	
Tóku afstöðu	200	93,2	
Tóku ekki afstöðu	15	6,8	
Fjöldi aðspurðra	214	100,0	
Spurðir	214	18,8	
Ekki spurðir	928	81,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,5		
Víkmörk ±	0,6		
Staðalfrávik	4,0		

Þróun

Þeir sem fóru á Vestfirðina (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16c. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Vestfirðirnir

Sp. 16d. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Norðurlandið

	Fjöldi	%	+/-
1 heimsókn	280	50,1	4,1
2 heimsóknir	131	23,4	3,5
3-4 heimsóknir	80	14,3	2,9
5-10 heimsóknir	61	10,8	2,6
Fleiri en 10 heimsóknir	8	1,4	1,0
Fjöldi svara	560	100,0	
Tóku afstöðu	560	95,0	
Tóku ekki afstöðu	30	5,0	
Fjöldi aðspurðra	589	100,0	
Spurðir	589	51,6	
Ekki spurðir	553	48,4	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,5		
Víkmörk ±	0,3		
Staðalfrávik	3,2		

Þeir sem fóru á Norðurlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16d. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Norðurlandið

■ 1 heimsókn ■ 2 heimsóknir ■ 3-4 heimsóknir ■ Fleiri en 5 heimsóknir

Sp. 16e. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020?

Austurlandið

	Fjöldi	%	+/-
1 heimsókn	211	62,8	5,2
2 heimsóknir	51	15,1	3,8
3-4 heimsóknir	40	11,8	3,5
5-10 heimsóknir	31	9,1	3,1
Fleiri en 10 heimsóknir	4	1,1	1,1
Fjöldi svara	336	100,0	
Tóku afstöðu	336	90,7	
Tóku ekki afstöðu	34	9,3	
Fjöldi aðspurðra	370	100,0	
Spurðir	370	32,4	
Ekki spurðir	772	67,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,1		
Víkmörk ±	0,3		
Staðalfrávik	2,4		

Þeir sem fóru á Austurlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16e. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Austurlandið

■ 1 heimsókn ■ 2 heimsóknir ■ 3-4 heimsóknir ■ Fleiri en 5 heimsóknir

Sp. 16f. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Suðurlandið

	Fjöldi	%	+/-
1 heimsókn	220	36,2	3,8
2 heimsóknir	123	20,3	3,2
3-4 heimsóknir	133	21,9	3,3
5-10 heimsóknir	100	16,3	2,9
Fleiri en 10 heimsóknir	32	5,2	1,8
Fjöldi svara	609	100,0	
Tóku afstöðu	609	93,1	
Tóku ekki afstöðu	45	6,9	
Fjöldi aðspurðra	654	100,0	
Spurðir	654	57,3	
Ekki spurðir	488	42,7	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,8		
Víkmörk ±	0,4		
Staðalfrávik	5,6		

Þróun

1 heimsókn 2 heimsóknir 3-4 heimsóknir 5-10 heimsóknir Fleiri en 10 heimsóknir Meðaltal

Þeir sem fóru á Suðurlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16f. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Suðurlandið

* Marktækur munur á meðaltölum

■ 1 heimsókn ■ 2 heimsóknir ■ 3-4 heimsóknir ■ Fleiri en 5 heimsóknir

Sp. 16g. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Reykjanesið

	Fjöldi	%	+/-
1 heimsókn	55	64,6	10,1
2 heimsóknir	10	11,8	6,8
3-4 heimsóknir	13	15,0	7,5
5-10 heimsóknir	5	5,3	4,7
Fleiri en 10 heimsóknir	3	3,3	3,8
Fjöldi svara	86	100,0	
Tóku afstöðu	86	72,2	
Tóku ekki afstöðu	33	27,8	
Fjöldi aðspurðra	119	100,0	
Spurðir	119	10,4	
Ekki spurðir	1.023	89,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,4		
Víkmörk ±	0,7		
Staðalfrávik	3,1		

Þeir sem fóru á Reykjanesið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16g. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Reykjanesið

Sp. 16h. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Hálendið

	Fjöldi	%	+/-
1 heimsókn	56	57,6	9,8
2 heimsóknir	22	22,6	8,3
3-4 heimsóknir	10	9,9	5,9
5-10 heimsóknir	10	10,0	5,9
Fleiri en 10 heimsóknir	0	0,0	0,0
Fjöldi svara	98	100,0	
Tóku afstöðu	98	87,6	
Tóku ekki afstöðu	14	12,4	
Fjöldi aðspurðra	112	100,0	
Spurðir	112	9,8	
Ekki spurðir	1.030	90,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,0		
Víkmörk ±	0,3		
Staðalfrávik	1,7		

Þeir sem fóru á Hálendið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 16h. Hversu oft heimsóttir þú þessa landshluta á ferðalögum innanlands á árinu 2020? Hálendið

Gistinætur eftir landshlutum

Sp. 17. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Samantekt

Sp. 17a. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Höfuðborgarsvæðið

	Fjöldi	%	+/-
1-3 nætur	63	44,6	8,2
4-6 nætur	39	27,5	7,3
7-10 nætur	19	13,1	5,5
11-13 nætur	5	3,2	2,9
2 vikur eða lengur	17	11,6	5,3
Fjöldi svara	142	100,0	
Tóku afstöðu	142	70,1	
Tóku ekki afstöðu	61	29,9	
Fjöldi aðspurðra	203	100,0	
Spurðir	203	17,8	
Ekki spurðir	939	82,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal		6,0	
Víkmörk ±		1,2	
Staðalfrávik		7,1	

Þeir sem fóru á höfuðborgarsvæðið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17a. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Höfuðborgarsvæðið

Sp. 17b. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Vesturland

	Fjöldi	%	+/-
1-3 nætur	192	54,7	5,2
4-6 nætur	92	26,2	4,6
7-10 nætur	27	7,8	2,8
11-13 nætur	10	2,8	1,7
2 vikur eða lengur	30	8,4	2,9
Fjöldi svara	350	100,0	
Tóku afstöðu	350	83,1	
Tóku ekki afstöðu	72	16,9	
Fjöldi aðspurðra	422	100,0	
Spurðir	422	36,9	
Ekki spurðir	720	63,1	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,9		
Víkmörk ±	1,1		
Staðalfrávik	10,0		

Þeir sem fóru á Vesturlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17b. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Vesturland

* Marktækur munur á meðaltölum

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ Lengur en 10 nætur

Sp. 17c. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Vestfirðir

	Fjöldi	%	+/-
1-3 nætur	75	39,6	7,0
4-6 nætur	56	29,7	6,5
7-10 nætur	34	17,9	5,5
11-13 nætur	5	2,8	2,4
2 vikur eða lengur	19	9,9	4,3
Fjöldi svara	190	100,0	
Tóku afstöðu	190	88,6	
Tóku ekki afstöðu	24	11,4	
Fjöldi aðspurðra	214	100,0	
Spurðir	214	18,8	
Ekki spurðir	928	81,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	6,2		
Víkmörk ±	0,9		
Staðalfrávik	6,1		

Þeir sem fóru á Vestfirðina (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17c. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Vestfirðir

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ Lengur en 10 nætur

Sp. 17d. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Norðurland

	Fjöldi	%	+/-
1-3 nætur	239	44,0	4,2
4-6 nætur	152	28,0	3,8
7-10 nætur	87	16,0	3,1
11-13 nætur	18	3,3	1,5
2 vikur eða lengur	47	8,7	2,4
Fjöldi svara	543	100,0	
Tóku afstöðu	543	92,1	
Tóku ekki afstöðu	47	7,9	
Fjöldi aðspurðra	589	100,0	
Spurðir	589	51,6	
Ekki spurðir	553	48,4	
Fjöldi svarenda	1.142	100,0	
Meðaltal	6,9		
Víkmörk ±	1,0		
Staðalfrávik	11,9		

Þeir sem fóru á Norðurlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17d. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Norðurland

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ Lengur en 10 nætur

Sp. 17e. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Austurland

	Fjöldi	%	+/-
1-3 nætur	149	47,6	5,5
4-6 nætur	99	31,7	5,2
7-10 nætur	50	16,1	4,1
11-13 nætur	7	2,2	1,6
2 vikur eða lengur	7	2,4	1,7
Fjöldi svara	313	100,0	
Tóku afstöðu	313	84,6	
Tóku ekki afstöðu	57	15,4	
Fjöldi aðspurðra	370	100,0	
Spurðir	370	32,4	
Ekki spurðir	772	67,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	4,4		
Víkmörk ±	0,4		
Staðalfrávik	3,2		

Þeir sem fóru á Austurlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17e. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Austurland

* Marktækur munur á meðaltölum

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ Lengur en 10 nætur

Sp. 17f. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Suðurland

	Fjöldi	%	+/-
1-3 nætur	258	44,2	4,0
4-6 nætur	138	23,6	3,4
7-10 nætur	88	15,1	2,9
11-13 nætur	24	4,1	1,6
2 vikur eða lengur	77	13,1	2,7
Fjöldi svara	584	100,0	
Tóku afstöðu	584	89,2	
Tóku ekki afstöðu	70	10,8	
Fjöldi aðspurðra	654	100,0	
Spurðir	654	57,3	
Ekki spurðir	488	42,7	
Fjöldi svarenda	1.142	100,0	
Meðaltal	7,1		
Víkmörk ±	0,8		
Staðalfrávik	9,5		

Þeir sem fóru á Suðurlandið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17f. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Suðurland

* Marktækur munur á meðaltölum

■ 1-3 nætur ■ 4-6 nætur ■ 7-10 nætur ■ Lengur en 10 nætur

Sp. 17g. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Reykjanes

	Fjöldi	%	+/-
1-3 nætur	38	95,1	6,7
4-6 nætur	1	1,7	4,0
7-10 nætur	1	3,2	5,4
11-13 nætur	0	0,0	0,0
2 vikur eða lengur	0	0,0	0,0
Fjöldi svara	40	100,0	
Tóku afstöðu	40	33,8	
Tóku ekki afstöðu	79	66,2	
Fjöldi aðspurðra	119	100,0	
Spurðir	119	10,4	
Ekki spurðir	1.023	89,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	1,8		
Víkmörk ±	0,5		
Staðalfrávik	1,7		

Þeir sem fóru á Reykjanesið (sp. 15) voru spurðir þessarar spurningar. Í þessari spurningu eru svarendur fáir og því eru greiningar ekki sýndar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17h. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Hálendi

	Fjöldi	%	+/-
1-3 nætur	49	67,4	10,7
4-6 nætur	16	22,4	9,5
7-10 nætur	6	8,3	6,3
11-13 nætur	1	1,0	2,2
2 vikur eða lengur	1	1,0	2,3
Fjöldi svara	73	100,0	
Tóku afstöðu	73	65,5	
Tóku ekki afstöðu	38	34,5	
Fjöldi aðspurðra	112	100,0	
Spurðir	112	9,8	
Ekki spurðir	1.030	90,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,4		
Víkmörk ±	0,6		
Staðalfrávik	2,5		

Þeir sem fóru á Hálendið (sp. 15) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 17h. Hvað dvaldir þú margar nætur á ferðalögum innanlands 2020 á eftirfarandi landssvæðum? Hálendi

Staðir/Svæði heimsótt

Sp. 18a. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vesturland

	Fjöldi	%	+/-
Borgarnes	218	54,6	4,9
Stykkishólmur	151	37,8	4,8
Húsafell	129	32,5	4,6
Reykholt	112	28,2	4,4
Þjóðgarðurinn Snæfellsjökull	105	26,4	4,3
Hvalfjörður	100	25,2	4,3
Búðardalur/Dalabyggð	100	25,2	4,3
Akranes	95	23,8	4,2
Annan stað á Vesturlandi	112	28,0	4,4
Fjöldi svara	1.123		
Tóku afstöðu	399	94,5	
Tóku ekki afstöðu	23	5,5	
Fjöldi aðspurðra	422	100,0	
Spurðir	422	36,9	
Ekki spurðir	720	63,1	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Vesturlandið (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 18a. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vesturland

Þróun

Sp. 18a. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vesturland

Greiningar	Fjöldi	Borgarnes	Stykkis- hólmur	Húsafell	Reykholt	Þjóðgarðurinn Snæfellsjökull	Hvalfjörður	Búðardalur/ Dalabyggð	Akranes	Annar stað á Vesturlandi	Borgarnes
Heild	399	55%	38%	32%	28%	26%	25%	25%	24%	28%	 55%
Kyn											
Karlar	201	56%	38%	38%	29%	28%	23%	26%	20%	26%	 56%
Konur	198	54%	38%	26%	27%	25%	27%	24%	28%	30%	 54%
Aldur											
18-29 ára	80	52%	35%	19%	9%	29%	29%	16%	14%	35%	 52%
30-49 ára	146	51%	38%	33%	32%	30%	20%	24%	28%	23%	 51%
50-67 ára	111	58%	41%	34%	37%	25%	28%	30%	22%	30%	 58%
68 ára og eldri	61	59%	35%	45%	28%	16%	28%	31%	30%	27%	 59%
Búseta											
Höfuðborgarsvæðið	285	52%	39%	36%	30%	26%	25%	25%	22%	30%	 52%
Landsbyggðin	114	60%	34%	23%	24%	28%	25%	25%	29%	24%	 60%
Fjölskyldutekjur											
Undir 400 þúsund	29	46%	34%	22%	27%	24%	21%	25%	23%	14%	 46%
400-599 þúsund	53	59%	38%	30%	27%	32%	21%	27%	22%	40%	 59%
600-999 þúsund	98	60%	38%	32%	31%	25%	21%	24%	26%	25%	 60%
Milljón-1.249 þúsund	52	60%	29%	38%	25%	26%	29%	23%	31%	24%	 60%
1.250-1.499 þúsund	33	49%	58%	33%	31%	29%	25%	22%	13%	26%	 49%
1.500 þúsund eða hærri	52	47%	35%	35%	28%	24%	14%	28%	22%	30%	 47%
Menntun											
Grunnskólapróf	72	41%	34%	24%	23%	17%	27%	29%	23%	20%	 41%
Framhaldsskólapróf	156	64%	46%	38%	32%	31%	32%	23%	22%	30%	 64%
Háskólapróf	148	54%	34%	33%	30%	30%	18%	26%	26%	30%	 54%
Starf											
Stjórnendur og ædstu embættismenn	23	76%	56%	60%	63%	31%	28%	35%	35%	16%	 76%
Sérfræðingar með háskólamenntun	90	50%	32%	29%	27%	29%	18%	25%	26%	28%	 50%
Þjónustu-, skrifstofufólk og tæknar	93	58%	40%	34%	29%	30%	29%	26%	29%	32%	 58%
Bændur, sjó-, iðn-, véla- og verkafólk	64	43%	46%	30%	22%	27%	28%	26%	19%	24%	 43%
Námsmenn	25	63%	36%	8%	5%	35%	36%	16%	8%	26%	 63%
Ekki útvinnandi	75	54%	39%	39%	31%	16%	25%	28%	24%	31%	 54%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 18b. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vestfirðir

	Fjöldi	%	+/-
Hólmavík/Strandir	122	61,1	6,8
Ísafjörður	118	58,9	6,8
Dynjandi	81	40,4	6,8
Patreksfjörður	81	40,3	6,8
Flókalundur	76	38,0	6,7
Djúpavík	44	21,8	5,7
Látrabjarg	42	21,2	5,7
Annan stað á Vestfjörðum	105	52,3	6,9
Fjöldi svara	667		
Tóku afstöðu	200	93,3	
Tóku ekki afstöðu	14	6,7	
Fjöldi aðspurðra	214	100,0	
Spurðir	214	18,8	
Ekki spurðir	928	81,2	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Vestfirði (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 18b. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vestfirðir

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í ferðalag innanlands.

Sp. 18b. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Vestfirðir

Greiningar	Fjöldi	Hólmavík/ Strandir	Ísafjörður	Dynjandi	Patreksfjörður	Flókalundur	Djúpavík	Látrabjarg	Annar stað á Vestfjörðum	Hólmavík/ Strandir
Heild	200	61%	59%	40%	40%	38%	22%	21%	52%	 61%
Kyn										
Karlar	101	70%	61%	42%	44%	34%	25%	21%	44%	 70%
Konur	98	52%	56%	38%	36%	42%	19%	21%	61%	 52%
Aldur										
18-29 ára	28	57%	73%	42%	42%	16%		24%	46%	 57%
30-49 ára	73	64%	63%	49%	44%	40%	23%	20%	54%	 64%
50-67 ára	61	62%	53%	31%	37%	36%	31%	28%	58%	 62%
68 ára og eldri	37	56%	50%	39%	37%	53%	21%	9%	46%	 56%
Búseta										
Höfuðborgarsvæðið	140	58%	58%	38%	41%	38%	18%	22%	50%	 58%
Landsbyggðin	59	69%	62%	47%	39%	39%	30%	19%	58%	 69%
Fjölskyldutekjur										
Undir 600 þúsund	43	73%	51%	28%	32%	33%	26%	17%	51%	 73%
600-999 þúsund	53	52%	49%	39%	28%	33%	21%	19%	58%	 52%
Milljón eða hærri	72	62%	67%	43%	47%	43%	19%	20%	52%	 62%
Menntun										
Grunnskólapróf	51	72%	65%	45%	39%	25%	13%	13%	56%	 72%
Framhaldsskólapróf	71	61%	58%	42%	45%	44%	28%	23%	52%	 61%
Háskólapróf	72	53%	58%	39%	38%	41%	20%	27%	53%	 53%
Starf										
Stjórnendur og æðstu embættismenn	13	52%	44%	50%	61%	60%	29%	19%	67%	 52%
Sérfræðingar með háskólamenntun	41	47%	66%	35%	34%	41%	20%	30%	59%	 47%
Þjónustu-, skrifstofufólk og tæknar	51	73%	66%	50%	47%	30%	23%	18%	56%	 73%
Bændur, sjó-, iðn-, véla- og verkafólk	34	65%	68%	37%	34%	31%	21%	23%	33%	 65%
Námsmenn	12	83%	54%	37%	54%	24%		46%	40%	 83%
Ekki útvinnandi	43	56%	49%	37%	35%	46%	26%	7%	57%	 56%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 18c. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Norðurland

	Fjöldi	%	+/-
Akureyri	429	76,9	3,5
Mývatnssveit	224	40,1	4,1
Húsavík	216	38,7	4,0
Skagafjörður	193	34,6	3,9
Siglufjörður	166	29,8	3,8
Dettifoss	118	21,1	3,4
Ásbyrgi	118	21,1	3,4
Hvammstangi	87	15,5	3,0
Þórshöfn	53	9,5	2,4
Annan stað á Norðurlandi	153	27,4	3,7
Fjöldi svara	1.755		
Tóku afstöðu	558	94,6	
Tóku ekki afstöðu	32	5,4	
Fjöldi aðspurðra	589	100,0	
Spurðir	589	51,6	
Ekki spurðir	553	48,4	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Norðurlandið (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Heimsóttu Norðurland á ferðalagi

Fóru í ferðalag innanlands

Sp. 18c. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Norðurland

Þróun

Sp. 18c. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Norðurland

Greiningar	Fjöldi	Akureyri	Mývatnssveit	Húsavík	Skagafjörður	Siglufjörður	Dettifoss	Ásbyrgi	Hvammstangi	Þórshöfn	Akureyri
Heild	558	77%	40%	39%	35%	30%	21%	21%	16%	10%	 77%
Kyn											
Karlar	269	76%	38%	35%	33%	27%	20%	19%	15%	10%	 76%
Konur	289	78%	42%	42%	36%	32%	22%	23%	16%	9%	 78%
Aldur											
18-29 ára	110	78%	33%	22%	29%	27%	15%	17%	7%	9%	 78%
30-49 ára	189	77%	40%	41%	29%	25%	20%	19%	13%	5%	 77%
50-67 ára	173	79%	44%	47%	39%	33%	24%	27%	22%	11%	 79%
68 ára og eldri	85	72%	43%	38%	45%	40%	25%	20%	19%	17%	 72%
Búseta											
Höfuðborgarsvæðið	371	78%	39%	41%	32%	28%	23%	21%	16%	9%	 78%
Landsbyggðin	186	75%	43%	34%	40%	34%	18%	21%	15%	10%	 75%
Fjölskyldutekjur											
Undir 400 þúsund	48	86%	27%	18%	37%	26%	16%	11%	8%	6%	 86%
400-599 þúsund	65	80%	41%	34%	40%	34%	18%	22%	10%	7%	 80%
600-999 þúsund	135	77%	44%	40%	33%	30%	27%	24%	17%	13%	 77%
Milljón-1.249 þúsund	69	78%	44%	47%	44%	42%	18%	19%	16%	1%	 78%
1.250-1.499 þúsund	45	83%	46%	40%	21%	23%	21%	25%	20%	8%	 83%
1.500 þúsund eða hærri	74	76%	44%	47%	33%	22%	26%	30%	16%	9%	 76%
Menntun											
Grunnskólapróf	120	68%	31%	37%	31%	29%	23%	25%	12%	15%	 68%
Framhaldsskólapróf	196	78%	45%	37%	36%	30%	22%	21%	19%	9%	 78%
Háskólapróf	210	83%	41%	42%	36%	31%	20%	20%	14%	8%	 83%
Starf											
Stjórnendur og æðstu embættismenn	32	81%	49%	48%	37%	46%	32%	21%	8%	6%	 81%
Sérfræðingar með háskólamenntun	131	82%	40%	42%	34%	28%	17%	21%	16%	6%	 82%
Þjónustu-, skrifstofufólk og tæknar	147	81%	45%	47%	35%	32%	24%	25%	17%	14%	 81%
Bændur, sjó-, iðn-, véla- og verkafólk	79	66%	26%	28%	33%	25%	17%	26%	22%	10%	 66%
Námsmenn	22	87%	39%	48%	27%	16%	44%	18%	9%	4%	 87%
Ekki útvinnandi	109	72%	40%	31%	40%	35%	22%	17%	15%	13%	 72%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 18d. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Austurland

	Fjöldi	%	+/-
Egilsstaðir/Hallormsstaður	271	79,3	4,3
Djúpivogur	158	46,3	5,3
Seyðisfjörður	125	36,6	5,1
Eskifjörður	118	34,7	5,0
Stuðlagil	96	28,0	4,8
Stöðvarfjörður	83	24,3	4,6
Borgarfjörður eystri	77	22,5	4,4
Vopnafjörður	75	22,1	4,4
Annar stað á Austurlandi	148	43,3	5,3
Fjöldi svara	1.150		
Tóku afstöðu	341	92,2	
Tóku ekki afstöðu	29	7,8	
Fjöldi aðspurðra	370	100,0	
Spurðir	370	32,4	
Ekki spurðir	772	67,6	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Austurlandið (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 18d. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Austurland

Þróun

Sp. 18d. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Austurland

Greiningar	Fjöldi	Egilsstaðir/ Hallormsstaður		Borgarfjörður					Annar stað á Austurlandi		Egilsstaðir/Hallormsstaður
		staður	Djúpvogur	Seyðisfjörður	Eskifjörður	Stuðlagil	Stöðvarfjörður	eystri	Vopnafjörður	Austurlandi	
Heild	341	79%	46%	37%	35%	28%	24%	22%	22%	43%	79%
Kyn											
Karlar	175	78%	43%	39%	34%	33%	19%	23%	24%	45%	78%
Konur	166	81%	50%	35%	35%	23%	30%	22%	20%	42%	81%
Aldur											
18-29 ára	70	74%	41%	46%	25%	39%	13%	21%	12%	43%	74%
30-49 ára	105	82%	41%	39%	37%	23%	23%	22%	21%	38%	82%
50-67 ára	113	72%	48%	25%	35%	28%	27%	22%	26%	49%	72%
68 ára og eldri	52	96%	61%	43%	41%	22%	38%	27%	28%	40%	96%
Búseta											
Höfuðborgarsvæðið	211	76%	47%	39%	34%	28%	27%	23%	23%	41%	76%
Landsbyggðin	130	85%	44%	32%	36%	28%	20%	22%	21%	47%	85%
Fjölskyldutekjur											
Undir 400 þúsund	36	88%	41%	53%	33%	39%	18%	48%	24%	34%	88%
400-599 þúsund	38	83%	52%	38%	34%	7%	19%	16%	14%	46%	83%
600-999 þúsund	77	81%	36%	35%	27%	34%	23%	25%	19%	38%	81%
Milljón-1.249 þúsund	45	67%	52%	34%	24%	30%	23%	15%	20%	51%	67%
1.250-1.499 þúsund	30	85%	47%	48%	36%	41%	28%	28%	25%	44%	85%
1.500 þúsund eða hærrí	46	79%	46%	31%	51%	29%	26%	21%	24%	54%	79%
Menntun											
Grunnskólapróf	67	82%	47%	23%	37%	16%	32%	15%	30%	45%	82%
Framhaldsskólapróf	130	75%	47%	37%	31%	37%	19%	19%	16%	43%	75%
Háskólapróf	127	84%	42%	45%	33%	26%	23%	31%	23%	45%	84%
Starf											
Stjórnendur og ædstu embættismenn	18	88%	39%	46%	51%	25%	29%	33%	24%	29%	88%
Sérfræðingar með háskólamenntun	72	85%	46%	41%	42%	29%	27%	22%	18%	38%	85%
Þjónustu-, skrifstofufólk og tæknar	98	75%	54%	35%	32%	29%	26%	24%	25%	59%	75%
Bændur, sjó-, iðn-, véla- og verkafólk	54	71%	51%	24%	23%	19%	19%	10%	17%	38%	71%
Námsmenn	15	100%	6%	63%	19%	64%	6%	26%	24%	36%	100%
Ekki útvinnandi	65	82%	43%	38%	33%	24%	28%	27%	25%	44%	82%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 18e. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Suðurland

	Fjöldi	%	+/-
Vík	302	49,1	3,9
Þingvellir	257	41,7	3,9
Kirkjubæjarklaustur	252	40,9	3,9
Jökulsárlón	241	39,1	3,9
Geysir	239	38,8	3,8
Gullfoss	213	34,6	3,8
Hornafjörður	178	28,9	3,6
Skógar	163	26,4	3,5
Eyrbakki	103	16,7	2,9
Vestmannaeyjar	84	13,6	2,7
Þórsmörk	66	10,6	2,4
Annan stað á Suðurlandi	338	54,8	3,9
Fjöldi svara	2.434		
Tóku afstöðu	616	94,1	
Tóku ekki afstöðu	39	5,9	
Fjöldi aðspurðra	654	100,0	
Spurðir	654	57,3	
Ekki spurðir	488	42,7	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Suðurlandið (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 18e. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Suðurland

Þróun

Sp. 18e. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Suðurland

Greiningar	Fjöldi	Vík	Kirkjubæjar-								Vík
			Þingvellir	klaustur	Jökulsárlón	Geysir	Gullfoss	Hornafjörður	Skógar	Eyrarbakki	
Heild	616	49%	42%	41%	39%	39%	35%	29%	26%	17%	49%
Kyn											
Karlar	284	47%	42%	44%	41%	37%	35%	31%	26%	14%	47%
Konur	332	51%	41%	38%	37%	40%	35%	27%	27%	19%	51%
Aldur											
18-29 ára	130	52%	39%	36%	43%	45%	38%	22%	20%	16%	52%
30-49 ára	221	47%	43%	39%	37%	42%	39%	24%	28%	15%	47%
50-67 ára	172	46%	40%	45%	38%	32%	27%	34%	27%	16%	46%
68 ára og eldri	93	55%	45%	44%	41%	34%	34%	42%	29%	24%	55%
Búseta											
Höfuðborgarsvæðið	425	47%	45%	38%	37%	39%	36%	26%	23%	17%	47%
Landsbyggðin	190	54%	35%	47%	44%	37%	32%	36%	33%	17%	54%
Fjölskyldutekjur											
Undir 400 þúsund	61	26%	43%	32%	37%	46%	38%	22%	15%	15%	26%
400-599 þúsund	76	48%	44%	37%	36%	42%	35%	31%	23%	17%	48%
600-999 þúsund	148	53%	41%	42%	39%	36%	32%	30%	26%	16%	53%
Milljón-1.249 þúsund	82	53%	48%	44%	42%	52%	51%	27%	30%	13%	53%
1.250-1.499 þúsund	53	52%	41%	42%	40%	42%	38%	34%	23%	17%	52%
1.500 þúsund eða hærri	76	53%	30%	45%	42%	32%	27%	30%	34%	16%	53%
Menntun											
Grunnskólapróf	130	42%	36%	36%	31%	39%	36%	25%	25%	21%	42%
Framhaldsskólapróf	232	54%	43%	45%	47%	40%	35%	31%	24%	14%	54%
Háskólapróf	223	49%	41%	40%	37%	39%	34%	31%	29%	17%	49%
Starf											
Stjórnendur og æðstu embættismenn	40	47%	30%	29%	33%	38%	30%	31%	18%	19%	47%
Sérfræðingar með háskólamenntun	137	55%	39%	46%	40%	33%	31%	30%	36%	13%	55%
Þjónustu-, skrifstofufólk og tæknar	159	52%	44%	50%	46%	41%	34%	31%	28%	13%	52%
Bændur, sjó-, iðn-, véla- og verkafólk	84	49%	35%	36%	41%	34%	33%	31%	22%	21%	49%
Námsmenn	37	35%	45%	24%	32%	58%	60%	11%	10%	22%	35%
Ekki útvinnandi	120	44%	45%	36%	36%	41%	36%	34%	23%	19%	44%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 18f. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Reykjanes

	Fjöldi	%	+/-
Reykjanesbær	78	74,8	8,3
Grindavík	60	57,2	9,5
Reykjanesviti, Gunnuhver og nágrenni	58	55,5	9,5
Sandgerði	51	48,2	9,6
Krísuvík	45	43,1	9,5
Bláa lónið	33	31,3	8,9
Annar stað á Reykjanesi	23	22,1	7,9
Fjöldi svara	348		
Tóku afstöðu	105	88,2	
Tóku ekki afstöðu	14	11,8	
Fjöldi aðspurðra	119	100,0	
Spurðir	119	10,4	
Ekki spurðir	1.023	89,6	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Reykjanesið (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 18f. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Reykjanes

Þróun

Sp. 18f. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Reykjanes

Greiningar	Fjöldi	Reykjanesviti, Gunnhver og nágrenni							Annar stað á Reykjanesi		Reykjanesbær
		Reykjanesbær	Grindavík	nágrenni	Sandgerði	Krísuvík	Bláa lónið	Reykjanesi	Reykjanesbær		
Heild	105	75%	57%	55%	48%	43%	31%	22%	 75%		
Kyn											
Karlar	62	81%	58%	54%	46%	49%	27%	21%	 81%		
Konur	43	66%	56%	58%	51%	34%	38%	24%	 66%		
Aldur											
18-29 ára	28	83%	42%	41%	44%	36%	47%	22%	 83%		
30-49 ára	26	72%	35%	61%	35%	30%	33%	9%	 72%		
50-67 ára	32	69%	66%	56%	52%	39%	26%	22%	 69%		
68 ára og eldri	19	76%	94%	70%	66%	77%	13%	40%	 76%		
Búseta											
Höfuðborgarsvæðið	74	73%	53%	57%	48%	42%	26%	14%	 73%		
Landsbyggðin	31	80%	67%	53%	50%	46%	44%	42%	 80%		
Fjölskyldutekjur											
Undir 600 þúsund	24	70%	51%	69%	47%	44%	25%	19%	 70%		
600-999 þúsund	14	71%	47%	42%	46%	50%	19%	29%	 71%		
Milljón eða hærri	38	70%	65%	55%	37%	42%	47%	14%	 70%		
Menntun											
Grunnskólapróf	25	77%	31%	46%	45%	38%	11%	24%	 77%		
Framhaldsskólapróf	45	73%	68%	55%	49%	46%	42%	18%	 73%		
Háskólapróf	27	73%	55%	59%	39%	37%	33%	19%	 73%		
Starf											
Stjórnendur og æðstu embættismenn	6	76%	87%	67%	76%	66%	24%		 76%		
Sérfræðingar með háskólamenntun	15	67%	47%	57%	16%	24%	30%	15%	 67%		
Þjónustu-, skrifstofufólk og tæknar	34	73%	58%	52%	46%	42%	51%	21%	 73%		
Bændur, sjó-, iðn-, véla- og verkafólk	16	88%	48%	40%	56%	35%	9%	7%	 88%		
Námsmenn	2	Of fáir svarendur									
Ekki útvinnandi	27	71%	65%	64%	52%	54%	23%	43%	 71%		

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 18g. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Hálendið

	Fjöldi	%	+/-
Landmannalaugar	39	38,4	9,4
Kjölur/Hveravellir	27	26,1	8,5
Herðubreiðalindir/Askja	19	18,6	7,5
Sprengisandur	15	14,9	6,9
Kárahnjúkar	14	13,5	6,6
Lakagígar	9	8,5	5,4
Kverkfjöll	8	8,0	5,3
Annar stað á Hálendinu	59	57,1	9,6
Fjöldi svara	190		
Tóku afstöðu	102	91,7	
Tóku ekki afstöðu	9	8,3	
Fjöldi aðspurðra	112	100,0	
Spurðir	112	9,8	
Ekki spurðir	1.030	90,2	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Hálendið (sp. 15) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 18g. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Hálendið

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í ferðalag innanlands.

Sp. 18g. Hvaða staði eða svæði heimsóttir þú á ferðalögum innanlands á árinu, til lengri eða skemmri tíma? Hálendið

Greiningar	Fjöldi	Landmannalaugar	Kjölur/Hveravellir	Annar stað á Hálendinu	Landmannalaugar
Heild	102	38%	26%	75%	 38%
Kyn					
Karlar	65	33%	32%	80%	 33%
Konur	37	47%	16%	67%	 47%
Aldur					
18-29 ára	27	46%	19%	62%	 46%
30-49 ára	37	47%	24%	75%	 47%
50-67 ára	29	26%	31%	86%	 26%
68 ára og eldri	10	23%	37%	85%	 23%
Búseta					
Höfuðborgarsvæðið	71	39%	19%	74%	 39%
Landsbyggðin	32	37%	42%	78%	 37%
Fjölskyldutekjur					
Undir 600 þúsund	15	31%	35%	69%	 31%
600-999 þúsund	23	41%	20%	87%	 41%
Milljón eða hærri	44	39%	28%	73%	 39%
Menntun					
Grunnskólapróf	16	33%	32%	56%	 33%
Framhaldsskólapróf	42	38%	24%	75%	 38%
Háskólapróf	42	43%	23%	81%	 43%
Starf					
Stjórnendur og æðstu embættismenn	7	34%	15%	81%	 34%
Sérfræðingar með háskólamenntun	33	48%	19%	79%	 48%
Þjónustu-, skrifstofufólk og tæknar	30	24%	29%	87%	 24%
Bændur, sjó-, iðn-, véla- og verkafólk	15	48%	33%	51%	 48%
Ekki útvinnandi	10	13%	31%	90%	 13%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 19. Í hvaða mánuði/mánuðum ferðaðist þú innanlands á árinu 2020?

	Fjöldi	%	+/-
Janúar	70	8,1	1,8
Febrúar	116	13,4	2,3
Mars	103	12,0	2,2
Apríl	128	14,8	2,4
Maí	273	31,6	3,1
Júní	528	60,9	3,3
Júlí	694	80,2	2,7
Ágúst	550	63,6	3,2
September	222	25,6	2,9
Október	133	15,4	2,4
Nóvember	89	10,3	2,0
Desember	109	12,6	2,2
Fjöldi svara	3.016		
Tóku afstöðu	866	89,1	
Tóku ekki afstöðu	106	10,9	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 19. Í hvaða mánuði/mánuðum ferðaðist þú innanlands á árinu 2020?

Sp. 19. Í hvaða mánuði/mánuðum ferðaðist þú innanlands á árinu 2020?

Greiningar	Fjöldi	Janúar	Febrúar	Mars	Apríl	Mái	Júní	Júlí	Ágúst	September	Október	Nóvember	Desember
Heild	866	8%	13%	12%	15%	32%	61%	80%	64%	26%	15%	10%	13%
Kyn													
Karlar	408	7%	14%	12%	18%	34%	58%	82%	69%	29%	17%	12%	12%
Konur	457	9%	13%	12%	12%	29%	64%	79%	59%	23%	14%	9%	13%
Aldur													
18-29 ára	163	11%	13%	16%	11%	37%	57%	74%	64%	17%	16%	8%	13%
30-49 ára	295	10%	18%	14%	17%	33%	67%	87%	65%	25%	14%	13%	15%
50-67 ára	260	7%	13%	11%	15%	30%	54%	80%	60%	29%	18%	9%	13%
68 ára og eldri	147	3%	6%	5%	13%	27%	67%	73%	67%	32%	13%	9%	7%
Búseta													
Höfuðborgarsvæðið	565	8%	13%	13%	15%	35%	63%	84%	65%	26%	17%	11%	13%
Landsbyggðin	300	9%	13%	11%	14%	25%	58%	73%	61%	25%	13%	8%	11%
Fjölskyldutekjur													
Undir 400 þúsund	82	12%	11%	21%	13%	29%	58%	71%	48%	17%	10%	11%	19%
400-599 þúsund	123	7%	9%	9%	11%	22%	52%	83%	60%	22%	11%	2%	10%
600-999 þúsund	199	8%	11%	9%	15%	31%	68%	85%	64%	28%	15%	10%	7%
Milljón-1.249 þúsund	107	7%	21%	17%	18%	39%	67%	81%	66%	27%	18%	15%	14%
1.250-1.499 þúsund	71	6%	19%	15%	20%	38%	63%	81%	71%	23%	15%	14%	21%
1.500 þúsund eða hærrí	96	9%	18%	8%	10%	30%	65%	92%	63%	27%	15%	9%	15%
Menntun													
Grunnskólapróf	208	8%	12%	9%	13%	29%	56%	75%	55%	27%	13%	11%	10%
Framhaldsskólapróf	311	9%	14%	14%	14%	34%	62%	82%	64%	24%	17%	10%	13%
Háskólapróf	294	8%	15%	12%	17%	31%	64%	85%	69%	27%	16%	11%	14%
Starf													
Stjórnendur og æðstu embættismenn	49	15%	27%	14%	20%	47%	67%	83%	59%	35%	29%	18%	21%
Sérfræðingar með háskólamenntun	174	8%	18%	12%	15%	25%	66%	90%	72%	26%	14%	9%	14%
Þjónustu-, skrifstofufólk og tæknar	216	11%	15%	15%	14%	34%	53%	85%	58%	22%	16%	9%	15%
Bændur, sjó-, iðn-, véla- og verkafólk	130	6%	10%	11%	15%	27%	57%	71%	63%	29%	15%	10%	11%
Námsmenn	40		7%	8%	9%	45%	74%	77%	85%	2%	14%	5%	6%
Ekki útvinnandi	195	7%	7%	9%	14%	28%	65%	74%	61%	30%	12%	11%	10%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 20. Hvers konar afþreyingu greiddir þú fyrir á ferðalögum innanlands árið 2020?

	Fjöldi	%	+/-
Sund, jarðböð	512	57,8	3,3
Söfn, sýningar	317	35,8	3,2
Dekur og heilsurækt	99	11,2	2,1
Veiði	95	10,7	2,0
Skoðunarferð með leiðsögumanni	77	8,7	1,9
Golf	73	8,2	1,8
Leikhús, tónleika	66	7,5	1,7
Bátsferð aðra en hvalaskoðun	55	6,2	1,6
Tónlistar- eða bæjarhátíð	39	4,4	1,3
Gönguferð/fjallgöngu með leiðsögumanni	32	3,7	1,2
Hjólaferðir (reiðhjól/vélhjól/fjór hjól)	32	3,6	1,2
Skíði, snjóbretti	31	3,5	1,2
Hestaferð	26	2,9	1,1
Hvalaskoðun	17	1,9	0,9
Flúðasiglingar, kajakferð	12	1,4	0,8
Vélsleða-/snjósleðaferð	6	0,6	0,5
Annað	16	1,8	0,9
Greiddi ekki fyrir neina afþreyingu	220	24,9	2,8
Fjöldi svara	1.725		
Tóku afstöðu	885	91,1	
Tóku ekki afstöðu	87	8,9	
Fjöldi aðspurðra	972	100,0	
Spurðir	972	85,1	
Ekki spurðir	170	14,9	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru í ferðir innanlands (sp. 2) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 20. Hvers konar afþreyingu greiddir þú fyrir á ferðalögum innanlands árið 2020?

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 20. Hvers konar afþreyingu greiddir þú fyrir á ferðalögum innanlands árið 2020?

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 20. Hvers konar afþreyingu greiddir þú fyrir á ferðalögum innanlands árið 2020?

Greiningar	Fjöldi	Sund, jarðböð	Söfn, sýningar	Dekur og heilsurækt	Veiði	Skoðunarferð með leiðsögumanni	Golf	Leikhús, tónleika	Annað	Greiddi ekki fyrir neina afþreyingu	Sund, jarðböð
Heild	885	58%	36%	11%	11%	9%	8%	7%	24%	25%	58%
Kyn											
Karlar	420	56%	35%	10%	18%	8%	11%	10%	24%	24%	56%
Konur	465	59%	36%	12%	4%	9%	6%	5%	24%	26%	59%
Aldur											
18-29 ára	175	52%	21%	9%	4%	5%	2%	5%	23%	34%	52%
30-49 ára	299	78%	47%	14%	14%	11%	6%	12%	37%	9%	78%
50-67 ára	261	52%	36%	13%	13%	9%	11%	6%	17%	27%	52%
68 ára og eldri	151	34%	31%	4%	7%	9%	13%	3%	11%	42%	34%
Búseta											
Höfuðborgarsvæðið	582	61%	37%	12%	12%	9%	9%	8%	26%	22%	61%
Landsbyggðin	303	52%	33%	10%	8%	8%	6%	7%	19%	30%	52%
Fjölskyldutekjur											
Undir 400 þúsund	84	46%	22%	11%	2%	1%	4%	7%	27%	33%	46%
400-599 þúsund	117	48%	31%	13%	7%	15%	5%	5%	22%	27%	48%
600-999 þúsund	204	60%	38%	11%	12%	7%	9%	9%	22%	25%	60%
Milljón-1.249 þúsund	111	73%	37%	16%	12%	12%	9%	12%	18%	15%	73%
1.250-1.499 þúsund	71	69%	40%	14%	7%	13%	8%	4%	35%	10%	69%
1.500 þúsund eða hærri	98	72%	49%	13%	19%	9%	13%	10%	36%	16%	72%
Menntun											
Grunnskólapróf	215	44%	24%	7%	10%	4%	5%	3%	20%	40%	44%
Framhaldsskólapróf	316	60%	36%	13%	11%	12%	9%	9%	21%	20%	60%
Háskólapróf	296	70%	46%	12%	11%	9%	9%	10%	32%	15%	70%
Starf											
Stjórnendur og ædstu embættismenn	49	76%	48%	12%	21%	6%	20%	8%	37%	10%	76%
Sérfræðingar með háskólamenntun	174	78%	48%	13%	14%	13%	8%	12%	32%	8%	78%
Þjónustu-, skrifstofufólk og tæknar	225	63%	38%	18%	10%	8%	6%	8%	23%	19%	63%
Bændur, sjó-, iðn-, véla- og verkafólk	132	48%	30%	9%	12%	10%	4%	6%	21%	32%	48%
Námsmenn	40	54%	31%		2%	8%			32%	29%	54%
Ekki útvinnandi	199	42%	28%	7%	7%	8%	10%	4%	16%	39%	42%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Dagsferðir

- Dagsferð var skilgreind sem skemmtiferð, fimm klst. löng eða lengri út fyrir heimabyggð án þess að gist væri yfir nótt

Sp. 21. Hversu margar dagsferðir fórstu á árinu 2020?

	Fjöldi	%	+/-
1 ferð	139	15,4	2,4
2 ferðir	117	12,9	2,2
3 ferðir	84	9,3	1,9
4-5 ferðir	115	12,7	2,2
6-10 ferðir	82	9,1	1,9
Fleiri en 10 ferðir	61	6,8	1,6
Fór ekki í dagsferð	304	33,7	3,1
Fjöldi svara	903	100,0	
Tóku afstöðu	903	79,0	
Tóku ekki afstöðu	239	21,0	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,2		
Víkmörk ±	0,4		
Staðalfrávik	6,5		

Dagsferð var skilgreind sem skemmtiferð, fimm klst. löng eða lengri út fyrir heimabyggð án þess að gist væri yfir nótt.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 21. Hversu margar dagsferðir fórstu á árinu 2020?

■ 1 ferð ■ 2 ferðir ■ 3 ferðir ■ 4-5 ferðir ■ 6-10 ferðir ■ Fleiri en 10 ferðir ■ Fór ekki í dagsferð

Sp. 22. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Samantekt

Sp. 22a. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Höfuðborgarsvæðið

	Fjöldi	%	+/-
1 ferð	33	34,4	9,5
2 ferðir	24	24,4	8,6
3 ferðir	10	10,4	6,1
4-5 ferðir	14	14,6	7,0
6-10 ferðir	6	6,0	4,7
Fleiri en 10 ferðir	10	10,2	6,0
Fjöldi svara	97	100,0	
Tóku afstöðu	97	16,2	
Fór ekki í dagsferð á þessu svæði	479	80,0	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	4,2		
Víkmörk ±	1,1		
Staðalfrávik	5,7		

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22a. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Höfuðborgarsvæðið

Sp. 22b. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020?

Vesturlandið

	Fjöldi	%	+/-
1 ferð	95	48,1	7,0
2 ferðir	46	23,4	5,9
3 ferðir	17	8,6	3,9
4-5 ferðir	28	14,1	4,8
6-10 ferðir	8	3,8	2,7
Fleiri en 10 ferðir	4	2,0	1,9
Fjöldi svara	198	100,0	
Tóku afstöðu	198	33,1	
Fór ekki í dagsferð á þessu svæði	377	63,0	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,5		
Víkmörk ±	0,4		
Staðalfrávik	2,8		

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22b. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Vesturlandið

■ 1 ferð

■ 2 ferðir

■ 3 ferðir eða fleiri

Sp. 22c. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Vestfirðina

	Fjöldi	%	+/-
1 ferð	15	52,9	18,4
2 ferðir	5	17,7	14,1
3 ferðir	2	6,4	9,0
4-5 ferðir	4	13,4	12,5
6-10 ferðir	3	9,6	10,8
Fleiri en 10 ferðir	0	0,0	0,0
Fjöldi svara	28	100,0	
Tóku afstöðu	28	4,7	
Fór ekki í dagsferð á þessu svæði	547	91,4	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,6		
Víkmörk ±	1,1		
Staðalfrávik	2,7		

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar. Þar sem svarendur eru mjög fáir eru greiningar ekki sýn dar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22d. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Norðurlandið

	Fjöldi	%	+/-
1 ferð	35	36,2	9,6
2 ferðir	22	23,1	8,4
3 ferðir	12	12,0	6,5
4-5 ferðir	17	17,4	7,5
6-10 ferðir	7	6,9	5,0
Fleiri en 10 ferðir	4	4,5	4,1
Fjöldi svara	97	100,0	
Tóku afstöðu	97	16,2	
Fór ekki í dagsferð á þessu svæði	478	79,9	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,6		
Víkmörk ±	1,0		
Staðalfrávik	4,7		

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22d. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Norðurlandið

* Marktækur munur á meðaltölum

Sp. 22e. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020?

Austurlandið

	Fjöldi	%	+/-
1 ferð	12	41,0	17,9
2 ferðir	9	31,7	17,0
3 ferðir	5	15,8	13,3
4-5 ferðir	1	2,9	6,1
6-10 ferðir	2	5,3	8,2
Fleiri en 10 ferðir	1	3,3	6,5
Fjöldi svara	29	100,0	
Tóku afstöðu	29	4,8	
Fór ekki í dagsferð á þessu svæði	547	91,3	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal		2,4	
Víkmörk ±		0,9	
Staðalfrávik		2,4	

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar. Þar sem svarendur eru mjög fáir eru greiningar ekki sýn dar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22f. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Suðurlandið

	Fjöldi	%	+/-
1 ferð	146	39,5	5,0
2 ferðir	90	24,5	4,4
3 ferðir	44	12,1	3,3
4-5 ferðir	45	12,2	3,3
6-10 ferðir	32	8,6	2,9
Fleiri en 10 ferðir	11	3,1	1,8
Fjöldi svara	368	100,0	
Tóku afstöðu	368	61,5	
Fór ekki í dagsferð á þessu svæði	207	34,6	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,1		
Víkmörk ±	0,4		
Staðalfrávik	3,9		

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22f. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Suðurlandið

* Marktækur munur á meðaltölum

■ 1 ferð ■ 2 ferðir ■ 3 ferðir eða fleiri

Sp. 22g. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Reykjanesið

	Fjöldi	%	+/-
1 ferð	97	57,4	7,5
2 ferðir	42	25,1	6,5
3 ferðir	8	5,0	3,3
4-5 ferðir	9	5,5	3,4
6-10 ferðir	11	6,3	3,7
Fleiri en 10 ferðir	1	0,7	1,3
Fjöldi svara	169	100,0	
Tóku afstöðu	169	28,3	
Fór ekki í dagsferð á þessu svæði	406	67,9	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,1		
Víkmörk ±	0,3		
Staðalfrávik	2,1		

Þeir sem fóru í dagsferðir (sp.21) voru spurðir þessarar spurningar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 22g. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Reykjanesið

■ 1 ferð

■ 2 ferðir

■ 3 ferðir eða fleiri

Sp. 22h. Hversu margar dagsferðir fórstu á eftirfarandi landsvæði á árinu 2020? Hálendið

	Fjöldi	%	+/-
1 ferð	14	47,6	18,2
2 ferðir	5	16,9	13,6
3 ferðir	7	25,7	15,9
4-5 ferðir	1	4,3	7,4
6-10 ferðir	2	5,4	8,3
Fleiri en 10 ferðir	0	0,0	0,0
Fjöldi svara	29	100,0	
Tóku afstöðu	29	4,8	
Fór ekki í dagsferð á þessu svæði	546	91,3	
Tóku ekki afstöðu	23	3,9	
Fjöldi aðspurðra	599	100,0	
Spurðir	599	52,4	
Ekki spurðir	543	47,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,1		
Víkmörk ±	0,6		
Staðalfrávik	1,4		

Þeir sem fóru í dagsferðir (sp. 21) voru spurðir þessarar spurningar. Þar sem svarendur eru mjög fáir eru greiningar ekki sýn dar.

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Staðir/Svæði heimsótt í dagsferðum

Sp. 23a. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vesturland

	Fjöldi	%	+/-
Borgarnes	109	55,1	6,9
Akranes	67	33,9	6,6
Hvalfjörður	55	28,0	6,3
Reykholt	43	21,5	5,7
Húsafell	42	21,0	5,7
Þjóðgarðurinn Snæfellsnesjökull	29	14,6	4,9
Stykkishólmur	25	12,8	4,7
Búðardalur/Dalabyggð	23	11,4	4,4
Annar stað á Vesturlandi	43	21,7	5,7
Fjöldi svara	436		
Tóku afstöðu	198	100,0	
Tók ekki afstöðu	0	0,0	
Fjöldi aðspurðra	198	100,0	
Spurðir	198	17,4	
Ekki spurðir	944	82,6	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Vesturland í dagsferð (sp. 22b) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 23a. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vesturland

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í dagsferð.

Sp. 23a. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vesturland

Greiningar	Fjöldi	Borgarnes	Akranes	Hvalfjörður	Reykholt	Húsafell	Annar stað á Vesturlandi	Borgarnes
Heild	198	55%	34%	28%	22%	21%	47%	 55%
Kyn								
Karlar	120	56%	31%	29%	24%	23%	48%	 56%
Konur	79	53%	38%	27%	18%	18%	46%	 53%
Aldur								
18-29 ára	31	63%	21%	21%	18%	3%	49%	 63%
30-49 ára	52	44%	39%	28%	15%	19%	53%	 44%
50-67 ára	68	56%	35%	30%	26%	32%	45%	 56%
68 ára og eldri	47	61%	35%	30%	24%	20%	42%	 61%
Búseta								
Höfuðborgarsvæðið	146	54%	38%	31%	25%	25%	44%	 54%
Landsbyggðin	52	57%	22%	18%	13%	10%	57%	 57%
Fjölskyldutekjur								
Undir 400 þúsund	20	57%	22%	30%	13%	13%	59%	 57%
400-599 þúsund	26	57%	38%	32%	23%	20%	55%	 57%
600-999 þúsund	47	53%	36%	33%	29%	18%	52%	 53%
Milljón-1.249 þúsund	23	71%	35%	26%	13%	26%	40%	 71%
1.250-1.499 þúsund	14	40%	44%	15%	16%	7%	27%	 40%
1.500 þúsund eða hærri	32	60%	28%	21%	17%	23%	51%	 60%
Menntun								
Grunnskólapróf	46	51%	27%	35%	32%	28%	31%	 51%
Framhaldsskólapróf	67	65%	38%	36%	28%	24%	49%	 65%
Háskólapróf	79	50%	35%	18%	12%	13%	54%	 50%
Starf								
Stjórnendur og ædstu embættismenn	14	59%	31%	9%	12%	7%	42%	 59%
Sérfræðingar með háskólamenntun	39	45%	40%	16%	10%	12%	57%	 45%
Þjónustu-, skrifstofufólk og tæknar	49	52%	32%	43%	21%	29%	46%	 52%
Bændur, sjó-, iðn-, véla- og verkafólk	23				32%	32%	56%	 54%
Námsmenn	11	100%	12%	8%	20%	8%	46%	 100%
Ekki útvinnandi	54	55%	38%	33%	32%	16%	41%	 55%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 23b. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vestfirðir

	Fjöldi	%	+/-
Ísafjörður	11	40,9	18,3
Hólmavík/Strandir	11	38,0	18,1
Dynjandi	7	25,2	16,1
Flókalundur	3	9,4	10,8
Djúpavík	2	7,9	10,0
Patreksfjörður	2	7,4	9,7
Látrabjarg	1	3,8	7,1
Annan stað á Vestfjörðum	9	32,9	17,5
Fjöldi svara	46		
Tóku afstöðu	28	97,8	
Tók ekki afstöðu	1	2,2	
Fjöldi aðspurðra	28	100,0	
Spurðir	28	2,5	
Ekki spurðir	1.114	97,5	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Vestfirði í dagsferð (sp. 22c) voru spurðir þessarar spurningar.

Þar sem svarendur eru mjög fáir eru greiningar ekki sýndar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 23b. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Vestfirðir

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í dagsferð.

Sp. 23c. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Norðurland

	Fjöldi	%	+/-
Akureyri	38	40,0	9,8
Skagafjörður	31	31,8	9,3
Siglufjörður	30	31,4	9,3
Húsavík	27	27,5	8,9
Mývatnssveit	26	26,5	8,8
Hvammstangi	13	13,6	6,9
Ásbyrgi	12	12,8	6,7
Dettifoss	11	11,2	6,3
Þórshöfn	1	1,2	2,2
Annan stað á Norðurlandi	38	39,4	9,8
Fjöldi svara	227		
Tóku afstöðu	96	99,4	
Tók ekki afstöðu	1	0,6	
Fjöldi aðspurðra	97	100,0	
Spurðir	97	8,5	
Ekki spurðir	1.045	91,5	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Norðurlandið í dagsferð (sp. 22d) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 23c. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Norðurland

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í dagsferð.

Sp. 23c. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Norðurland

Greiningar	Fjöldi	Norðurlandi					Annan stað á Norðurlandi	
		Akureyri	Skagafjörður	Siglufjörður	Húsavík	Mývatnssveit	Norðurlandi	Akureyri
Heild	96	40%	32%	31%	28%	26%	59%	 40%
Kyn								
Karlar	49	40%	31%	32%	21%	23%	60%	 40%
Konur	48	40%	33%	31%	35%	30%	57%	 40%
Aldur								
18-29 ára	13	35%					71%	 35%
30-49 ára	29	55%	35%	37%	45%	23%	52%	 55%
50-67 ára	30	32%	30%	38%	33%	31%	53%	 32%
68 ára og eldri	24	35%	46%	34%	13%	40%	68%	 35%
Búseta								
Höfuðborgarsvæðið	28	55%	26%	27%	10%	17%	51%	 55%
Landsbyggðin	68	34%	34%	33%	35%	30%	62%	 34%
Fjölskyldutekjur								
Undir 600 þúsund	37	42%	33%	32%	12%	30%	60%	 42%
600-999 þúsund	22	34%	43%	43%	47%	43%	61%	 34%
Milljón eða hærri	22	52%	22%	23%	24%	14%	54%	 52%
Menntun								
Grunnskólapróf	36	40%	32%	40%	24%	35%	56%	 40%
Framhaldsskólapróf	25	34%	37%	34%	13%	19%	62%	 34%
Háskólapróf	31	43%	32%	20%	43%	26%	60%	 43%
Starf								
Stjórnendur og æðstu embættismenn	6	51%	25%	10%	46%	10%	26%	 51%
Sérfræðingar með háskólamenntun	18	28%	36%	24%	47%	24%	68%	 28%
Þjónustu-, skrifstofufólk og tæknar	14	37%	41%	46%	52%	41%	54%	 37%
Bændur, sjó-, iðn-, véla- og verkafólk	26	40%	19%	21%	16%	15%	54%	 40%
Námsmenn	1	Of fáir svarendur						
Ekki útvinnandi	25	41%	40%	42%	7%	40%	64%	 41%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 23d. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Austurland

	Fjöldi	%	+/-
Egilsstaðir/Hallormsstaður	15	50,3	18,2
Stuðlagil	12	40,6	17,9
Borgarfjörður eystri	7	25,1	15,8
Djúpivogur	4	14,0	12,7
Vopnafjörður	3	11,1	11,5
Seyðisfjörður	3	10,5	11,2
Stöðvarfjörður	3	10,1	11,0
Eskifjörður	1	3,3	6,5
Annar stað á Austurlandi	9	29,8	16,7
Fjöldi svara	56		
Tóku afstöðu	29	100,0	
Tók ekki afstöðu	0	0,0	
Fjöldi aðspurðra	29	100,0	
Spurðir	29	2,5	
Ekki spurðir	1.113	97,5	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Austurlandið í dagsferð (sp. 22e) voru spurðir þessarar spurningar.

Þar sem svarendur eru mjög fáir eru greiningar ekki sýndar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 23d. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Austurland

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í dagsferð.

Sp. 23e. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Suðurland

	Fjöldi	%	+/-
Þingvellir	179	49,4	5,1
Geysir	113	31,1	4,8
Gullfoss	101	27,8	4,6
Eyrarbakki	74	20,5	4,2
Vík	43	11,8	3,3
Skógar	39	10,8	3,2
Vestmannaeyjar	31	8,6	2,9
Kirkjubæjarklaustur	23	6,3	2,5
Þórsmörk	22	6,0	2,4
Jökulsárlón	15	4,2	2,1
Hornafjörður	7	1,9	1,4
Annan stað á Suðurlandi	196	54,2	5,1
Fjöldi svara	843		
Tóku afstöðu	362	98,4	
Tóku ekki afstöðu	6	1,6	
Fjöldi aðspurðra	368	100,0	
Spurðir	368	32,2	
Ekki spurðir	774	67,8	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Suðurlandið í dagsferð (sp. 22f) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Heimsóttu Suðurland í dagsferð

Sp. 23e. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Suðurland

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í dagsferð.

Sp. 23e. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Suðurland

Greiningar	Fjöldi	Þingvellir	Geysir	Gullfoss	Eyrarbakki	Vík	Annar stað á Suðurlandi	Þingvellir
Heild	362	49%	31%	28%	21%	12%	73%	 49%
Kyn								
Karlar	190	51%	29%	24%	19%	13%	71%	 51%
Konur	172	48%	33%	32%	22%	11%	75%	 48%
Aldur								
18-29 ára	66	61%	19%	13%	13%	7%	56%	 61%
30-49 ára	113	43%	35%	30%	17%	11%	71%	 43%
50-67 ára	111	48%	37%	34%	20%	14%	78%	 48%
68 ára og eldri	71	50%	27%	28%	34%	13%	81%	 50%
Búseta								
Höfuðborgarsvæðið	274	52%	34%	30%	21%	13%	72%	 52%
Landsbyggðin	88	41%	23%	21%	19%	8%	73%	 41%
Fjölskyldutekjur								
Undir 400 þúsund	45	35%	27%	22%	21%	8%	71%	 35%
400-599 þúsund	51	50%	38%	34%	20%	13%	86%	 50%
600-999 þúsund	89	44%	31%	28%	26%	17%	80%	 44%
Milljón-1.249 þúsund	42	61%	39%	31%	16%	10%	67%	 61%
1.250-1.499 þúsund	28	44%	33%	35%	14%	3%	60%	 44%
1.500 þúsund eða hærri	45	45%	13%	12%	12%	3%	71%	 45%
Menntun								
Grunnskólapróf	79	52%	37%	36%	17%	15%	78%	 52%
Framhaldsskólapróf	133	52%	34%	27%	25%	15%	71%	 52%
Háskólapróf	139	44%	26%	25%	15%	7%	70%	 44%
Starf								
Stjórnendur og æðstu embættismenn	20	30%	15%	14%	14%	3%	79%	 30%
Sérfræðingar með háskólamenntun	74	47%	27%	25%	18%	7%	67%	 47%
Þjónustu-, skrifstofufólk og tæknar	80	48%	27%	27%	27%	12%	75%	 48%
Bændur, sjó-, iðn-, véla- og verkafólk	60				7%	21%	71%	 49%
Námsmenn	24	62%	21%	12%	17%		55%	 62%
Ekki útvinnandi	96	51%	37%	32%	27%	13%	77%	 51%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 23f. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Reykjanes

	Fjöldi	%	+/-
Reykjanesbær	111	66,4	7,1
Grindavík	103	61,3	7,4
Reykjanesviti, Gunnuhver og nágrenni	91	54,3	7,5
Krísuvík	74	43,9	7,5
Sandgerði	66	39,4	7,4
Bláa lónið	37	22,2	6,3
Annar stað á Reykjanesi	56	33,4	7,1
Fjöldi svara	538		
Tóku afstöðu	168	99,1	
Tók ekki afstöðu	1	0,9	
Fjöldi aðspurðra	169	100,0	
Spurðir	169	14,8	
Ekki spurðir	973	85,2	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Reykjanesið í dagsferð (sp. 22g) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 23f. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Reykjanes

Þróun

Sp. 23f. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Reykjanes

Greiningar	Fjöldi	Reykjanesviti, Gunnhver og nágrenni						Annar stað á Reykjanesi		Reykjanesbær
		Reykjanesbær	Grindavík	nágrenni	Krísuvík	Sandgerði	Bláa lónið	Reykjanesi		
Heild	168	66%	61%	54%	44%	39%	22%	33%	 66%	
Kyn										
Karlar	96	69%	58%	48%	45%	36%	16%	33%	 69%	
Konur	72	63%	65%	62%	43%	44%	30%	34%	 63%	
Aldur										
18-29 ára	22	62%	51%	74%	47%	42%	52%	47%	 62%	
30-49 ára	53	76%	50%	45%	34%	30%	25%	32%	 76%	
50-67 ára	60	54%	66%	59%	50%	37%	17%	28%	 54%	
68 ára og eldri	33	76%	79%	47%	48%	58%	8%	36%	 76%	
Búseta										
Höfuðborgarsvæðið	133	68%	62%	48%	42%	37%	18%	28%	 68%	
Landsbyggðin	35	59%	60%	76%	51%	50%	39%	55%	 59%	
Fjölskyldutekjur										
Undir 400 þúsund	17	69%	65%	55%	55%	62%	24%	24%	 69%	
400-599 þúsund	17	77%	45%	45%	35%	24%	35%	23%	 77%	
600-999 þúsund	40	70%	71%	69%	50%	45%	10%	42%	 70%	
Milljón-1.249 þúsund	23	58%	74%	62%	59%	39%	32%	51%	 58%	
1.250-1.499 þúsund	11	77%	57%	46%	28%	33%	24%	31%	 77%	
1.500 þúsund eða hærri	21	54%	50%	39%	30%	23%	21%	25%	 54%	
Menntun										
Grunnskólapróf	42	74%	55%	58%	44%	46%	17%	31%	 74%	
Framhaldsskólapróf	60	74%	64%	51%	50%	42%	18%	26%	 74%	
Háskólapróf	61	55%	62%	53%	37%	29%	29%	42%	 55%	
Starf										
Stjórnendur og ædstu embættismenn	8	59%	80%	60%	34%	35%	26%	38%	 59%	
Sérfræðingar með háskólamenntun	39	47%	52%	54%	35%	27%	28%	35%	 47%	
Þjónustu-, skrifstofufólk og tæknar	48	67%	64%	59%	51%	42%	22%	30%	 67%	
Bændur, sjó-, iðn-, véla- og verkafólk	22				45%	29%	4%	37%	 81%	
Námsmenn	1	Of fáir svarendur								
Ekki útvinnandi	46	74%	72%	51%	47%	54%	24%	31%	 74%	

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 23g. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Hálendið

	Fjöldi	%	+/-
Landmannalaugar	9	34,5	18,5
Kjölur/Hveravellir	9	33,7	18,4
Lakagígar	4	17,3	14,7
Kárahnjúkar	2	9,4	11,3
Sprengisandur	0	1,5	4,7
Herðubreiðalindir/Askja	0	1,3	4,4
Kverkfjöll	0	0,0	0,0
Annar stað á Hálendinu	17	66,8	18,3
Fjöldi svara	42		
Tóku afstöðu	25	87,4	
Tóku ekki afstöðu	4	12,6	
Fjöldi aðspurðra	29	100,0	
Spurðir	29	2,5	
Ekki spurðir	1.113	97,5	
Fjöldi svarenda	1.142	100,0	

Þeir sem fóru á Hálendið í dagsferð (sp. 22h) voru spurðir þessarar spurningar.

Þar sem svarendur eru mjög fáir eru greiningar ekki sýndar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 23g. Hvaða staði eða svæði heimsóttir þú í dagsferðum á árinu? Hálendið

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram. Hlutföllin hér eru reiknuð miðað við þá sem fóru í dagsferð.

Minnisstæðast úr ferðalögum 2020 og ferðagjöf stjórnvalda

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

Þessi spurning var opin, þ.e. engir svarmöguleikar voru gefnir fyrirfram. Sjá nánar á bls. 233.

*(gisting, tjaldsvæði, veitingar, verðlag o.fl.).

Sp. 25. Nýttir þú ferðagjöf stjórnvalda (2020)?

	Fjöldi	%	+/-
Já, nýtti hana á Höfuðborgarsvæðinu	232	22,6	2,6
Já, nýtti hana á Norðurlandi	131	12,8	2,0
Já, nýtti hana á Suðurlandi	124	12,1	2,0
Já, nýtti hana Vesturlandi	54	5,2	1,4
Já, nýtti hana á Austurlandi	43	4,2	1,2
Já, nýtti hana á Reykjanesi	36	3,5	1,1
Já, nýtti hana á Vestfjörðum	26	2,5	1,0
Nei, hef ekki nýtt ferðagjöfina	380	37,1	3,0
Fjöldi svara	1.026	100,0	
Tóku afstöðu	1.026	89,9	
Tóku ekki afstöðu	116	10,1	
Fjöldi svarenda	1.142	100,0	

Sp. 25. Nýttir þú ferðagjöf stjórnvalda (2020)?

Greiningar

Fjöldi

Áætluð ferðalög 2021

Sp. 26. Hvað af eftirfarandi myndir þú helst nýta ef þú værir að afla upplýsinga varðandi ferðir innanlands?

	Fjöldi	%	+/-
Internetið almennt (annað en það sem hefur verið nefnt)	587	60,1	3,1
Upplýsingar frá vinum og ættingjum	542	55,5	3,1
Vefsíður ferðaþjónustufyrirtækja	445	45,5	3,1
Samfélagsmiðla (Facebook, Twitter, Instagram o.fl.)	409	41,8	3,1
Vefsíður og/eða samtal við opinbera aðila (s.s. Veðurstofu, Vegagerð, Ferðamálastofu, markaðsstofur landshlutanna o.fl.)	332	34,0	3,0
Upplýsingaskilti við vegi og ferðamannastaði	261	26,7	2,8
Bókunarsíður (t.d. booking.com og airbnb.com)	252	25,8	2,7
Ferðabæklinga og ferðahandbækur	220	22,5	2,6
Bein samskipti við starfsfólk í ferðaþjónustu	163	16,7	2,3
Sjónvarps- og/eða útvarpsefni (heimildapættir, fréttapættir o.fl.)	148	15,1	2,2
Fræðibækur og fróðleiksrit ýmiss konar	128	13,1	2,1
Snjallforrit	120	12,3	2,1
Upplýsingamiðstöðvar	116	11,8	2,0
Bensínstöðvar eða söluskála	70	7,2	1,6
Enga þessara möguleika	50	5,1	1,4
Fjöldi svara	3.842		
Tóku afstöðu	977	85,6	
Tóku ekki afstöðu	165	14,4	
Fjöldi svarenda	1.142	100,0	

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 26. Hvað af eftirfarandi myndir þú helst nýta ef þú værir að afla upplýsinga varðandi ferðir innanlands?

Sp. 26. Hvað af eftirfarandi myndir þú helst nýta ef þú værir að afla upplýsinga varðandi ferðir innanlands?

Greiningar	Fjöldi	Internetið almennt (annað en það sem hefur verið nefnt)	Upplýsingar frá vinum og ættingjum	Vefsíður ferðapjónustufyrirtækja	Samfélagsmiðla	Vefsíður og/eða samtal við opinbera aðila	Upplýsingaskilti við ferðamannastaði	Bókunarsíður
Heild	977	60%	55%	46%	42%	34%	27%	26%
Kyn								
Karlar	486	59%	50%	40%	35%	36%	28%	22%
Konur	491	61%	61%	51%	48%	32%	25%	29%
Aldur								
18-29 ára	190	73%	61%	37%	51%	37%	29%	32%
30-49 ára	317	62%	61%	57%	59%	37%	30%	29%
50-67 ára	293	59%	53%	43%	31%	30%	26%	25%
68 ára og eldri	178	43%	45%	39%	20%	33%	20%	16%
Búseta								
Höfuðborgarsvæðið	633	64%	55%	48%	42%	34%	26%	26%
Landsbyggðin	344	54%	56%	41%	42%	34%	29%	26%
Fjölskyldutekjur								
Undir 400 þúsund	121	52%	54%	30%	40%	31%	20%	21%
400-599 þúsund	143	60%	51%	45%	37%	32%	28%	25%
600-999 þúsund	230	59%	56%	50%	41%	36%	23%	26%
Milljón-1.249 þúsund	113	64%	59%	54%	47%	39%	40%	35%
1.250-1.499 þúsund	70	64%	55%	45%	47%	38%	34%	20%
1.500 þúsund eða hærri	106	71%	59%	59%	46%	33%	28%	34%
Menntun								
Grunnskólapróf	254	53%	53%	31%	29%	24%	23%	19%
Framhaldsskólapróf	354	64%	53%	48%	42%	36%	26%	27%
Háskólapróf	325	66%	63%	56%	52%	40%	31%	32%
Starf								
Stjórnendur og ædstu embættismenn	57	47%	49%	57%	56%	39%	25%	43%
Sérfræðingar með háskólamenntun	183	71%	67%	64%	51%	42%	37%	31%
Þjónustu-, skrifstofufólk og tæknar	238	61%	58%	44%	51%	29%	29%	25%
Bændur, sjó-, iðn-, véla- og verkafólk	155	63%	55%	39%	26%	31%	23%	21%
Námsmenn	49	76%	50%	31%	50%	43%	39%	41%
Ekki útvinnandi	249	53%	50%	40%	29%	34%	19%	19%

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Sp. 26. Hvað af eftirfarandi myndir þú helst nýta ef þú værir að afla upplýsinga varðandi ferðir innanlands?

Greiningar	Fjöldi	Ferðabæklinga og ferðahandbækur	Bein samskipti við starfsfólk í ferðaþjónustu	Sjónvarps- og/eða útvarpsefni	Fræðibækur og fróðleiksrit ýmiss konar	Snjallforrit	Upplýsingamiðstöðvar	Bensinstöðvar eða söluskála
Heild	977	23%	17%	15%	13%	12%	12%	7%
Kyn								
Karlar	486	23%	16%	13%	14%	14%	13%	8%
Konur	491	22%	17%	17%	12%	11%	11%	6%
Aldur								
18-29 ára	190	17%	16%	7%	5%	19%	7%	8%
30-49 ára	317	15%	17%	19%	10%	16%	10%	6%
50-67 ára	293	26%	18%	17%	15%	9%	17%	8%
68 ára og eldri	178	36%	15%	15%	24%	4%	13%	7%
Búseta								
Höfuðborgarsvæðið	633	23%	16%	16%	14%	14%	12%	6%
Landsbyggðin	344	22%	18%	14%	12%	10%	12%	9%
Fjölskyldutekjur								
Undir 400 þúsund	121	22%	12%	16%	14%	8%	9%	5%
400-599 þúsund	143	27%	16%	17%	11%	13%	10%	6%
600-999 þúsund	230	20%	21%	12%	15%	9%	11%	7%
Milljón-1.249 þúsund	113	26%	16%	21%	12%	18%	18%	9%
1.250-1.499 þúsund	70	27%	13%	12%	11%	17%	17%	4%
1.500 þúsund eða hærri	106	18%	15%	16%	8%	17%	12%	7%
Menntun								
Grunnskólapróf	254	20%	14%	17%	10%	9%	10%	7%
Framhaldsskólapróf	354	25%	16%	13%	13%	15%	11%	8%
Háskólapróf	325	23%	19%	16%	14%	13%	14%	6%
Starf								
Stjórnendur og ædstu embættismenn	57	15%	19%	10%	9%	12%	3%	6%
Sérfræðingar með háskólamenntun	183	25%	19%	19%	15%	15%	17%	6%
Þjónusta-, skrifstofufólk og tæknar	238	21%	21%	18%	11%	18%	13%	11%
Bændur, sjó-, iðn-, véla- og verkafólk	155	19%	11%	10%	10%	13%	10%	5%
Námsmenn	49	21%	2%	2%	11%	7%	6%	11%
Ekki útvinnandi	249	28%	16%	16%	15%	6%	11%	5%

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Sp. 27. Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu 2021?

	Fjöldi	%	+/-
Sumarbústaðaferð innanlands	558	56,1	3,1
Heimsókn til vina/ættingja innanlands	462	46,4	3,1
Borgar-/bæjarferð innanlands	352	35,4	3,0
Að „elta veðrið“, þ.e. að ferðast þangað sem veðrið er best á Íslandi	343	34,5	3,0
Ferð innanlands með vinahópi/klúbbfélögum	298	29,9	2,8
Útivistarferð innanlands (gönguferð, jeppa-/snjósleðaferð)	292	29,3	2,8
Borgarferð erlendis	197	19,8	2,5
Heimsókn til vina/ættingja erlendis	178	17,9	2,4
Sólarlandaferð	165	16,6	2,3
Menningar-/heilsu-/dekurferð innanlands	136	13,6	2,1
Íþróttatengda ferð innanlands (sem þátttakandi eða áhorfandi)	121	12,1	2,0
Skíðaferð innanlands	110	11,0	1,9
Ferð vegna vinnu/ráðstefnu innanlands	86	8,7	1,7
Íþróttatengd ferð erlendis (sem þátttakandi eða áhorfandi)	60	6,0	1,5
Vinnuferð erlendis	49	4,9	1,3
Annars konar ferð erlendis	21	2,1	0,9
Námsferð innanlands	12	1,3	0,7
Skíðaferð erlendis	8	0,8	0,5
Annað	27	2,8	1,0
Hef ekki nein áform um ferðalög á árinu 2021	110	11,0	1,9
Fjöldi svara	3.584		
Tóku afstöðu	995	87,1	
Tóku ekki afstöðu	147	12,9	
Fjöldi svarenda	1.142	100,0	

Sp. 27. Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu 2021?

Þróun

Sp. 27. Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu 2021?

Þróun

Sp. 27. Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu 2021?

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Sp. 27. Hvers konar ferðalag/ferðalög gerir þú ráð fyrir að fara í á árinu 2021?

Greiningar	Fjöldi	Heimsókn til vina/ættingja erlendis	Sólarlandaferð	Menningar-/heilsu-/dekurferð innanlands	Íþróttatengda ferð innanlands	Skíðaferð innanlands	Ferð vegna vinnu/ráðstefnu innanlands	Hef ekki nein áform um ferðalög á árinu 2021
Heild	995	18%	17%	14%	12%	11%	9%	11%
Kyn								
Karlar	490	18%	20%	12%	12%	12%	13%	10%
Konur	504	18%	13%	15%	12%	10%	5%	12%
Aldur								
18-29 ára	190	25%	23%	12%	7%	16%	9%	9%
30-49 ára	326	13%	13%	18%	21%	15%	12%	9%
50-67 ára	288	18%	18%	12%	10%	9%	8%	10%
68 ára og eldri	190	19%	15%	10%	4%	2%	3%	18%
Búseta								
Höfuðborgarsvæðið	637	19%	19%	14%	12%	13%	7%	10%
Landsbyggðin	358	17%	13%	13%	12%	7%	12%	13%
Fjölskyldutekjur								
Undir 400 þúsund	121	16%	9%	15%	7%	5%	1%	17%
400-599 þúsund	144	17%	14%	11%	9%	6%	9%	16%
600-999 þúsund	229	21%	20%	12%	10%	12%	5%	9%
Milljón-1.249 þúsund	118	22%	24%	15%	18%	9%	13%	6%
1.250-1.499 þúsund	72	17%	11%	12%	19%	13%	12%	5%
1.500 þúsund eða hærri	108	16%	18%	26%	26%	30%	8%	3%
Menntun								
Grunnskólapróf	261	16%	17%	9%	10%	9%	8%	15%
Framhaldsskólapróf	363	18%	18%	13%	9%	8%	7%	12%
Háskólapróf	323	22%	16%	19%	18%	16%	12%	6%
Starf								
Stjórnendur og æðstu embættismenn	56	19%	21%	19%	15%	17%	25%	2%
Sérfræðingar með háskólamenntun	182	18%	11%	18%	25%	20%	13%	6%
Þjónustu-, skrifstofufólk og tæknar	246	19%	18%	14%	9%	9%	7%	9%
Bændur, sjó-, iðn-, véla- og verkafólk	156	16%	18%	10%	11%	11%	14%	12%
Námsmenn	47	27%	20%	20%	10%	20%	2%	8%
Ekki útvinnandi	259	18%	18%	12%	6%	4%	2%	17%

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Sp. 28. Hvað áætlar þú að fara oft í ferðalög innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí) þar sem gist er yfir nótt?

	Fjöldi	%	+/-
Eina ferð	204	24,0	2,9
Tvær ferðir	164	19,3	2,7
Þrjár ferðir	68	8,0	1,8
Fjórar ferðir	62	7,3	1,7
Fimm ferðir	22	2,6	1,1
Sex ferðir	6	0,7	0,6
Sjö ferðir eða fleiri	39	4,5	1,4
Ætla ekki í ferðalög innanlands á næstu 4 mánuðum.	285	33,6	3,2
Fjöldi svara	849	100,0	
Tóku afstöðu	849	74,3	
Tóku ekki afstöðu	293	25,7	
Fjöldi svarenda	1.142	100,0	
Meðaltal	1,6		
Víkmörk ±	0,1		
Staðalfrávik	1,8		

Sp. 28. Hvað áætlar þú að fara oft í ferðalög innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí) þar sem gist er yfir nótt?

* Marktækur munur á meðaltölum

■ Eina ferð ■ Tvær ferðir ■ Þrjár ferðir ■ Fjórar ferðir ■ Fimm ferðir eða fleiri ■ Ætla ekki í ferðalög innanlands á næstu 4 mánuðum.

Sp. 29. Hvers konar ferðalög er líklegt að þú farir í innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí) þar sem gist er yfir nótt?

	Fjöldi	%	+/-
Sumarbústaðaferð innanlands	309	56,5	4,2
Heimsókn til vina/ættingja innanlands	195	35,6	4,0
Borgar-/bæjarferð innanlands	132	24,0	3,6
Ferð innanlands með vinahópi/klúbbfélögum	71	13,0	2,8
Skíðaferð innanlands	64	11,7	2,7
Menningar-/heilsu-/dekurferð innanlands	63	11,4	2,7
Útivistarferð innanlands (gönguferð, jeppa-/snjósleðaferð)	41	7,6	2,2
Ferð vegna vinnu/ráðstefnu innanlands	34	6,3	2,0
Íþróttatengda ferð innanlands (sem þátttakandi eða áhorfandi)	23	4,2	1,7
Námsferð innanlands	5	0,9	0,8
Annars konar ferð	29	5,4	1,9
Fjöldi svara	967		
Tóku afstöðu	548	97,2	
Tóku ekki afstöðu	16	2,8	
Fjöldi aðspurðra	564	100,0	
Spurðir	564	49,4	
Ekki spurðir	578	50,6	
Fjöldi svarenda	1.142	100,0	

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þeir sem sögðust ætla að fara í ferðalag innanlands á næstu 4 mánuðum (sp. 28) voru spurðir þessarar spurningar.

Sp. 29. Hvers konar ferðalög er líklegt að þú farir í innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí) þar sem gist er yfir nótt?

Greiningar	Fjöldi	Sumarbústaða-ferð innanlands	Heimsókn til vina/ættingja innanlands	Borgar-/bæjarferð innanlands	Ferð innanlands með	Skíðaferð innanlands	Menningar-/heilsu-/dekurferð	Útivistarferð innanlands	Annars konar ferð	Sumarbústaðaferð innanlands
Heild	548	56%	36%	24%	13%	12%	11%	8%	15%	56%
Kyn										
Karlar	276	53%	32%	22%	11%	13%	11%	9%	18%	53%
Konur	272	60%	39%	26%	15%	11%	12%	7%	12%	60%
Aldur										
18-29 ára	107	52%	52%	16%	7%	11%	8%	3%	12%	52%
30-49 ára	211	59%	28%	27%	15%	15%	11%	8%	21%	59%
50-67 ára	154	55%	35%	26%	13%	11%	14%	10%	13%	55%
68 ára og eldri	75	58%	33%	23%	14%	4%	10%	8%	11%	58%
Búseta										
Höfuðborgarsvæðið	365	62%	31%	18%	12%	15%	10%	9%	14%	62%
Landsbyggðin	183	46%	44%	36%	15%	5%	14%	5%	18%	46%
Fjölskyldutekjur										
Undir 400 þúsund	59	35%	53%	23%	4%	3%	14%	3%	16%	35%
400-599 þúsund	74	53%	37%	29%	14%	7%	11%	5%	10%	53%
600-999 þúsund	133	61%	33%	25%	17%	12%	7%	9%	13%	61%
Milljón-1.249 þúsund	78	63%	27%	21%	13%	8%	11%	10%	15%	63%
1.250-1.499 þúsund	42	63%	21%	18%	13%	10%	12%	4%	26%	63%
1.500 þúsund eða hærrí	72	58%	28%	22%	13%	31%	16%	13%	14%	58%
Menntun										
Grunnskólapróf	127	51%	38%	26%	10%	10%	10%	6%	19%	51%
Framhaldsskólapróf	185	55%	34%	25%	12%	7%	9%	8%	13%	55%
Háskólapróf	221	60%	35%	23%	16%	17%	14%	9%	16%	60%
Starf										
Stjórnendur og æðstu embættismenn	35	58%	33%	35%	31%	18%	16%	14%	25%	58%
Sérfræðingar með háskólamenntun	131	61%	34%	21%	10%	19%	12%	8%	19%	61%
Þjónustu-, skrifstofufólk og tæknar	147	58%	41%	23%	11%	8%	10%	6%	12%	58%
Bændur, sjó-, iðn-, véla- og verkafólk	94	53%	23%	20%	9%	12%	9%	8%	18%	53%
Námsmenn	18	30%	51%	12%	12%	25%	27%	5%	10%	30%
Ekki útvinnandi	104	53%	39%	32%	20%	6%	13%	6%	14%	53%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 30. Hvaða gistaðstöðu ætlar þú að nýta þér á ferðalögum innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí)?

	Fjöldi	%	+/-
Gisti hjá vinum og ættingjum	213	38,7	4,1
Sumarhús í einkaeign	203	36,9	4,0
Orlofshús félagsamtaka	200	36,3	4,0
Hótel	200	36,3	4,0
Gistiheimili eða sambærilega gistingu	61	11,0	2,6
Skipulögð tjaldsvæði sem greitt er fyrir	21	3,9	1,6
Skála á hálendi	14	2,6	1,3
Tjald eða ökutæki utan skipulagðra tjaldsvæða	14	2,5	1,3
Airbnb eða aðra leigða heimagistingu	9	1,7	1,1
Svefnpokagistingu eða sambærilegt	6	1,0	0,8
Hostel (farfuglaheimili)	1	0,2	0,4
Annað	4	0,7	0,7
Fjöldi svara	944		
Tóku afstöðu	550	97,6	
Tóku ekki afstöðu	13	2,4	
Fjöldi aðspurðra	564	100,0	
Spurðir	564	49,4	
Ekki spurðir	578	50,6	
Fjöldi svarenda	1.142	100,0	

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þeir sem sögðust ætla að fara í ferðalag innanlands á næstu 4 mánuðum (sp. 28) voru spurðir þessarar spurningar.

Sp. 30. Hvaða gistaðstöðu ætlar þú að nýta þér á ferðalögum innanlands á næstu 4 mánuðum (febrúar, mars, apríl, maí)?

Þar sem prósentur eru feitletraðar og súlur eru dökkbláar er marktækur munur á milli hópa

Sp. 31. Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)? Ferðalög til útlanda

	Fjöldi	%	+/-
Ég mun ferðast mun meira (5)	76	9,5	2,0
Ég mun ferðast heldur meira (4)	165	20,7	2,8
Ég mun ferðast svipað mikið (3)	293	36,9	3,4
Ég mun ferðast heldur minna (2)	57	7,2	1,8
Ég mun ferðast mun minna (1)	204	25,7	3,0
Ferðast meira	241	30,3	3,2
Ferðast svipað mikið	293	36,9	3,4
Ferðast minna	261	32,9	3,3
Fjöldi svara	795	100,0	
Tóku afstöðu	795	69,6	
Tóku ekki afstöðu	347	30,4	
Fjöldi svarenda	1.142	100,0	
Meðaltal (1-5)	2,8		
Víkmörk ±	0,1		

Sp. 31. Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)? Ferðalög til útlanda

Sp. 32. Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)? Ferðalög innanlands

	Fjöldi	%	+/-
Ég mun ferðast mun meira (5)	66	7,4	1,7
Ég mun ferðast heldur meira (4)	220	24,5	2,8
Ég mun ferðast svipað mikið (3)	479	53,5	3,3
Ég mun ferðast heldur minna (2)	68	7,6	1,7
Ég mun ferðast mun minna (1)	62	6,9	1,7
Ferðast meira	286	32,0	3,1
Ferðast svipað mikið	479	53,5	3,3
Ferðast minna	130	14,6	2,3
Fjöldi svara	896	100,0	
Tóku afstöðu	896	78,5	
Tóku ekki afstöðu	246	21,5	
Fjöldi svarenda	1.142	100,0	
Meðaltal (1-5)	3,2		
Víkmörk ±	0,1		

Þeir sem sögðust ætla að ferðast minna innanlands voru spurðir um ástæður þess (sjá nánar á bls. 245).

Sp. 32. Telur þú að þú munir ferðast minna, álíka mikið eða meira árið 2021 en þú gerðir á síðasta ári (2020)? Ferðalög innanlands

Stunduoð útivist

Sp. 33. Hversu oft stundaðir þú ... Útiveru almennt (styttri göngutúrar, viðra hundinn, lautarferð og þess háttar)?

	Fjöldi	%	+/-
Svo til daglega	235	24,4	2,7
3-5 sinnum í viku	259	26,9	2,8
Einu sinni til tvisvar í viku	204	21,2	2,6
Einu sinni til þrisvar í mánuði	131	13,6	2,2
8-11 sinnum yfir árið	34	3,5	1,2
4-7 sinnum yfir árið	26	2,7	1,0
2-3 sinnum yfir árið	26	2,7	1,0
Einu sinni á árinu	5	0,5	0,5
Aldrei	44	4,5	1,3
Fjöldi svara	962	100,0	
Tóku afstöðu	962	84,3	
Tóku ekki afstöðu	180	15,7	
Fjöldi svarenda	1.142	100,0	
Meðaltal	158,7		
Víkmörk ±	7,9		
Staðalfrávik	125,3		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 33. Hversu oft stundaðir þú ... Útiveru almennt (styttri göngutúrar, viðra hundinn, lautarferð og þess háttar)?

* Marktækur munur á meðaltölum

Sp. 34. Hversu oft stundaðir þú ... Lengri gönguferðir (ganga, fjallganga, jöklaganga)?

	Fjöldi	%	+/-
Svo til daglega	13	1,4	0,7
3-5 sinnum í viku	33	3,4	1,1
Einu sinni til tvisvar í viku	79	8,2	1,7
Einu sinni til þrisvar í mánuði	124	12,8	2,1
8-11 sinnum yfir árið	55	5,7	1,5
4-7 sinnum yfir árið	80	8,3	1,7
2-3 sinnum yfir árið	166	17,2	2,4
Einu sinni á árinu	85	8,8	1,8
Aldrei	331	34,2	3,0
Fjöldi svara	967	100,0	
Tóku afstöðu	967	84,7	
Tóku ekki afstöðu	175	15,3	
Fjöldi svarenda	1.142	100,0	
Meðaltal	22,6		
Víkmörk ±	3,5		
Staðalfrávik	55,6		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 34. Hversu oft stundaðir þú ... Lengri gönguferðir (ganga, fjallganga, jöklaganga)?

Sp. 35. Hversu oft stundaðir þú ... Skokk, hlaup og náttúruhlaup?

	Fjöldi	%	+/-
Svo til daglega	11	1,2	0,7
3-5 sinnum í viku	41	4,3	1,3
Einu sinni til tvisvar í viku	72	7,6	1,7
Einu sinni til þrisvar í mánuði	61	6,4	1,5
8-11 sinnum yfir árið	33	3,4	1,2
4-7 sinnum yfir árið	35	3,6	1,2
2-3 sinnum yfir árið	43	4,5	1,3
Einu sinni á árinu	21	2,2	0,9
Aldrei	640	66,9	3,0
Fjöldi svara	957	100,0	
Tóku afstöðu	957	83,8	
Tóku ekki afstöðu	185	16,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	21,0		
Víkmörk ±	3,6		
Staðalfrávik	57,2		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 35. Hversu oft stundaðir þú ... Skokk, hlaup og náttúruhlaup?

* Marktækur munur á meðaltölum

Sp. 36. Hversu oft stundaðir þú ... Útileiki (ratleikir, hópíþróttir o.þ.h.)?

	Fjöldi	%	+/-
Svo til daglega	5	0,5	0,4
3-5 sinnum í viku	8	0,8	0,6
Einu sinni til tvisvar í viku	18	1,9	0,9
Einu sinni til þrisvar í mánuði	15	1,6	0,8
8-11 sinnum yfir árið	16	1,7	0,8
4-7 sinnum yfir árið	33	3,4	1,2
2-3 sinnum yfir árið	57	6,0	1,5
Einu sinni á árinu	72	7,5	1,7
Aldrei	736	76,7	2,7
Fjöldi svara	959	100,0	
Tóku afstöðu	959	84,0	
Tóku ekki afstöðu	183	16,0	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,7		
Víkmörk ±	2,0		
Staðalfrávik	31,6		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 36. Hversu oft stundaðir þú ... Útileiki (ratleikir, hópíþróttir o.þ.h.)?

* Marktækur munur á meðaltölum

■ 4 sinnum yfir árið eða oftar

■ 2-3 sinnum yfir árið

■ Einu sinni á árinu

■ Aldrei

Sp. 37. Hversu oft stundaðir þú ... Línuskauta, hjólabretti o.þ.h.?

	Fjöldi	%	+/-
Svo til daglega	1	0,1	0,1
3-5 sinnum í viku	1	0,1	0,2
Einu sinni til tvisvar í viku	5	0,5	0,5
Einu sinni til þrisvar í mánuði	5	0,5	0,4
8-11 sinnum yfir árið	4	0,5	0,4
4-7 sinnum yfir árið	2	0,2	0,3
2-3 sinnum yfir árið	9	0,9	0,6
Einu sinni á árinu	8	0,8	0,6
Aldrei	943	96,4	1,2
Fjöldi svara	978	100,0	
Tóku afstöðu	978	85,7	
Tóku ekki afstöðu	164	14,3	
Fjöldi svarenda	1.142	100,0	
Meðaltal	1,0		
Víkmörk ±	0,8		
Staðalfrávik	12,2		

Svo til daglega	0,1%
3-5 sinnum í viku	0,1%
Einu sinni til tvisvar í viku	0,5%
Einu sinni til þrisvar í mánuði	0,5%
8-11 sinnum yfir árið	0,5%
4-7 sinnum yfir árið	0,2%
2-3 sinnum yfir árið	0,9%
Einu sinni á árinu	0,8%

Aldrei 96,4%

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 37. Hversu oft stundaðir þú ... Línuskauta, hjólabretti o.þ.h.?

* Marktækur munur á meðaltölum

■ 1 sinni á ári eða oftar

■ Aldrei

Sp. 38. Hversu oft stundaðir þú ... Hjóla- og fjallahjólaferðir (stuttar og langar ferðir)?

	Fjöldi	%	+/-
Svo til daglega	9	0,9	0,6
3-5 sinnum í viku	30	3,1	1,1
Einu sinni til tvisvar í viku	52	5,4	1,4
Einu sinni til þrisvar í mánuði	80	8,3	1,7
8-11 sinnum yfir árið	55	5,7	1,5
4-7 sinnum yfir árið	53	5,4	1,4
2-3 sinnum yfir árið	43	4,5	1,3
Einu sinni á árinu	31	3,2	1,1
Aldrei	619	63,6	3,0
Fjöldi svara	973	100,0	
Tóku afstöðu	973	85,2	
Tóku ekki afstöðu	169	14,8	
Fjöldi svarenda	1.142	100,0	
Meðaltal	16,7		
Víkmörk ±	3,1		
Staðalfrávik	50,0		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 38. Hversu oft stundaðir þú ... Hjóla- og fjallahjólaferðir (stuttar og langar ferðir)?

* Marktækur munur á meðaltölum

Sp. 39. Hversu oft stundaðir þú ... Að upplifa eða kynna sér einstök náttúrufyrirbæri, menningarminjar, dýra- og plöntulíf o.þ.h.?

	Fjöldi	%	+/-
Svo til daglega	9	0,9	0,6
3-5 sinnum í viku	3	0,3	0,4
Einu sinni til tvisvar í viku	11	1,2	0,7
Einu sinni til þrisvar í mánuði	47	5,0	1,4
8-11 sinnum yfir árið	66	7,0	1,6
4-7 sinnum yfir árið	137	14,5	2,3
2-3 sinnum yfir árið	249	26,4	2,8
Einu sinni á árinu	81	8,6	1,8
Aldrei	339	36,0	3,1
Fjöldi svara	941	100,0	
Tóku afstöðu	941	82,4	
Tóku ekki afstöðu	201	17,6	
Fjöldi svarenda	1.142	100,0	
Meðaltal	8,2		
Víkmörk ±	2,3		
Staðalfrávik	35,6		

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 39. Hversu oft stundaðir þú ... Að upplifa eða kynna sér einstök náttúrufyrirbæri, menningarminjar, dýra- og plöntulíf o.þ.h.?

* Marktækur munur á meðaltölum

Sp. 40. Hversu oft stundaðir þú ... Reiðtúra?

	Fjöldi	%	+/-
Svo til daglega	7	0,7	0,5
3-5 sinnum í viku	6	0,6	0,5
Einu sinni til tvisvar í viku	12	1,2	0,7
Einu sinni til þrisvar í mánuði	10	1,1	0,6
8-11 sinnum yfir árið	7	0,7	0,5
4-7 sinnum yfir árið	13	1,3	0,7
2-3 sinnum yfir árið	29	3,0	1,1
Einu sinni á árinu	44	4,5	1,3
Aldrei	852	86,9	2,1
Fjöldi svara	980	100,0	
Tóku afstöðu	980	85,8	
Tóku ekki afstöðu	162	14,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	5,2		
Víkmörk ±	2,1		
Staðalfrávik	34,0		

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 40. Hversu oft stundaðir þú ... Reiðtúra?

Ekki er marktækur munur á meðaltölum

■ 2 sinnum yfir árið eða oftar

■ Einu sinni á árinu

■ Aldrei

Sp. 41. Hversu oft stundaðir þú ... Stangveiði (þ.m.t. sjóstangaveiði og dorgveiði)?

	Fjöldi	%	+/-
Svo til daglega	1	0,1	0,2
3-5 sinnum í viku	5	0,5	0,4
Einu sinni til tvisvar í viku	5	0,5	0,5
Einu sinni til þrisvar í mánuði	14	1,4	0,7
8-11 sinnum yfir árið	31	3,2	1,1
4-7 sinnum yfir árið	41	4,2	1,3
2-3 sinnum yfir árið	81	8,2	1,7
Einu sinni á árinu	63	6,4	1,5
Aldrei	742	75,4	2,7
Fjöldi svara	984	100,0	
Tóku afstöðu	984	86,2	
Tóku ekki afstöðu	158	13,8	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,0		
Víkmörk ±	1,2		
Staðalfrávik	19,8		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 41. Hversu oft stundaðir þú ... Stangveiði (þ.m.t. sjóstangaveiði og dorgveiði)?

* Marktækur munur á meðaltölum

Sp. 42. Hversu oft stundaðir þú ... Skotveiði?

	Fjöldi	%	+/-
Svo til daglega	0	0,0	0,0
3-5 sinnum í viku	1	0,1	0,2
Einu sinni til tvisvar í viku	4	0,5	0,4
Einu sinni til þrisvar í mánuði	2	0,2	0,3
8-11 sinnum yfir árið	14	1,4	0,7
4-7 sinnum yfir árið	18	1,9	0,8
2-3 sinnum yfir árið	21	2,1	0,9
Einu sinni á árinu	24	2,4	1,0
Aldrei	894	91,4	1,8
Fjöldi svara	978	100,0	
Tóku afstöðu	978	85,7	
Tóku ekki afstöðu	164	14,3	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,9		
Víkmörk ±	0,5		
Staðalfrávik	8,2		

Svo til daglega	0,0%
3-5 sinnum í viku	0,1%
Einu sinni til tvisvar í viku	0,5%
Einu sinni til þrisvar í mánuði	0,2%
8-11 sinnum yfir árið	1,4%
4-7 sinnum yfir árið	1,9%
2-3 sinnum yfir árið	2,1%
Einu sinni á árinu	2,4%
Aldrei	91,4%

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 42. Hversu oft stundaðir þú ... Skotveiði?

* Marktækur munur á meðaltölum

■ 1 sinni á ári eða oftar

■ Aldrei

Sp. 43. Hversu oft stundaðir þú ... Skíði, gönguskíði, fjallaskíði, snjóbretti og ísskautar?

	Fjöldi	%	+/-
Svo til daglega	2	0,2	0,2
3-5 sinnum í viku	3	0,3	0,3
Einu sinni til tvisvar í viku	8	0,8	0,6
Einu sinni til þrisvar í mánuði	16	1,6	0,8
8-11 sinnum yfir árið	28	2,9	1,1
4-7 sinnum yfir árið	30	3,1	1,1
2-3 sinnum yfir árið	70	7,1	1,6
Einu sinni á árinu	50	5,1	1,4
Aldrei	769	78,9	2,6
Fjöldi svara	974	100,0	
Tóku afstöðu	974	85,3	
Tóku ekki afstöðu	168	14,7	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,7		
Víkmörk ±	1,2		
Staðalfrávik	18,6		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 43. Hversu oft stundaðir þú ... Skíði, gönguskíði, fjallaskíði, snjóbretti og ísskautar?

* Marktækur munur á meðaltölum

■ 4 sinnum yfir árið eða oftari ■ 2-3 sinnum yfir árið ■ Einu sinni á árinu ■ Aldrei

Sp. 44. Hversu oft stundaðir þú ... Jeppa-/fjór hjóla- og snjósleðaferðir o.þ.h.?

	Fjöldi	%	+/-
Svo til daglega	0	0,0	0,0
3-5 sinnum í viku	0	0,0	0,0
Einu sinni til tvisvar í viku	8	0,9	0,6
Einu sinni til þrisvar í mánuði	9	0,9	0,6
8-11 sinnum yfir árið	33	3,4	1,1
4-7 sinnum yfir árið	25	2,6	1,0
2-3 sinnum yfir árið	70	7,2	1,6
Einu sinni á árinu	68	7,0	1,6
Aldrei	760	78,0	2,6
Fjöldi svara	974	15,0	
Tóku afstöðu	974	85,3	
Tóku ekki afstöðu	168	14,7	
Fjöldi svarenda	1.142	100,0	
Meðaltal	1,6		
Víkmörk ±	0,5		
Staðalfrávik	7,7		

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 44. Hversu oft stundaðir þú ... Jeppa-/fjór hjóla- og snjósleðaferðir o.þ.h.?

* Marktækur munur á meðaltölum

■ 4 sinnum yfir árið eða oftari ■ 2-3 sinnum yfir árið ■ Einu sinni á árinu ■ Aldrei

Sp. 45. Hversu oft stundaðir þú ... Sjósund, sund í vötnum?

	Fjöldi	%	+/-
Svo til daglega	1	0,1	0,2
3-5 sinnum í viku	1	0,2	0,2
Einu sinni til tvisvar í viku	12	1,2	0,7
Einu sinni til þrisvar í mánuði	9	0,9	0,6
8-11 sinnum yfir árið	16	1,6	0,8
4-7 sinnum yfir árið	17	1,7	0,8
2-3 sinnum yfir árið	40	4,1	1,2
Einu sinni á árinu	33	3,4	1,1
Aldrei	850	86,8	2,1
Fjöldi svara	980	100,0	
Tóku afstöðu	980	85,8	
Tóku ekki afstöðu	162	14,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	2,3		
Víkmörk ±	1,1		
Staðalfrávik	16,7		

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 45. Hversu oft stundaðir þú ... Sjósund, sund í vötnum?

* Marktækur munur á meðaltölum

■ 4 sinnum yfir árið eða oftar

■ 2-3 sinnum yfir árið

■ Einu sinni á árinu

■ Aldrei

Sp. 46. Hversu oft stundaðir þú ... Heit-, köld böð í náttúrunni?

	Fjöldi	%	+/-
Svo til daglega	3	0,3	0,3
3-5 sinnum í viku	3	0,3	0,4
Einu sinni til tvisvar í viku	6	0,6	0,5
Einu sinni til þrisvar í mánuði	1	0,1	0,2
8-11 sinnum yfir árið	30	3,1	1,1
4-7 sinnum yfir árið	42	4,3	1,3
2-3 sinnum yfir árið	136	13,8	2,2
Einu sinni á árinu	130	13,2	2,1
Aldrei	629	64,2	3,0
Fjöldi svara	979	100,0	
Tóku afstöðu	979	85,7	
Tóku ekki afstöðu	163	14,3	
Fjöldi svarenda	1.142	100,0	
Meðaltal	3,0		
Víkmörk ±	1,4		
Staðalfrávik	21,5		

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 46. Hversu oft stundaðir þú ... Heit-, köld böð í náttúrunni?

Sp. 47. Hversu oft stundaðir þú ... Snorkl, köfun?

	Fjöldi	%	+/-
Svo til daglega	0	0,0	0,0
3-5 sinnum í viku	0	0,0	0,0
Einu sinni til tvisvar í viku	1	0,1	0,2
Einu sinni til þrisvar í mánuði	2	0,2	0,3
8-11 sinnum yfir árið	5	0,5	0,4
4-7 sinnum yfir árið	1	0,1	0,1
2-3 sinnum yfir árið	3	0,3	0,4
Einu sinni á árinu	18	1,8	0,8
Aldrei	954	97,0	1,1
Fjöldi svara	984	100,0	
Tóku afstöðu	984	86,1	
Tóku ekki afstöðu	158	13,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,2		
Víkmörk ±	0,2		
Staðalfrávik	3,0		

Svo til daglega	0,0%
3-5 sinnum í viku	0,0%
Einu sinni til tvisvar í viku	0,1%
Einu sinni til þrisvar í mánuði	0,2%
8-11 sinnum yfir árið	0,5%
4-7 sinnum yfir árið	0,1%
2-3 sinnum yfir árið	0,3%
Einu sinni á árinu	1,8%
Aldrei	97,0%

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 47. Hversu oft stundaðir þú ... Snorkl, köfun?

■ 1 sinni á ári eða oftar

■ Aldrei

Sp. 48. Hversu oft stundaðir þú ... Kajak-, kanóróður, flúðasiglingar?

	Fjöldi	%	+/-
Svo til daglega	0	0,0	0,0
3-5 sinnum í viku	0	0,0	0,0
Einu sinni til tvisvar í viku	1	0,1	0,2
Einu sinni til þrisvar í mánuði	2	0,2	0,2
8-11 sinnum yfir árið	8	0,8	0,5
4-7 sinnum yfir árið	8	0,8	0,6
2-3 sinnum yfir árið	22	2,3	0,9
Einu sinni á árinu	46	4,6	1,3
Aldrei	897	91,3	1,8
Fjöldi svara	983	100,0	
Tóku afstöðu	983	86,1	
Tóku ekki afstöðu	159	13,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,3		
Víkmörk ±	0,2		
Staðalfrávik	2,6		

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 48. Hversu oft stundaðir þú ... Kajak-, kanóróður, flúðasiglingar?

■ Svo til daglega

■ Einu sinni á árinu

■ Aldrei

Sp. 49. Hversu oft stundaðir þú ... Siglingar (mótor og seglbátar o.þ.h.)?

	Fjöldi	%	+/-
Svo til daglega	0	0,0	0,0
3-5 sinnum í viku	1	0,1	0,2
Einu sinni til tvisvar í viku	1	0,1	0,2
Einu sinni til þrisvar í mánuði	4	0,4	0,4
8-11 sinnum yfir árið	7	0,7	0,5
4-7 sinnum yfir árið	16	1,7	0,8
2-3 sinnum yfir árið	25	2,5	1,0
Einu sinni á árinu	45	4,6	1,3
Aldrei	881	89,9	1,9
Fjöldi svara	980	100,0	
Tóku afstöðu	980	85,8	
Tóku ekki afstöðu	162	14,2	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,6		
Víkmörk ±	0,4		
Staðalfrávik	6,2		

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 49. Hversu oft stundaðir þú ... Siglingar (mótor og seglbátar o.þ.h.)?

* Marktækur munur á meðaltölum

■ 2 sinnum yfir árið eða oftar ■ Einu sinni á árinu ■ Aldrei

Sp. 50. Hversu oft stundaðir þú ... Brimbretti, seglbretti, sjóskiði, sjókettilir o.þ.h.?

	Fjöldi	%	+/-
Svo til daglega	1	0,1	0,2
3-5 sinnum í viku	0	0,0	0,0
Einu sinni til tvisvar í viku	1	0,1	0,2
Einu sinni til þrisvar í mánuði	0	0,0	0,0
8-11 sinnum yfir árið	6	0,6	0,5
4-7 sinnum yfir árið	2	0,2	0,3
2-3 sinnum yfir árið	3	0,3	0,3
Einu sinni á árinu	9	0,9	0,6
Aldrei	962	97,9	0,9
Fjöldi svara	983	100,0	
Tóku afstöðu	983	86,1	
Tóku ekki afstöðu	159	13,9	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,6		
Víkmörk ±	0,8		
Staðalfrávik	13,2		

Svo til daglega	0,1%
3-5 sinnum í viku	0,0%
Einu sinni til tvisvar í viku	0,1%
Einu sinni til þrisvar í mánuði	0,0%
8-11 sinnum yfir árið	0,6%
4-7 sinnum yfir árið	0,2%
2-3 sinnum yfir árið	0,3%
Einu sinni á árinu	0,9%

Aldrei 97,9%

Þróun

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 50. Hversu oft stundaðir þú ... Brimbretti, seglbretti, sjóskiði, sjókettir o.þ.h.?

■ 1 sinni á ári eða oftar

■ Aldrei

Sp. 51. Hversu oft stundaðir þú ... Svifflug, svifvængjaflug, fallhlífastökk?

	Fjöldi	%	+/-
Svo til daglega	0	0,0	0,0
3-5 sinnum í viku	0	0,0	0,0
Einu sinni til tvisvar í viku	0	0,0	0,0
Einu sinni til þrisvar í mánuði	1	0,1	0,2
8-11 sinnum yfir árið	6	0,6	0,5
4-7 sinnum yfir árið	1	0,1	0,2
2-3 sinnum yfir árið	1	0,1	0,2
Einu sinni á árinu	1	0,1	0,2
Aldrei	972	99,0	0,6
Fjöldi svara	982	100,0	
Tóku afstöðu	982	86,0	
Tóku ekki afstöðu	160	14,0	
Fjöldi svarenda	1.142	100,0	
Meðaltal	0,1		
Víkmörk ±	0,1		
Staðalfrávik	1,1		

Svo til daglega	0,0%
3-5 sinnum í viku	0,0%
Einu sinni til tvisvar í viku	0,0%
Einu sinni til þrisvar í mánuði	0,1%
8-11 sinnum yfir árið	0,6%
4-7 sinnum yfir árið	0,1%
2-3 sinnum yfir árið	0,1%
Einu sinni á árinu	0,1%

Aldrei 99,0%

Ásinn á þróunarmyndinni sýnir árið sem spurt var um, ekki árið sem mælingin fór fram.

Sp. 51. Hversu oft stundaðir þú ... Svifflug, svifvængjaflug, fallhlífastökk?

* Marktækur munur á meðaltölum

■ 1 sinni á ári eða oftar

■ Aldrei

Viðauki – opnar spurningar

Sp. 1a. Hvers vegna er ólíklegt að þú mælir með ferðalögum innanlands?

Þeir sem gáfu einkunn á bilinu 0-6 (sp. 1) voru spurðir þessarar spurningar.

- 6 á kvarðanum 0 - 10 er nær því að vera líklegt en ólíklegt
- Allir vita ástæðuna
- Allt of dýrt að ferðast innanlands. Stopp á tjaldstæðum álíka og hóteldvöl. Þekki marga á eigin húsbíl sem eru að gefast upp vegna óláta og drykkjuleiðinda á stæðum sem eru allt of dýr ef við viljum við nota sumarið fram á haust.
- Allt óvíst , og er ekki að mikið að mæla með fyrir aðra
- Alltof dýrt
- Anda rólega
- Bara geyma öll ferðalög
- Betra að fara varlega á tímum coronavirus!
- Covid (nefnt af 33).
- Covid og veðuróvissa
- Covid ábyrgð
- Covid-19 og passa sig á því að vera mikið að hitta snnað fólk
- Dýr gisting ef maður á ekki/ vill ekki vera á tjaldsvæði
- Dýrt (nefnt af 2).
- Dýrt að fara um landið
- Eg er með undirliggjandi sjúkdóm og tek enga áhættu
- Ég mæli bara með ferðalögum til fjölskyldu svo framarlega að þau séu ekki í áhættuhópi, takmarkað til vina, aðeins ef um áföll er að ræða
- Ekki að blanda geði við of marga
- Ekki minn stíll
- Ekki mitt að mæla með né letja til
- Ekki sniðugt á meðan það eru enn smit í samfélaginu
- Ekki tímabært að ferðast núna
- Ekki áhugi
- Ekki í lagi
- Engin ástæða, bara gott ef að fólk vill ferðast innanlands, ég hef bara lítið gert af því og er ekki jafn mikið fyrir mig
- Enn óvissuástand vegna Covid 19
- Er ekki eðlilegt að hver og einn ákveði hvað hann vill gera, það getur ekki verið í mínum verkahring.
- Er ekki mikið fyrir ferðalög
- Er hlutlaus gagnvart ferðalögum þeirra
- Er yfirleitt ekkert að mæla með neinu fyrir annað fólk.
- Ferðast lítið innanlands sjálf
- Ferðast sjálf lítið innanlands
- Finnst bara ástandið ekki öruggt

- Finnst ekkert liggja á að vera að ferðast næstu mánuðina
- Flestir sem ég þekki eru þegar að ferðast meira innanlands en ég
- Forsjáryggja
- Fólk ákveður sjálf hvert það vill ferðast
- Fór í fyrra, upplifun ekkert sérstök
- Græðgin hjá ferðapjónustunni og olíufélögum
- Góð líðan heima hjá mér
- Hef ekkert velt þessu fyrir mér
- Hef ekki gaman af ferðalögum innanlands (nefnt af 2)
- Hef ekki næga reynslu af innanlandsferðum
- Hef enga ástæðu til þess. Flestir sem ég þekki gera það nú þegar
- Hef litla reynslu af því sjálf
- Hef litla, og alls ekki nýja, reynslu af ferðalögum innanlands. Þekki ansi fáa, og allir sem ég þekki, vita miklu meira, og hafa ferðast nýlega - þurfa því engin meðmæli. Auk þess alls er ég þeirrar trúar að maður eigi að ferðast sem minnst á þessum tímum - bæði út af heimsfaraldrinum en einnig v. loftslagsmála
- Hef lítinn áhuga á þeim og ferðast nálægt Íslendingum
- Hitti ekki marga
- Hvers vegna ætti ég að mæla með eða móti slíku? Fólk er sjálfrátt um það. Hins vegar myndi ég leiðbeina og aðstoða ef þyrfti.
- Hvorki líklegt né ólíklegt (nefnt af 2)
- Innanlands ferðalög eru ekki spennandi
- Kalt og blautt land
- Kostnaður og kuldi yfir hávetur
- Kófið og veðrið
- Langar ekki
- Legg ekki í vana minn að mæla með einu eða neinu
- Leiðinlegt
- Líklegt
- Mikið um sýkingar erlendis
- Mjög kostnaðarsamt, ferðapjónustan gráðug.
- Mun ekki mæla gegn því
- Mæli aldrei með neinu (nefnt af 4)
- Mér finnst þau lítið spennandi
- Of dýrt
- Of dýrt að ferðast innanlands
- Peningaskortur
- Þæli ekki í ferðalögum

Sp. 1a. Hvers vegna er ólíklegt að þú mælir með ferðalögum innanlands?

Þeir sem gáfu einkunn á bilinu 0-6 (sp. 1) voru spurðir þessarar spurningar.

- Mér finnst þau lítið spennandi
- Of dýrt
- Of dýrt að ferðast innanlands
- Peningaskortur
- Þæli ekki í ferðalögum
- Smithætta
- Spurningin er ótímabær. Ekki er enn séð fyrir endann á Covid og meðan að svo er tel ég það ólíklegt
- Svo mikil óvissa
- Sé ekki ástlæðu til að mæla með neinu sérstöku
- Vegna Covid 19 vil ég að fólk haldi sig frekar heima þar til bíð er að sprauta alla
- Vegna ástandsins
- Vegna Covid. Vera sem minnst á ferli
- Vegna Covid smithættu
- Vegna pestar sem liggur í leyri
- Vegna veikinda mannsins míns
- Vegna ástandsins. En ég myndi hiklaust mæla með ferðalögum innanlands í sumar þegar flestir verða bólusettil
- Verð er of hátt
- Verðlag óstöðug veðurfar
- Vil sjá að við séum orðin öruggari varðandi Covid. Mesta hættan er vegna ferðamanna frá útlöndum, erfitt að treysta að þeir haldi 5-7 daga sóttkví!
- Við þurfum að uppræta Covid algjörlega svo getum við hugsað um að ferðast
- Yfir vetrarmánuðina er ekki öruggt að ferðast á íslenskum vegum
- Ég er ekkert að blanda mér í ferðalög annarra
- Ég er ekki að mæla með því við fólk svona almennt
- Ég er ekki mikið að mæla með einhverju við fólk
- Ég er yfirleitt ekki að predika yfir fólk hvað það á að gera. En ég merkti í 6, það er nú talsvert
- Ég er þeirrar gerðar að vera ekki að blanda mér í ákvarðanir annars fólks. Samt taldi ég slíkt ekki ólíklegt í svari mínu hér næst á undan.
- Ég hef hingað til ekki verið að mæla með ferðalögum við mann og annan og sé ekki fram á að það breytist
- Ég hef nánast ekkert ferðast innanlands og hef því voða lítið að mæla með
- Ég hef sjaldan gert það sjálf, bara farið einu sinni síðan ég var eldri en 10 ára
- Ég hvet ekki til ferðalaga í COVID
- Ég merkti í miðjuna, bara hvorugt
- Ég setti fimm það er ekki ólíklegt
- Ég skipti mér ekki af ferðaplönnum annarra
- Ég tel 5 nú ekki vera ólíklegt
- Ég valdi 5, mæli hvorki með né gegn ferðalögum innanlands. Treysti fólk til að taka ákvarðanir á eigin forsendum
- Ég valdi 5, ég myndi halda að það væri hlutlaust
- Ég vil faraldurinn burt og bólusetningar þar til hjarðónæmi er náð
- Óspennandi og dýr kostur
- Óvarlegt að ferðast fyrr en fengnar eru sprautur við Covid
- Óvissutímar
- Óþarfa ferðalög sem stækka hringinn þinn eru vond hugmynd meðan skæður heimsfaraldur stebdur yfir
- Út af Covid - það má bara bíða aðeins
- Þarf laust
- Það er allt svo dýrt
- Það er ekkert ólíklegt frekar en líklegt
- Það er ekki fyrir alla að skoða náttúru
- Það er ekki talað um hvenær þessi ferðalög eiga að eiga sér stað. En ef það er núna, þá er vetrarfærð auk þess sem að er enn veiran er enn á kreiki og væri óheppilegt að missa tókin á því svona rétt fyrir bólusetningu
- Það er ekki líklegt að ég mæli með ferðum innanlands en ég mér er margt annað hugleiknara en ferðalög
- Það er gaman að skoða það sem landið býður uppá
- Það er hvorki né sem ég meinti
- Það er kalt og víða ófært
- Það er kannski ekki á stefnuskrá beint núna á meðan covid er enn til staðar
- Það er vetur og allra veðra von! Mér finnst þetta asnaleg spurning á þessum árstíma. Ég myndi hiklaust mæla með ferðalögum ef komið væri fram í apríl.
- Þekki ekki nógu vel til
- Þetta er ekki búíð, (Covid). Verum skynsöm og bíðum
- Því ég ferðast ekkert sjálfur
- Því það er dýrara að ferðast innalands.
- Þú hittir færri fólk ef þú heldur þig heima

Sp. 1b. Hvað þarf til svo þú verðir líklegri til að mæla með ferðalögum innanlands?

Þeir sem gáfu einkunn á bilinu 7-8 (sp. 1) voru spurðir þessarar spurningar.

- 8 er nú ansi gott
- Að ástandið haldist eins og í dag ekki mikil smit um allt landið
- Að einhver komi með mér
- Að ekki verði hægt að fara erlendis
- Að ég fái vinnu í ferðabransanum
- Að ég sé búin að fara þangað sjálf og sjá
- Að Covid smit sé mjög lágt og að Almannavarnir gefi grænt ljós
- Að meirihluti þjóðarinnar verði bólusettur
- Að veðrið verði gott
- Að það kosti minna
- Almennigur ekki velkominn nema það sé í fylgd með einhverjum ferðapjónustuaðila og jafnvel þá er mjög takmarkað hvað hægt er að gera. Til dæmis er óskýrt hvar má keyra og fólk eins og ég á á hættu að verða sektað fyrir utanvegaakstur jafnvel þar sem verið er að keyra slóða sem hafa verið áratugum saman. Alltof mikil áhersla lögð á erlenda ferðamenn og lítið gert fyrir fólk sem til dæmis vill ferðast um hálendið á vélknunum ökutækjum
- Áfram góð gistiverð
- Áframhaldandi stjórn á smitum
- Áhugi á ferðalögum
- Ástandið batni vegna Covid
- Bara gæta sín bæði heima og á ferðalögum innan og utanlands
- Bara, að það komi upp í samræðum, að það sé viðeigandi að vera tala um það í samræðum
- Betra og fyrirsjáanlegra veður
- Betra veður (nefnt af 6)
- Betra veður :) fleiri veitingastaðir og afþreying opin en í fyrra
- Betra vegakerfi. Góð færð
- Betri vegi og tvíbreiðar brýr alls staðar
- Betri vegi, ódýrari gistingu
- Betri vegi
- Betri þjónusta, betra verð
- Bólusetning (nefnt af 11).
- Bólusetning og betra ástand í höfuðborginni og betra traust gagnvart ferðamönnum að utan, sérstaklega Íslendingum sem eru að koma heim.
- Bæta vegi við hringveginn og hafa betra viðhald með alfaraleiðir.
- Covid (nefnt af 17).
- Dauðsfall í fjölskyldunni eða alvarlegt slys/áfall
- Dýr gisting og matur
- Ef að það væri eitthvað nýtt í boði
- Ef það væri ekki allt svo ógeðslega dýrt. Bensínverð úti á landi er t.d. út úr kortinu
- Ef það væri ódýrara
- Ekkert Covid og lægri eldsneytiskostnaður á landsbyggðinni
- Ekkert fólk ákveður bara sjálf hvort það vill ferðast
- Ekkert sérstakt Ísland er frábært
- Engin veira í töluverðan tíma
- Er búin að leigja sumarhúsa
- Ef maður á að mæla með einhverju þarf maður að hafa prófað það sjálfur, hef ekki ferðast mikið innanlands sjálf en hefði alveg áhuga á því ef aðstæður leyfðu.
- Ég merkti við 8.sem er mjög líklegt
- Fallegt land sem við eigum
- Ferðaávisun :)
- Fólk hefur ferðapörf og mér finnst skemmtilegt að ferðast innanlands, betra en að ferðast til útlanda núna
- Færri ferðamenn
- Getur verið dýrt sem er galli
- Gott veður (nefnt af 8)
- Góð tilboð
- Góð tilboð á gistingu
- Góð tilboð á gistingu um landið
- Góð tilboð og minni covid takmarkanir
- Góð tilboð, reynsla og meðmæli frá öðrum
- Góð tilboð. Það er dýrt að ferðast innanlands. Þrátt fyrir að almennir starfsmenn ferðapjónustunnar séu lægst launaða fólk landsins
- Góð tjaldsvæði skipta máli
- Góð útbreiðsla á bóluefni
- Græðgi ferðapjónustufyrirtækja minnki
- Hafa hótelin ódýrari og matinn
- Hagkvæmari verð
- Hagstætt verð
- Hagstætt verðlag
- Halda sanngjörnum verðum í gistingu, mat og þjónustu eins og gert var sl sumar
- Hátt verð á gistingu og þjónustu
- Hef ekki áhrif á aðra
- Heilsa og veður
- Heilsan
- Hófllegt verð á gistingu

Sp. 1b. Hvað þarf til svo þú verðir líklegri til að mæla með ferðalögum innanlands?

Þeir sem gáfu einkunn á bilinu 7-8 (sp. 1) voru spurðir þessarar spurningar.

- Hugsanlega góð tilboð um gistingu
- Kostnaður
- Líklegri? Er 8 ekki nóg? Covid þarf að vera til friðs og bólusetning að klárast fyrir almenning
- Lítið um smit á Íslandi. Landið okkar yndislegt og vel þess virði að skoða það og heimsækja ýmsa staði
- Lítil smithætta og hagstæð veðurspá
- Lægra eldsneytisverð
- Lægra verð á gistingu fyrir fjölskyldur. Oft tilboð fyrir tvo en aldrei fyrir fjölskyldur og þá má ekki bara gera ráð fyrir fjögurr manna fjölskyldum eins og flest miðast við. Það er mjög algengt að fjölskyldur séu fimm manna og jafnvel stærri en það
- Lægra verð á veitingum og þjónustu
- Lægra verð t.d. á hótulgistingum
- Lægra verðlag (nefnt af 6)
- Lægra verðlag, upptaka Evru sem gjaldmiðils
- Lægri verð á gistingu
- Lægri verð á mat og gistingu um landið
- Lækka verð á gistingu
- Lækka verð á bensíni og öðrum íslenskum vörum
- Lækkað verð á gistingu
- Meira öryggi varðandi Covid, t.d. bólusetningu
- Meiri ferðatakmarkanir til útlanda
- Mér finnst bara engin ástæða til að fara að þvælast erlendis á meðan ástandið er svona
- Minni heimsfaraldur
- Minnkun hamlana vegna Covid - aukið öryggi gegn mögulegum smitum (almennari bólusetningar, færri smit - bæði innanlands og á landamærum)
- Mörg smit
- Ódýr gisting og gott veður
- Ódýrara
- Ódýrara (gistimöguleikar, bílaleigur, matsala o.s.frv.) betra veður :)
- Ódýrara bensin og afsláttur á hótulgistingu
- Ódýrara verð á gistingu.
- Ódýrari gisting
- Ódýrari gisting á tjaldsvæðum og hótelum.
- Ódýrari mat, eldsneyti og vín
- Ódýrari olíukostnaður m.a.
- Ódýrari þjónusta og vöruverð
- Ófært erlendis
- Ógeðslega dýrt
- Ónæmi þjóðarinnar.
- Óskir um uppástungur um ferðalög
- Peningar (nefnt af 2)
- Sangjarnt verð
- Sanngjarnt verðlag og gott framboð af afþreyingu og upplifun
- Seinkun á bólusetningu vegna faraldurs.
- Spennandi afþreying á góðu verði
- Sprutan
- Staða á bólusetningu vegna Covid19 verði komin í gott horf þ.e. bólusetning búin á helstu áhættuhópum
- Takmarka erlenda ferðamenn
- Tilboð innanlands og Covid faraldur erlendis
- Tilslakanir í sóttvörnum
- Umhverfisvænni ferðamáta
- Veðrið
- Veðrið og pening
- Veðurspá
- Veirufritt land
- Verðlag (nefnt af 5).
- Verðlag, hvort verður áfram tilboð
- Verðlag og að staðir séu opnir fyrir Íslendingum en ekki beðið eftir útlendingum til að opna
- Verðlag sumarsins hækki ekki eins og auglýst verð bendi til.
- Vita verð á gististöðum
- Það er bara best að ferðast innanlands!
- Það fer algerlega eftir ástandi faraldursins
- Það verði ekki of margir á helstu ferðamannastöðum
- Það þurfa ekki allir endilega að vera alltaf að ferðast
- Þarf að vera ódýrara
- Þarf sjálf að ferðast meira innanlands
- Því það er búið að mæla með að vera ekki að ferðast að óþörfu
- Því það er gaman að skoða landið sitt og fræðast um það.
- Öruggara en að fara til útlanda
- Öruggari smitvarnir.

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Að því að það er frábært að ferðast innanlands
- Aðstoða samfélagið við að ná upp atvinnu eftir covid 19
- Af hverju ekki? (nefnt af 2).
- Af því að Ísland er landið okkar og dásamlega fallegt
- Af því að engar utanlandsferðir eru í boði
- Af því að Ísland er fallegasta land í heimi og alltaf gaman að ferðast um það og sérstaklega núna þegar ekki er allt fullt af ferðafólki.
- Af því að Ísland hefur upp á svo margt að bjóða, við kunnum bara ekki að meta það
- Af því að náttúran er svo fjölbreytt og mögnuð. Byggðin, sagan og menningin skapar svo órjúfanlega heild með náttúrunni og jarðsögulegum minjum. Enginn mun nokkurn tíma klára að ferðast um Ísland
- Af því að það er geggjað að ferðast innanlands og hlaða batteríin
- Af því að það er margt að sjá og gaman að ferðast um landið
- Af því að það er svo margt skemmtilegt í boði á Ísland og margt fallegt að skoða og upplifa
- Af því að það er æðislegt að ferðast um landið okkar
- Af því að þau eru skemmtileg (eða ég vona það)
- Af því að þeir eru innipúkar sem hafa andskotann ekkert séð af landi og náttúru Íslands
- Af því ég ferðaðist bara innanlands síðasta sumar og það var æðislegt. Auk þess sem við verðum ennþá að glíma við Covid19 fram eftir ári
- Af því fjölskyldan ferðast alltaf eitthvað innanlands
- Af því landið okkar er frábært, ferðalög innanlands krefjast almennt ekki aukinnar fyrirhafnar en almennt getur talist á ferðalögum (bókanir fyrirfram t.d.), auðvelt að stjórna því hvort ferðast sé yfir langan eða stuttan veg og það er hollt fyrir alla að skipta um umhverfi
- Af því mér finnst ekki tímabært að ferðast erlendis á þessu ári. Gott að nota tímann til að upplifa landið okkar
- Af því það er gaman að ferðast innalands
- Af því það er geðveikt næs og útlönd eru glötuð
- Af því þau eru skemmtilegt en held að allir viti það. Ekki verið að mæla með einhverju sem fólk veit ekkert um
- Af öryggisástæðum
- Af því að það er Covid
- Allt of fáir Íslendingar hafa í raun kynnst Íslandi
- Alltaf að sjá eitthvað af sínu eigin landi á hverju ári
- Alltaf dásamlegt að ferðast um falleg landið okkar
- Alltaf eitthvað skemmtilegt að sjá
- Alltaf gaman að ferðast innanlands og margt að skoða
- Alltaf gaman að skoða fallega landið okkar
- Alveg eins og í fyrra. Covid, þetta er ekki búið
- Annað ekki á boðstólum!
- Annað er ekki í boði, auk þess hefur Ísland upp á margt skemmtilegt að bjóða
- Auðvelt að ferðast innalands
- Auðvelt að vera öruggur innanlands
- Á meðan ekki er ráðlegt að ferðast erlendis og einnig á meðan ekki er hér mikið af erlendum ferðamönnum
- Ánægjulegt
- Bara dásamlegt að ferðast um Ísland
- Bara frábært að ferðast innanlands
- Bara svo gaman að ferðast um fallega landið okkar. Og svo verður vonandi meira opið og full starfsemi á öllum gististöðum í sumar, nóg er af Íslendingunum sem vill kaupa þjónustuna!
- Bara yndislegt að ferðast um okkar fagra land og gista á glæsilegum hótelum
- Best að nota sumrin á Íslandi
- Best að vera þar á sumrin
- Besta og fallegasta landið
- Besti staðurinn til að ferðast núna og sennilega mest allt þetta ár vegna Covid
- Betri vegir
- Borgar sig ekki að fara erlendis og fullt að sjá á skerinu
- Bæði til að kynna landinu betur og njóta íslenskra náttúru, einnig af því að vandséð er að ferðir erlendis verði í boði fyrir fjölskyldu fólk
- Covid áhætta erlendis
- Covid ekki öruggt fyrr en í fyrsta lagi í haust
- Covid og kolefnisspor
- Covid verðlagning
- Dásamleg náttúrua, góð útivist, heilnæmt, lítið stressandi
- Dásamleg upplifun að ferðast um landið okkar
- Dásamlegt að ferðast um landið okkar
- Dásamlegt land og margt að sjá
- Eg ferðast mikið innanlands og líkar það vel
- Eg hef alltaf gert það
- Ég hef ferðast nokkuð innanlands og finnst það áhugavert
- Eigum dásamlegt land og það er ekki tímabært að fara erlendis enn sem komið er vegna Covid
- Einfaldlega þar sem það er einfaldara og öruggara.

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Einstök náttúrufegurð. Þegar ákveðið að 3 fjölskyldu meðlimir komi með mér í 5 daga gönguferð á hálendinu. Einnig mun ég fara með syni, tengdadóttur og þrem barnabörnum ungum í ca. 10-12 daga ferðalag, aðallega um Vestfirði þar sem þau hafa ekki komið
- Eitthvað í erlend ferðalög - því miður.
- Ekkert annað að fara amk fyrri hluta ársins og líklegast fram á haustið. Það er nauðsynlegt að ferðast eitthvað á hverju ári
- Ekkert Covid
- Ekkert skemmtilegra og betra en njóta íslenskrar náttúru
- Ekki hægt að fara erlendis (nefnt af 9).
- Ekki hægt að ferðast til útlanda og því kjörið að ferðast innanlands
- Ekki inn í myndinni að fara erlendis á þessu ári
- Ekki óhætt að fara til útlanda eins og staðan er í heiminum - eigum líka þetta fallega land sem er endalaust hægt að skoða
- Ekki ráðlegt að ferðast erlendis vegna Covid
- Ekki skynsamlegt að ferðast erlendis
- Ekki sýnilegur möguleiki á að faraldurinn sé í slíkri rénun erlendis að það sé gerlegt á of mikillar áhættu
- Ekki verið að ferðast mikið út fyrir landsteinana þessi misserin
- Ekki öruggt að ferðast til útlanda um þessar mundir. Svo er gott að ferðast innanlands meðan landið er ekki fullt af erlendum ferðamönnum.
- Ekki öruggt úti í heimi vegna Covid 19 en hér er ég öruggur
- Elska Ísland
- Endalausar upplifanir færri ferðamenn ódýrari gisting
- Engir erlendir túristar
- Einfalt - fallett, nærandi og hollt
- Er ekki bara frábært að ferðast innanlands í hvaða árferði sem er
- Er mikið fyrir að fara í ferðalög innanlands
- Erfitt að komast til útlanda
- Erfitt og óöruggt að fara um erlendis
- Ég er Íslendingur og það er best að vera á heimaslóðum á veirutímum
- Ég ferðaðist sjálf innanlands í fyrra og upplifði margt nýtt og fallett á landinu okkar
- Ég ferðast mikið innanlands og líkar vel
- Ég ferðast mikið sjálfur innanlands, það er frábært.
- Ég geri það á hverju ári
- Ég hef ferðast innanlands í mörg ár og get mælt með því
- Ég reikna ekki með að ferðalög erlendis verði fyrr en a seinni hluta þessa árs. Margt að sjá og skoða á Íslandi
- Ég sé ekki að ferðalög utanlands séu raunsæ

- Falleg og öruggt
- Fallega landið okkar er magnað að heimsækja um allt land
- Fallegasta land í heimi og gott heilsufar landsmanna
- Fallett land (nefnt af 10).
- Fallett land og engir túristar
- Fallett land og margt að sjá
- Fallett land og merkilegt
- Fallett land og nóg pláss núna þegar ferðamenn eru fáir. Um að gera að nýta tímann að skoða landið og styðja við ferðaþjónustuna í leiðinni.
- Fallett land sem er svo ótrúlega gamman að ferðast um
- Fallett land, fáir túristar mögulega á þessu ári
- Fallett land, mikið að skoða
- Fallett landið okkar
- Fallett landvog margt að sjá
- Fá Covid smit í samfélagi
- Fámennið
- Fátt annað í boði vegna Covid 19
- Ferðast innanlands alltaf
- Ferðaðist innanlands í fyrra og líkaði vel, jafnframt er ekki á vísan að róa með útlönd í bráð.
- Ferðahugur
- Ferðalög gefa friinu innihald og eru öllum holl og vegna aðstæðna er afar nærtækt að ferðast innanlands þangað til hver og einn er búinn að mælask með mótiefni við Covid
- Ferðalög innanlands eru ánægjuleg
- Ferðalög um heiminn eða erlendis, nú á tímum covid, er hrein og klár flónska. Landið okkar fallega er málið í guð má vita hvað langan tíma út í framtíðina
- Ferðalög víkka skilning um samfélagið
- Ferðumst innanlands vegna smita erlendis
- Finnst gaman að ferðast (nefnt af 2)
- Finnst þau vanmetin
- Fjölbreytt og fallett land
- Fór 2020 innanlands og það var æði
- Frábær aðstaða um allt land
- Frábær gisting og þjónusta í boði á fallettum svæðum um land allt
- Frábært að ferðast um landið okkar (nefnt af 3)
- Frábært að skoða landið okkar og styðja íslenska ferðaþjónustu
- Frábært land

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Frekar innanlands vegna Covid
- Fullt að skoða á Íslandi og ekki mælt með ferðalögum erlendis í náinni framtíð
- Fyrst og fremst: Náttúrufergurð í öllum landshlutum
- Gaman "fáir" á ferli
- Gaman (nefnt af 6).
- Gaman að ferðast innanlands, margt að sjá og gera.
- Gaman að ferðast og lítil smit innanlands.
- Gaman að ferðast um landið
- Gaman að heimsækja fallega staði í heimalandinu
- Gaman að og nauðsynlegt að ferðast um landið sitt
- Gaman að skoða fallega landið okkar
- Gaman að skoða fallega landið okkar. Ekki sakar ef landið er ekki fullt af erlendum ferðamönnum
- Gaman að skoða landið (nefnt af 14)
- Gaman að skoða landið sitt. Aðgengilegt og fallett
- Gaman og fallett
- Geggjald land
- Gott að skoða landið
- Gott tækifæri til þess
- Gott verð á gistingu og mat
- Góð reynsla
- Góð skemmtun
- Góð þjónusta, flott gisting og ótrúleg náttúra. Samt fulldýrt að ferðast innanlands
- Gæði, verð og heilbrigði
- Gæta að mér og mínum í Covid
- Hef allta tíð mælt með ferðalögum innanlands, bæði að vetri og sumri.
- Hef alltaf haft gaman að því að ferðast innanlands og einnig hefur Covid 19 áhrif, þar sem við virðumst nokkuð öruggari hér en víða annarsstaðar.
- Hef alltaf verið duglegur að ferðast innanlands og hef gaman af því
- Hef áratuga reynslu af margs háttar ferðalögum innanlands
- Hef ferðast dálítið innanlands og hefur þótt það rosa skemmtilegt
- Hef ferðast mikið um landið og það er bara svo margt að sjá og skoða um allt land
- Hef ferðast mjög mikið innanlands og hef upplifað hér áður þegar "allir" fóru til útlanda að fólk væri að missa af svo miklu. Kannski eins og sýndi sig sl. sumar.
- Hef góða reynslu!
- Heilbrigð skynsemi segir mér það
- Heima er best
- Heima er best og við eigum að styrkja okkar ferðþjónustu á þessum tímum
- Heimskuleg spurning, þetta er Ísland. Af hverju ekki mæla með því?
- Hentar í ljósi ástandsins Áhugaverðir staðir Góð þjónusta
- Hér er Covid ástandið betra en annars staðar í heiminum
- Hér er lítið um Covid smit og lítið um erlenda ferðamenn og því kjörið að ferðast innanlands.
- Holt og gott að sjá nýja hluti og Ísland hefur marga kosti.
- Hvað annað, alltaf gaman að ferðast á Íslandinu góða
- Hæpið að fara til útlanda og mörg svæði innanlands spennandi
- Ísland er bara það fallett og ber að mæla með því og sérstaklega núna með Covid ennþá í gangi þá er best að ferðast bara innanlands
- Ísland er dásamlega fallett land og hollt og gott fyrir alla Íslendinga að kynna sér landið sitt.
- Ísland er fallett land
- Ísland er fallett land og um að gera að sjá og kynnast lansinnu sínu sem mest
- Ísland er fallett land og það er svo mikið hægt að skoða og gera hér. Það er líka svo fjölbreytt og mismunandi eftir landshlutum. Náttúran og fólk, yndislegt.
- Ísland er fallett og gott ferðaland. Ekki fara utan við þær aðstæður sem nú er viðast erlendis vegna covid
- Ísland er fallett og nóg að sjá og gera
- Ísland er frábær eyja sem gaman er að ferðast um.
- Ísland er frábært
- Ísland er frábært land. Hefur upp á mjög margt að bjóða!
- Ísland er með fallettustu löndum í heimi - hér er mikið af földum perlum og náttúran dásamleg. Fullt af vinalegum veitingastöðum og kaffihúsum og frábærum tjaldsvæðum. Ekki má gleyma sundlaugum í hverju horni.
- Ísland er stór heimur
- Ísland er stórbrotið land með óteljandi fallettustu stöðum til að skoða. Allir sem búa hérna eiga að nýta tækifærið og ferðast vítt og dreift um landið
- Ísland er stórkostlegt land og þú verður að þekkja landið þitt. (Þó ekki fyrr en að loknu Covid)
- Ísland er svo fallett land og lítil smithætta
- Ísland er ÆÐI
- Ísland hefur upp á margt að bjóða og ferðalög til útlanda ekki raunhæf a.m.k næstu 6-8 mánuðina.
- Ísland hefur uppá svo margt að bjóða
- Íslendingar eiga að ferðast innanlands á sumrin og njóta sumarsins og náttúrunnar.
- Íslendingar eiga að ferðast um eigið land, frekar en önnur. A.m.k. alls ekki að ferðast eingöngu í útlöndum.

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Íslensk náttúra er svo falleg
- Jú, slík geta verið mjög gefandi og skemmtileg
- Kórónavírus erlendis.
- Kynna landið fyrir fólkinu mínu.
- Kynnast eigin landi og stirkja innviðina
- Kynnast landinu betur, öruggt að ferðast á tímum Covid
- Landið er falleg hefur upp á margt að bjóða
- Landið er fallegt og best að njóta þess meðan enn er fámennt.
- Landið er fallegt og gaman að ferðast um það
- Landið er fallegt og margir staðir til að heimsækja og meðan Covid er í gangi þá eigum við að styðja innlenda ferðamennsku
- Landið er fallegt, en dýrt
- Landið er fallegt
- Landið er frábært, ekki óhætt að fara eitthvað annað, win-win
- Landið er ómótstæðilegt og þjónustan góð
- Landið er þess virði
- Landið okkar fallegt og hefur uppá svo margt að bjóða. Mikið af skemmtilegri afþreyingu sem hefur verið í uppbyggingu síðustu ár
- Landið hefur svo margt uppá að bjóða
- Litlar líkur á því að hægt verði að ferðast erlendis út af Covid-19
- Lítið hægt að ferðast erlendis og gaman að ferðast um landið sitt
- Loksins pláss. Ekki okrað eins og þegar útlendingar ferðast
- Margt að sjá (nefnt af 3).
- Margt að sjá og gera á Íslandi. Eitthvað fyrir alla
- Margt að sjá og njóta á Íslandi
- Margt að sjá og öruggt
- Margt að skoða, fór um landið síðasta sumar og það var frábært
- Margt áhugavert að skoða út um allt land
- Margt áhugavert að skoða.
- Margt í boði - mörg tilboð í gangi og margt fallegt að sjá í náttúru Íslands
- Margt að sjá, fallegt land
- Meðan heimsfaraldur Covid geisar um heim er best að halda sig heima.
- Meira að sjá heldur en maður heldur
- Mér finnst dásamlegt að ferðast um Ísland og þess vegna myndi ég mæla með því
- Mér finnst nóg að ferðast innanlands, allveg sama hvort covid væri eða ekki.
- Mér finnst við búa í dásamlega fallegu landi og ferðast alltaf eins mikið og ég get um landið. Hvers vegna að leita langt yfir skammt?
- Mér þykir gaman að ferðast innanlands, ódýrt og fallegt
- Mikil fegurð í landi og þjóð
- Mikilvægt að styrkja innviði landsins ásamt því að upplifa þetta fallega land
- Minni ferðalög erlendis vegna Covid og tilvalið tækifæri til að skoða fallega landið okkar
- Minni líkur á Covid
- Mjög gaman að ferðast innanlands, margir frábærir en ólíkir staðir og mikil upplifun - mæli alltaf með ferðalögum innanlands. Auk þess er eflaust skynsamlegra að ferðast innanlands næstu misseri vegna Covid, a.m.k. virðist stefna í að Covid-ástand vari lengur en í fyrstu var haldið.
- Mjög líklegt
- Myndi frekar gera það en að mæla með ferðalögum utanlands eins og er.
- Náttúran, fegurðin, einfaldleikinn, gleðin
- Nauðsynlegt að hittast
- Náttúran (nefnt af 2).
- Náttúrufegurð
- Njóta landsins okkar
- Njóta náttúru landsins
- Njóta náttúrunnar
- Notum landið okkar
- Nú er tíminn til að njóta landsins, verðlagning á gistingu er hóflegri en áður og minna um útlendinga að þvælast fyrir
- Nú, það er skemmtilegt að ferðast innanlands.
- Nýta ástandið núna til að ferðast frekar innanlands og bíða með utanlandsferðir
- Nýta COVID tímunn sem mest, án túrista og með að vera öruggur
- Nýta tækifærið á meðan túristarnir eru að mestu leyti farnir og læra að njóta okkar eigin lands með alla sína kosti og galla
- Nægt að skoða og nægar afþreyingar
- Óvissa með ferðalög erlendis
- Ótal margt sem hægt er að gera og skoða hér innanlands
- Óvissa um ferðalög erlendis! Stöndum saman um að styðja við íslenska ferðaþjónustu. Alltaf gaman að ferðast um Ísland og auðveldara þegar erlendum túristum hefur fækkað.
- Óþarfi að fókusera alltaf á ferðalög til útlanda þar sem maður býr í landi sem hefur upp á margt að bjóða. Sömuleiðis tel ég ferðalög innanlands mun umhverfisvænni vegna vistspors flugumferðar.
- Óþarfi að þvælast til útlanda á þessu ári
- Réttu við efnahaginn og ekki fer maður utanlands núna
- Svo lengi sem að ferðalagið er öruggt þá af hverju ekki kíkja á fallega landið okkar
- Sé ekki að við séum að fara erlendis í sumar

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Sjálfur er ég búinn að ferðast landið þvert og endilangt og mér finnst við eigum þessu sem vert er að skoða aftur og aftur
- Skoða Ísland
- Skemmtilegt og fallett, hægt að fara í stuttar ferðir
- Skemmtilegt. Mikið að skoða og hægt að gera alltaf
- Skoða fallega landið okkar (nefnt af 2).
- Skoða landið (nefnt af 3).
- Skoða landið, ótrúlega margt fallett og skemmtilegt að gera um allt land
- Skríttin spurning. Af því það er skemmtilegt!
- Sleppa utanlandsferðum vegna ástandsins í ár
- Styðja við innlenda ferðapjónustu
- Styðja við innlenda ferðapjónustu og forðast ferðalög til útlanda
- Styrkja atvinnulífið í landinu og vegna þessa að ferðalög erlendis eru ólíklegri
- Styrkja ferðamannaíðnað C19
- Svo dásamlegt að ferðast um Ísland
- Svo margt fallett að skoða á okkar fagra landi!
- Svo margt fallett og áhugavert að skoða hér.
- T.d. breyta um umhverfi
- Tel að lítil hætta sé á smiti ef fólk passar sig
- Til að efla efnahag Íslands
- Til að njóta náttúru Íslands
- Til að skoða fallega landið okkar
- Til að viðhalda ísl. ferðapjónustu. Ekki er öruggt að ferðast til annarra landa. Ísland er æðislegt land til að ferðast um
- Tiltölulega öruggt og nauðsynlegt að koma sem fyrst eðlilegu lífi í gang.
- Tilvalið að ferðast loksins þegar það er ekki örtröð af túristum
- Tilvalið og skemmtilegt
- Treysti fjölskyldu minni og vinum mínum til að fara eftir sóttvarnareglum sem eru í gangi á Íslandi.
- Um að gera að nota tækifærið til að enduruppgötva eigið land
- Út af Covid, ég vil gjarnan ferðast meira um landið.
- Út af Covid, nota tækifærið fáir erlendir ferðamenn, njóta landsins
- Út frá sóttvarnarráðstöfunum
- Vegna fegurðar landsins og efnahagslífsins
- Vegna aðstæðna í heiminum
- Vegna ástandsins
- Vegna ástandsins fer maður síður erlendis. Ferðapjónustan er góð á Íslandi. Margt hægt að gera. Góð hótél.

- Vegna ástandsins í heiminum
- Vegna ástandsins í heiminum og menn eiga að skoða landið sitt áður en menn æða til útlanda
- Vegna ástandsins í heiminum
- Vegna Covid (nefnt af 40).
- Vegna Covid ástands erlendis.
- Vegna Covid eigum ekkert erindi erlendis á meðan staðan í heiminum er eins og hún er
- Vegna Covid erlendis
- Vegna Covid og er von að ferðast innanlands á sumrin
- Vegna Covid þar sem erlendis er allt í bullandi gangi enn og dráttur á bóluefni
- Vegna Covid, margt að skoða
- Vegna góðrar reyslu og vegna góðra sóttvarna landans svo nálgast bólusetningin fyrir mig sem eldri borgara
- Vegna lítilla smita hér á landi og að reyna styðja ferðamannaíðnaðinn ens og kostur er.
- Vegna ónefnds heimsfaraldurs
- Vegna umhverfissjónarmiða og fegurðar lands okkar.
- Vegna þess að ekki fer maður erlendis og svo er gaman að ferðast um Ísland
- Vegna þess að ég elska Ísland og óþarfi að leita langt yfir skammt að fallett náttúru, skemmtilegum bæjum með gömlum húsum, sérstöku mannlífi. Sem ekki er hægt að finna í nútímalegri Reykjavík sem er búin að týna fyrri reisin höfuðborgar með gömlum húsum og verslunargötu sem hvarf í stórmarkaðina
- Vegna þess að fegurð landsins er yndisleg
- Vegna þess að landið er fallett og það er mikilvægt að þekkja heimalandi sitt
- Vegna þess að landið okkar er eitt af fallettustu löndum í heimi og það er svo margt sem er Íslendingar sjá ekki því, best væri að horfa upp frá skónum og upp í lífið, kynnast því sem lífið hefur upp á að bjóða, upplifa og kynnast íslenska náttúru. Sjá hversu og endurspeglar okkur í henni til að gera okkur að betri fólki. T.d minnka neyslu veruna í okkur og byrja að endurvinnna eða lifa í visvænum lífstíl
- Vegna þess að landið okkar er virkilega fallett og það er mikið sem hægt er að skoða
- Vegna þess að það eru svo margir ótrúlega fallettir staðir á Íslandi
- Verður líklega ekki mikið úrval af utanlandsferðum
- Vid ferðumst mikid innanlands
- Við eigum fallett land og ég sjálf hef ferðast mikið um landið. Einnig mikilvægt að fólk sé ekki að ferðast erlendis eins og staðan er í heiminum á Covid 19
- Við eigum fallett land sem gaman er að ferðast um.
- Við eigum mjög fallett land og um að gera að þekkja það njóta þess hvað það hefur uppá að bjóða.
- Við eigum svo fallett land og skemmtilegt að ferðast um
- Við eigum svo fallett land og svo er gott að styrkja atvinnulífið í ferðamannaíðnaðinum

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Við eigum svo mikið af frábærum stöðum til skoða
- Við eigum yndislegt land og ætti að vera auðveldara að fara um það nú meðan ekki er allt krökkt af ferðamönnum erlendis frá.
- Við ferðumst ekki utanlands
- Væntanlega lítið hægt að ferðast erlendis nema fyrir þá sem eru annaðhvort komnir með mótefni eða þeir sem búið er að bólusetja, sem verður væntanlega ekki búið fyrr en í lok árs
- Yndislegt land
- Það er alltaf eitthvað nýtt að sjá og upplifa. Fjöldi gististaða sem voru fyrir Covid ekki inni á radar og eru upplifun út af fyrir sig. Fallegasta land í heimi
- Það er bara áhugavert að ferðast um landið
- Það er bara frábært að ferðast um landið okkar
- Það er bara í eðli sínu skemmtilegt að ferðast
- Það er bara svo gaman
- Það er bara svo margt fallett að skoða. Íslensk náttúra og mannlíf. Þjónusta, veitingastaðir og afþreying aukist. Ég ferðast alltaf innanlands á sumrin
- Það er bara svo skemmtilegt að ferðast um landið og njóta náttúrunnar og fá tilbreytingu frá daglegu amstri
- Það er betra en að fara erlendis
- Það er dásamlegt að fara um landið okkar, ekki fara til útlanda núna
- Það er eina vitið í þessum aðstæðum
- Það er ekki gott að fara erlendis eins og ástandið er vegna Covid-19 þar er mitt álit að það sé hægt að passa sig betur heima á Íslandinu góða.
- Það er fátt annað að fara
- Það er fátt sem toppar innanlandsferðalag með fjölskyldu og vinum. Reynsla mín af frábærum ferðalögum innanlands gerir það að verkum að ég mæli hiklaust með ferðalögum innanlands
- Það er frábært að ferðast innanlands og margt að sjá allstaðar
- Það er gaman að ferðast innanlands (nefnt af 2)
- Það er gaman að ferðast innanlands. Ástandið erlendis óvísst vegna kórónuveiru.
- Það er gaman að ferðast um þetta fallega land okkar. Margt að sjá og skoða.
- Það er gaman að skoða landið okkar
- Það er gott að ferðast innanlands, margt fallett að sjá og til margs að njóta
- Það er innanlands
- Það er Covid og öll landamæri og flug nema fraktflug eiga að liggja niðri þar til veiran er horfinn eða 80% heims bólusettur og fólk ef það vill ferðast getur gert það í heimalandi sínu og stutt þannig við þjóðarhag síns lands í stað þess að bera virka smit milli landa.
- Það er margt að skoða, líka ástæða til að styðja við ferðapjónustuna.
- Það er margt geggjað flott og til að styrkja innlendan markað

- Það er mjög gott að ferðast um landið okkar alltaf, eitthvað nýtt að sjá, nýjar framkvæmdir, góðir gististaðir ofl.ofl
- Það er mjög mikið að sjá og gera á Íslandi
- Það er mjög skemmtilegt að ferðast innalands og nauðsynlegt fyrir alla að þekkja landið sitt.
- Það er nauðsynlegt að sjá landið á meðan það sést
- Það er nú lítið annað í boði núna
- Það er ódýrt, skemmtilegt og góð samvera. Endalaust af hlutum til að skoða og gera
- Það er ótækt að fara erlendis eins og staðan er í dag, svo erlandið svo fagurt og alltaf eitthvað nýtt að skoða
- Það er skemmtilegt og ekki fýsilegt að ferðast til útlanda eins og er
- Það er svo fallett á landinu og ótrúlega margt að skoða út um allt
- Það er svo gaman að ferðast innanlands
- Það er svo gaman að skoða marga fallega staði á Íslandi
- Það er svo mikið hægt að gera og fullt af stöðum til að stoppa og skoða
- Það er svo skemmtilegt að ferðast innanlands.
- Það er umhverfisvænna og styrkir innlendan efnahag
- Það er vegna veirunnar sem herjar á mannkynið
- Það er öllum hollt að kynnast landi og þjóð
- Það er öruggast út af Covid
- Það eru margir skemmtilegir staðir til að heimsækja, eins og glymur eða ísafjörður
- Það var yndislegt að ferðast innanlands í fyrrasumar (og alltaf) Vel tekið á móti manni og ekki svo dýrt. Er ekki á bíl og mundi gjarnan hafa meira val vaðandi allmenningssamgöngur. Þurfum virkilega að taka okkur á þar.
- Þar sem ástandið í heiminum er hættulegt. Covid-19 á fullri ferð. Það er í okkar valdi að halda í þann góða árangur sem náðst hefur hér á landi í stríðinu við veiruna.
- Þar sem ekkert er fellegra en landið okkar.
- Þar sem landið okkar er fallett og hæpið er að fara í útlandaferðir á næstunni m.a. út af covid
- Þau eru bara dásamleg... og einu ferðalögin sem vit er í þessa dagana.
- Þegar fer að vora er það góð hugmynd og þá líka vegna Covid, því fólk ætti að sleppa því að ferðast erlendis núna og á næstunni miðað við stöðuna.
- Því það er gaman
- Því það er gaman að ferðast um landið og heil margir staðir sem hægt er að skoða
- Því landið er stórbrotið merkilegt og fallett. Ég hef margsinnis farið hringinn v/vinnu og stöku sinnum í frítíma, en ég á samt eftir að sjá mjög marga og merkilega staði á landinu og ætla að gefa mér góðan tíma til þess, nú þegar farið er að hægjast á hjá mér.
- Því að það er svo margt að skoða á Íslandi

Sp. 1c. Af hverju er líklegt að þú mælir með ferðalögum innanlands við fjölskyldu eða vini?

Þeir sem gáfu einkunn á bilinu 9-10 (sp. 1) voru spurðir þessarar spurningar.

- Því það er svo þýðingarmikið að þekkja sitt eigið land og sjá náttúrufergurðina, menninguna, fólkið. Hef oft orðið vör við það að íslensk börn og unglingar hafa ferðast meira í útlöndum en á Íslandi og mörg varla farið út fyrir höfuðborgarsvæðið
- Því er að fara sjálf í sumar, gaman að fleiri yrðu saman
- Því ég hef ferðast mikið innanlands og alltaf er það jafn skemmtilegt
- Því ég held að það sé vanmetið hjá mörgum yngri Íslendingum
- Því ferðalög innanlands eru meiriháttar
- Því ferðalög innanlands eru skemmtilegri, ódýrari og auðveldari að fara öll saman
- Því Ísland er fallett og ég held að Íslendingar ferðist ekki nóg um landið sitt
- Því Ísland er frábært land sem býður upp á margar náttúruperlur
- Því Ísland er gullfallett land sem hefur margt upp á að bjóða. Mikið af landsmönnum ferðast of lítið um landið
- Því Ísland er æðislegt
- Því Ísland hefur uppá svo margt að bjóða
- Því landið okkar er engu líkt
- Því landið okkar er fallett og ég hef notið allra þeirra ferðalaga sem ég hef tekið innanlands.
- Því landið okkar er yndislegt og auðvitað eigum við að þekkja landið okkar betur en önnur lönd. Skammtarlegt að margir sem búa í RVK hafi sjaldan farið upp fyrir Ártúnsbrekku en margsinnis útfyrir landsteinana
- Því mér hefur alltaf fundist gaman að ferðast innanlands og það er umhverfisvænna en að fara til útlanda!
- Því við búum á einum fallegasta stað í heimi
- Því við búum í náttúruperlu
- Því við erum ekki hálfvitar og förum eftir tilmælum
- Því við ferðumst á hverju ári mikið innanlands á sumrin og myndum aldrei skipta því út fyrir utanlandsferð. Ferðumst einnig mikið innanlands að vetri til.
- Því það er mjög erfitt að ferðast erlendis á þessum tímum
- Því það er ekki hættulaust ennþá að ferðast erlendis.
- Því það er gaman
- Því það er gaman að ferðast innanlands (nefnt af 2)
- Því það er gaman! Ferðalög eru yfirleitt skemmtileg ekki satt?
- Því það er gaman, fallett land
- Því það er skemmtilegt og fallett
- Því það er skemmtilegt og margt fallett að sjá og upplifa
- Því það er það sem ég mun koma til með að gera.
- Því það eru svo margir frábærir staðir á Íslandi
- Yndislegt að ferðast á Íslandi
- Öruggara á Covid tímum (nefnt af 2)
- Öruggara, fallett land, fjölmargir möguleikar, ekkert vesen á landamærum.
- Öruggst (nefnt af 4).
- Öruggt að ferðast innanlands
- Öruggt að ferðast og fallett land
- Öruggt, skemmtilegt og ódýrara
- Öryggis vegna fyrir alla vegna Covid

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

1. Suðurland

- Apavatn (x2)
- Álftavatn
- Bjargið hjá Vík man ekki hvað heitir núna
- Brim á Eyrarbakka
- Dásemdarblíðan við Seljalandsfoss, Skógarfoss og í Skafafelli
- Djúpa
- Dyrhólaey
- Fara á Sólheimasand
- Fegurðin á Þingvöllum
- Ferð í Þykkvabæ
- Fjaðrárgljúfur (x11)
- Fjallsárlón (x2)
- Fjaran við Vík og Reynisfjara
- Fljótshlíð (x2)
- Flúðir (x6)
- Gaman að koma Gulloss,og Geysir
- Gaman að skoða í Vík
- Ganga að Hoffellsjökli
- Geysir (x5)
- Geysir og Gullfoss án túrista
- Gjáin (x2)
- Gjáin í Þjórsárdal
- Gljúfrabúi (x2)
- Gljúfrabúi og Nauthúsagil
- Gullfoss (x3)
- Gullfoss og Geysir (x3)
- Gullni hringurinn með fjölskyldunni
- Gönguferð Núpstaðaskógur Skaftafell
- Háifoss
- Heimsókn í Friðheima
- Hekla
- Hekluskógar
- Helgardvalir í Brekkuskógi
- Hellarnir á Hellu (x3)
- Hengillinn
- Hjóla um Vestmanneyjar
- Hjörleifshöfði (x2)
- Hlíðarendi
- Hornafjörður
- Hornafjörður og nærsveitir
- Hunkubakkar
- Hveragerði (x2)
- Höfn
- Höfn í Hornafirði (x2)
- Ingólfsfjörður
- Ingólfshöfði
- Innsiglingin í Vestmanneyjum
- Jökullabba á Sólheimajökli
- Jökulsárlón (x14)
- Jökulsárlón, Vík
- Kerið (x2)
- Kirkjubæjarklaustur (x8)
- Kyrröin, sérstaklega í Munaðarnesi
- Kötlujökull
- Landeyjarhöfn
- Laugaland í Holtum
- Laugarás í Biskupstungum. Fallegt sumarkvöld
- Laugarvatn- minningar
- Laugavatnshellir
- Listamannabærinn Eyrarbakki er einstakur og gaman
- Lómagnúpur
- Mannlaust Skaftafell
- Morsárdalur
- Múlagil
- Nauthúsagil
- Náttúran m.a. í Mýrdal
- Náttúran sér í lagi á Úlfjótavatni
- Náttúrufegurð í Grímsnesi
- Náttúruupplifun í Örfæfasveitinni
- Núpsstaðarskógar
- Raufarhólshellir
- Reykholt
- Reykholt, Flúðir o.fl.
- Reykjadalur í Hveragerði, geggið veður með börnunum mínum. lögðumst í ána í 2 tíma í steikjandi sól. Fer klárlega þangað aftur.
- Reynisfjara (x10)
- Reynisfjara/Lóndrangar
- Rigning í Þakgili
- Selfoss (x2)
- Seljalandsfoss
- Seljavallalaug
- Siglingin til Vestmannaeyja
- Skaftafell (x7)
- Skálholt
- Skjaldbreið
- Skógafoss (x3)
- Skógar
- Skógarlandsfoss
- Smyrlabjörg
- Sólheimar
- Sólheimar Grímsnes (x2)
- Sólheimasandur (x2)
- Ströndin í Vík
- Ströndin í Þorlákshöfn. Erum mikið þar enda búum við Þorlákshöfn
- Suðurland (x2)
- Suðurland, Þakgil, Skaftafell
- Suðurland: Þjórsárdalur svo einstaklega fallegur, Stöng og ganga að Háafossi 8km frá Stöng.
- Suðursveit
- Svartifoss (x3)
- Systrafoss (x2)
- Systravatn
- Úthlíð
- Vestmannaeyjar (x17)
- Vík (m.a. eldgossafnið)
- Vík (x6)
- Vík í Mýrdal (x2)

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

1. Suðurland (frh)

- Vík og nágrenni
- Þakgil (x5)
- Þakgil fallegt
- Þakgil frábært
- Þakgil kom á óvart
- Þingvellir (x13)
- Þingvellir að mestu leyti án erlendra ferðamanna
- Þingvellir- einn fallegasti staður á landinu.
- Þingvellir með fjölskyldunni og hundunum
- Þingvellir og ísaldarurriðinn
- Þjórsárdalur (x2)
- Þorlákshöfn (x2)
- Þríhnúkagígur
- Ægissíðuhellar við Helli

2. Náttúran, landslagið, annað náttúrutengd

- Brim við strendur
- Dásamleg íslenska náttúran
- Dásamlegt sólsetur.
- Fagurt landslag.
- Falleg bæjarstæði
- Falleg náttúra (x11)
- Fallega landið mitt
- Fallega landslagið okkar
- Fallegasta land í heimi
- Fallegir staðir
- Fallegt
- Fallegt land (x5)
- Fallegt landslag (x8)
- Fallegt umhverfi (x6)
- Fegurð (x10)
- Fegurð landsins (x7)
- Fegurð landsins og tilbreyting
- Fegurðin (x3)
- Fegurðin

- Fjallafegurð
- Fjallasýn
- Fjölbreytt náttúra (x2)
- Fjöllin
- Fossar (x7)
- Fossar og fjöll
- Frelsi í náttúrunni
- Furutré
- Góð lykt af gróðri
- Gróðurinn
- Gróðursæld landsins
- Gull falleg náttúra
- Háu fjöllin
- Hreint
- Hreint loft
- Hverablóm
- Hverir
- Íslensk náttúra (x2)
- Íslenskt landslag
- Jarðminjar
- Jökla
- Landið (x2)
- Landslag (x19)
- Landslagið og góða veðrið
- Litrík náttúra
- Náttúran (x2)
- Náttúrufegurð
- Náttúran (x2)
- Náttúra Íslands
- Náttúra landsins
- Náttúra og gott veður
- Náttúran (x58)
- Náttúran alls staðar
- Náttúran austanlands
- Náttúrufegurð (x19)
- Náttúrufegurð og góður félagsskapur
- Náttúrutengd upplifun
- Náttúrutengd upplifun (x3)

- Náttúruupplifun
- Ósnortið landslag
- Stuðlaberg
- Tenging við náttúruna
- Tengsl við náttúruna á hjóli
- Umhverfi (x2)
- Uppgötvanir á nýjum stöðum
- Upplifa náttúrufegurðina
- Upprifjun á landslagi.
- Útsýni (x4)
- Útsýni af Akrafjalli á sólardegi
- Útsýni á toppi á Jarlhetta
- Útsýni á toppi Hafureyjar
- Vatnsföll
- Víðáttan
- Víðáttan og "einveran"
- Víðáttur afrétta á NA landi

3. Norðurland

- Að heimsækja Flateyjarðal
- Að koma á Grenivík. Fallegur staður
- Að koma í Hrísey
- Að skoða foss í Bárðardal
- Akureyri (x15)
- Akureyri allt í lagi
- Akureyri alltaf gaman að heimsækja, nú fótboltamót barnabarna. Keyrt heim gegnum Dalvík, Ólafsfjörð, Siglufjörð og strandlengjuna til Sauðárkróks og áfram yfir á Skagaströnd og Þjóðveg 1 til Rvk.
- Akureyri, skemmtilegur bær að heimsækja
- Aldeyjarfoss
- Aldeyjarfoss
- Ásbyrgi (x25)
- Bakkafjörður (x2)

Framhald á næstu síðu

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

3. Norðurland (frh)

- Borgarvirki (x2)
- Dettifoss (x13)
- Dettifoss í mígandi rigningu
- Dimmuborgir
- Drangey
- Eldur í Húnaþingi
- Eyðibygðir á Langanesi
- Eyjafjarðarhringur
- Eyjafjörðurinn
- Falleg náttúra í Mývatnssveit og í Ásbyrgi og þar í kring
- Falleg uppbygging á Siglufirði
- Fallega Mývatnið
- Fara um norð-austur hornið í fyrsta sinn
- Fegurð Húsavík
- Fegurðin í Jökulsárgljúfrum
- Ferð á Hofsó.
- Ferð um Fljótsdal
- Fjallabyggð
- Fjörður
- Fljótsdalurinn
- Flott að ganga Höfðann á Raufarhöfn "falin perla"
- Fontur og fjaran á Langanesi
- Ganga í nágrenni Merkið
- Ganga um götur Siglufirði flott hús þar
- Gangan yfir Heljardalsheiði og óblíð náttúruöfl
- Goðafoss
- Grenivík
- Grímsey
- Grjótagjá
- Gönguferð í Kjarnaskógi
- Hauganes
- Heimskautagerðið
- Heimskautsgerðið Raufarhöfn
- Heimsókn á Húsavík til vina
- Heimsókn í Hrísey
- Hjólaferð um Skagafjörð

- Hljóðaklettur
- Hofsó
- Hofsó, Skagafjörður
- Hólar í Hjaltadal
- Hólar í Hjaltadal
- Hrísey (x7)
- Húsavík (x6)
- Húsavík mjög skemmtilegur bæ
- Hvítserkur (x3)
- Jökulsárgljúfur
- Kjarnaskógur
- Kolagljúfur (x2)
- Kópasker
- Langanes (x3)
- Litlaust Mývatn að skríða út úr vetrinum
- Litlu staðirnir við Akureyri
- Lystigarðurinn á Akureyri.
- Löng og góð helgi í Hrísey
- Melrakkaslétta (x4)
- Melrakkaslétta, Langanes, Fontur og Skálavík ótrúlegt að keyra um svæðið og upplifa að þarna var mikil byggð áður fyrr
- Miðbær Akureyrar
- Mývatn - ein í heiminum
- Mývatn (x7)
- Mývatn frábært
- Mývatnssveit (x7)
- Möðrudalur
- Námafjall
- Náttúran við Jökulsá á Fjöllum
- Náttúrufegurð á NA-landi
- Náttúrufegurð í Grýtubakkahreppi
- Náttúrufegurð, s.s. Ásbyrgi o.fl. staðir
- Náttúruperlum, jöklaferðin, Dettifoss
- Norðurlandið
- Ólafsfjörður (x2)
- Raufarhöfn (x2)
- Sauðárkrókur

- Seljahjallagil
- Siglufjörður (x6)
- Siglufjörður Síldarsafn 7
- Siglufjörður, sagan og staðurinn
- Skagafjörður (x2)
- Skagaströnd, Kálfshamarsvík
- Skógurinn við Akureyri
- Stemningin og blíðan í Hrísey
- Svarfaðardalur
- Svarfaðardalur fjallganga
- Tröllaskagi
- Vaglaskógur
- Vera í Grímsey.
- Þórshöfn (x3)
- Örygsstaðabardagi saga hans
- Öxnadalur

4. Ferðapjónusta almennt (gisting, tjaldsvæði, veitingar, verðlag o.fl.)

- Allt mjög dýrt
- Borða á litlum veitingastöðum sem ég hef aldrei heyrt um.
- Borða súpu á Sólheimum
- Dinner á egilsstöðum
- Dýrt
- Dýrt kaffi/brauð
- Fjöruborðið
- Flott hótél og matur
- Frábær bændagisting í Skagafirði
- Frábær þjónusta
- Frábærir veitingastaðir- Sauðarkrókur, Vestmannaeyjar
- Gestrisni (x3)
- Gista og borða út um landið.
- Gista ódýrt á hóteli
- Gisting
- Gisting á Bessastöðum í Hrutafirði

Framhald á næstu síðu

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

4. Ferðapjónusta almennt (gisting, tjaldsvæði, veitingar, verðlag o.fl.) (frh)

- Gisting á Hamrafoss Guesthouse
- Gisting á Hótel Sigló
- Gisting á hóteli
- Gisting í Júrt tjaldi
- Gisting í upphituðum tjöldum (Boutique Camps) á Suðurlandi
- Gisting og matur á Flúðum
- Gistingin á hótelum
- Gott að borða
- Gott að hafa tækifæri til að gista á hótelum fyrir sanngjarnt verð.
- Gott hótél í Flókalundi
- Gott verð
- Gott viðmót
- Gott viðmót gestgjafa
- Góð dvöl á hótél Húsafelli
- Góð gisting
- Góð hótél
- Góð þjónusta (x2)
- Góð þjónusta á hótelum og veitingahúsum
- Góð þjónusta í Grýtubakkahreppi
- Góð þjónusta og matur
- Góða matsölustaði
- Góðar móttökur og gisting
- Góðir gististaðir (x2)
- Góðir veitingastaðir
- Góður matur (x14)
- Góður matur á hringferð um landið
- Góður matur á veitingastöðum
- Grímsnesborgir
- Gæði hótela og matar
- Hafið
- Hafið Þorlákshöfn
- Hagstæð verslun í Vestmannaeyjum
- Hagstætt verð á gistingu
- Hágæða leiðsögn / skoðunarstaðir

- Hótelin
- Hótel Edda, hörmulegt í alla staði
- Hótel Keflavík
- Hótel Sigló
- Hótel Sigló æðisleg dvöl
- Hótel dvöl í Reykjavík
- Hótelgisting á viðráðanlegu verði
- Hótelin, maturinn.
- Húmar á Eyrarbakka
- Hvað það er dýrt
- Íon hótél og umhverfi Nesjavöllum
- Jóláhúsið
- Kaffi
- Kaffi og kú
- Karioki Irish pub
- Krá/veitingastaður í Grindavík
- Kvöldmatur á Hótel Örk
- Lágt verðlag
- Leiðsögnin
- Malai thai
- Matarmenning
- Matartengt
- Matarupplifun (x2)
- Matur (x9)
- Matur á Hendur í höfn, Þorlákshöfn
- Matur á sama stað
- Matur á Seyðisfirði
- Matur og drykkur að kveldi
- Mikið úrval af afþreyingu, gístmöguleikum
- Mjög gott kaffihús í Vík
- Nýpugarðar, frábær í alla staði
- Ódýrt hótél
- Salka Húsavík
- Salka Restaurant Húsavík
- Skerjakolla á Kópaskeri
- Skortur á starfsfólki og þjónustu
- Smokkalaust Kaupfélag á Sauðakróki
- Snæða húmar á Eyrarbakka

- Systrakaffi á Kirkjubæjarklaustri
- Tjaldsvæði Hallormstaðaskógi
- Tjaldsvæðið á Hvammstanga
- Tjaldsvæðið á Mánárbakka útsýni og sólarlag
- Tjaldsvæðið á Selfossi
- Töluð íslenska
- Uppseld gisting á Vestfjörðum
- Út að borða á Sjávarborg á Hvammstanga
- Veitingastaðir (x2)
- Veitingastaðir á Vestfjörðum
- Verðlag
- Verslanir (x2)
- Þjónusta
- Þægilegt að komast í þjónustu

5. Austurland

- Andrúmsloftið á Egilsstöðum
- Atlavík (x2)
- Austurland (x4)
- Á fætur Fjarðabyggð - gönguferðir í viku
- Borgarfjörður eystri (x12)
- Borgarfjörður eystri - Brælan 2020
- Borgarfjörður eystri. Lundabyggð.
- Djúpvogur (x4)
- Dvöl í Hallormsstaðaskógi
- Egilsstaðir (x5)
- Eskifjörður
- Eystra Horn
- Fallegt í Hallormstaðarskógi
- Fara á Seyðisfjörð
- Fáskrúðsfjörður
- Fáskrúðsfjörður, sýning um franska sjómenn.
- Fegurð Austurlands
- Fegurð Miðfjarðardala
- Fegurðin í Mjóafirði á Austfjörðum
- Fegurðin í Stuðlagili
- Ferð í Loðmundarfjörð

Framhald á næstu síðu

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

5. Austurland (frh)

- Ferð í Mjóafjörð
- Ganga í Stóruð
- Ganga milli Neskaupsstaðar og Eskifjarðar
- Ganga Stóruð
- Gerpissvæðið
- Gönguferð á Djúpavogi
- Gönguferðir á svæðum nálægt Borgarfirði eystri
- Hallormsstaðaskógur (x3)
- Hallormsstaður (x2)
- Heiðarbýlin inn af Sænautaseli
- Helgustaðanáma
- Hellisheiði Eystra
- Hengifoss
- Héraðið
- Keyra Austurlandið, fallegt
- Koma til Seyðisfjarðar, míns fæðingarbæjar
- Lónið, Austur Skaftafellssýslu, einstök náttúrufergurð.
- Lundar á Borgarfirði eystri
- Lundasvæðið í Borgarfirði eystra
- Merki
- Minnimerki um snjóflóðin á Neskaupsstað
- Mjóifjörður
- Náttúrufergurð á Suð-Austurlandi
- Náttúrufergurð í Fljótsdal
- Neskaupsstaður
- Reyðarfjörður (x2)
- Seyðisfjörður (x7)
- Skriðuklaustur
- Stóruð
- Stuðlagil (x38)
- Stöðvarfjörður (x3)
- Vopnafjörður
- Þórdalsheiði
- Veðursældin í Hallormsstaðarskógi

6. Fjölskyldan, ættingjar, vinir (samvera, heimsóknir)

- Að hitta börnin mín
- Að hitta fólk
- Að sjá marga Íslendinga á ferð um eigið land
- Að sjá nýfæddan sonarson
- Brúðkaup í Aðalvík
- Börnin nutu sín
- Dásamleg samvera með fjölskyldu og vinum
- Einkalíf á eigin landi
- Ekki vera með krakkana
- Enn betri félagsskapur
- Erfidrykkja
- Ferðafélaginn
- Ferming dótturdóttur minnar.
- Félagsskapur (x11)
- Fjölskylduferð í Flatey
- Fjölskylda (x4)
- Fjölskyldan saman
- Fjölskylduferð á Norðurlandi
- Fjölskylduferð til Vestmannaeyja
- Fjölskylduhátíð í Skagafirðinum
- Fjölskyldusamvera (x2)
- Fjölskyldustund
- Fólk (x5)
- Frábært fólk
- Frí með fjölskyldu
- Fyrsta ferðalag barnsins
- Gamla fjölskyldan
- Gott fólk
- Góðir ferðafélagar. Gott veður.
- Góður félagsskapur (x6)
- Heimsókn
- Heimsókn með vinkonu í bústað vinkonu
- Heimsókn til ættingja
- Heimsóknir til fjölskyldu
- Heimsækja fjölskylduna
- Hitta fjölskyldu (x2)

- Hitta fjölskylduna á Vesturlandi
- Hitta fólk mitt
- Hitta loksins fjölskyldumeðlimi frá Reykjavík
- Hitta nýtt fólk
- Hitta skemmtilegt fólk í öll skipti
- Hitta ættingja (x2)
- Hitti barnabörnin
- Hitti dóttur
- Hitti dóttur og barnabörn
- Jarðarförin sem ég fór í
- Jól með allri fjölskyldunni í orlofshúsi
- Jólaboð til barna
- Ný híbýli vinfólks
- Samferðafólk (x2)
- Samferðamenn
- Samvera (x4)
- Samvera í þröngum hópi vina
- Samvera með afkomendum
- Samvera með fjölskyldu (x11)
- Samvera með fjölskyldu á ferðalagi og í bústað
- Samvera með góðu fólk
- Samvera með vinum
- Samvera með vinum og fjölskyldu (x2)
- Samvera með ættingjum
- Samvera með ættingjum og vinum
- Samvera við fjölskyldu og nánustu vini
- Samveran með fjölskyldunni
- Samverustund með vinum
- Samverustundir með fjölskyldu (x2)
- Samverustundir með fjölskyldunni og vinum
- Samverutími með fjölskyldunni
- Skemmtileg samvera (x2)
- Skírn dótturdóttur minnar
- Skírn í Stykkishólmi
- Spilamennska
- Trúlofun
- Var í heimahúsi
- Var með barnabörnum

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

6. Fjölskyldan, ættingjar, vinir (samvera, heimsóknir) (frh)

- Vinahittingur á Suðurlandi
- Vinátta
- Vingjarnlegt fólk
- Vinir (x2)
- Vinir og fjölskylda
- Vinskapur
- Ættarmót við Lagarfliót.

7. Vestfirðir

- Að koma í Ófeigsfjörð í fyrsta sinn
- Að upplifa landið sérstaklega á Vestfjörðum
- Barðaströnd (x4)
- Barðaströnd og friðlandið í Vatnsfirði
- Bolafjall
- Bolungarvík
- Dásendarstillta og stemning á Ísafirði
- Drangajökull
- Drangsnes (x2)
- Dvöl í Heydal, Mjóafirði
- Dynjandi (x14)
- Dynjandi í klakaböndum
- Dýrafjarðargöng (x2)
- Dýrafjörður (x2)
- Fara Dýrafjarðargöngin
- Fara um Strandir í hóp fólks
- Fegurð og stærð fjallanna á Vestfjörðum
- Fegurð Vestfjarða og lélegir vegir
- Ferð á Vestfirði
- Ferð og ganga norðan byggðar á Ströndum
- Ferð til Aðalvíkur og Hesteyrar
- Ferð um Strandir.
- Fjallgöngur við Bjargtanga
- Fjaran í Holti í Öndurafirði
- Flatey (x2)

- Flatey á Breiðafirði
- Flatey, æðislega falleg
- Flateyri (x4)
- Ganga að fossunum í Hvalá og Húsá á Ströndum
- Ganga á Vestfjörðum
- Ganga um Hornstrandir
- Ganga upp með Hvalá á Ströndum
- Grunnavík
- Heydalur í Ísafjarðardjúpi, sælureitur, frábær þjónusta
- Hornvík á Ströndum
- Hólmavík
- Hrafnfjarðaheiði
- Hrafnfjörður/Jökulfjörðum
- Ísafjarðardjúp
- Ísafjörður (x5)
- Ísafjörður og Tjöruhúsið
- Kaldidalur (x3)
- Látrabjarg (x8)
- Loftið á Ströndum og hafið.
- Lokinhamrar og Mjóí vegurinn
- Náttúrufegurð á Vestfjörðum (x2)
- Náttúrufegurð og gott veður á Ströndum
- Náttúrufegurð Vestfjarða (x2)
- Norðurfjörður
- Norðurfjörður á Ströndum.
- Ófeigsfjörður
- Patreksfjörður (x2)
- Rauðisandur (x6)
- Selárdalur (x2)
- Sjá Vestfirði í fyrsta skipti
- Skálavík
- Strandir - Ingólfsfjörður Ísafjarðardjúp
- Strandir (x2)
- Strandir algjörlega frábær staður
- Strandir, Árneshreppur, Gjögur
- Strandir, yndisleg náttúrufegurð
- Strandirnar
- Suðureyri

- Súðavík
- Tálknafjörður
- Uppá Bolafjalli
- Uppbygging aðstöðu við Dynjandi
- Vatnsfjörður
- Vestfirðir - Flókalundur
- Vestfirðir (x4)

8. Veðurfar

- Ágætis veður
- Gott veður (x 31)
- Gott veður 2020
- Gott veður á Sigló
- Gott veður á Suðurlandi í Kiðjabergi og Þjórsárdal
- Gott veður í Vestmannaeyjum
- Gott veður og sveitasæla
- Góða veðrið
- Góða veðrið í fyrstu ferðinni.
- Heppin með veður
- Íslenska sumarið
- Kalt veðurfar
- Kuldi
- Leiðinlegt veður (x2)
- Mikið rok
- Mjög breytilegt veður milli ársfjórðunga
- Óveður (ætlaði að gista í tjaldi en þá varð óveður og appelsínugul viðvörðun svo við þurftum að breyta gistingunni)
- Óveður á Vestfjörðum
- Rigning (x3)
- Rigningu
- Rok
- Skýjað
- Sól (x2)
- Sól og blíða
- Sólin

Framhald á næstu síðu

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

8. Veðurfar (frh)

- Stjörnunótt
- Stormur og vegalokanir í ágúst
- Úði
- Úrhellisrigning á Suðausturlandi
- Veðráttan (x2)
- Veðrið (x24)
- Veður sæmilegt
- Veðurbliða
- Veðurbliða og samvera með barnabörnum
- Vont veður
- Þoka

9. Böð, dekur

- Björböðin á Árskógarströnd (x3)
- Bláa lónið (x7)
- Böðin á Húsavík
- Dekur
- Falin jarðböð á Mývatni
- Geosea á Húsavík (x4)
- Giljaböð
- Giljaböð Húsafelli (x3)
- Grettislaug (x2)
- Grettislaug ut á Skaga
- Guðlaug
- Hanga í heitum potti
- Hauganes, sjóböðin
- Hágæða baðstaðir
- Heitir pottar (x2)
- Jarðböð (x7)
- Jarðböð Deildartungu (x2)
- Jarðböð við Mývatn (x3)
- Krauma (x4)
- Krauma náttúruböð og veitingar
- Mýrarkots spa
- Náttúruleigin á Flúðum

- Náttúruleigin
- Sjávarböðin á Húsavík
- Sjóböðin (x6)
- Sjóböðin á Húsavík - Fallegt veður
- Sjóböðin á Húsavík (x12)
- Spa og nudd
- Strútslaug
- Upplifun í Bláa lóninu - hafði ekki farið þangað í 16 ár
- Vök á Egilsstöðum (x2)
- Vök böðin (x10)
- Vök og sjóböðin Húsavík

10. Miðhálandið

- Að skoða upptök Rauðufossakvíslar
- Brennisteinsalda
- Dagsferðir á Hálandi
- Einstök fjölskylduferð að Fjallabaki
- Fanntófell
- Fara inni Langjökul
- Ferð að Kárahnjúkum
- Ferð í íshella í Langjökl
- Fimmvörðuháls (x6)
- Fimmvörðuháls í einstöku veðri
- Fjallabak (x2)
- Fyrsta skipti í Landmannalaugum með börnunum
- Ganga að Grænahrygg í Landmannalaugum
- Ganga á Hvannadalshnjúk
- Ganga á Snæfell
- Ganga í Landmannalaugum
- Ganga Laugavegin
- Grágæsadalur
- Grænihryggur
- Gönguferð Fimmvörðuháls
- Gönguferð í Landmannalaugum
- Gönguferð um Lónsöræfi
- Gönguferð við Nýja-Dal

- Hálandið (x2)
- Hálandið almennt
- Hálandið umhverfis Mýrdalsjökul og skoðunarferð um sandinn og láglandið þar í kring. - Dvöl í Hrífunesi yndisleg í alla staði.
- Hálandisferðin í heild sinni
- Hálandiskyrrð
- Herðubreiðarlindir (x2)
- Hvað það er erfitt að ferðast inn á hálandið
- Hvannadalshnjúkur
- Hveravellir (x2)
- Jeppaferð á hálandi austan Skjálfandafliðs.
- Kárahnjúkar (x3)
- Kerlingarfjöll
- Kjölur (x2)
- Kvöldkyrrð við Skyggisvatn
- Lakagígar (x4)
- Landmannalaugar (x6)
- Langidalur í Þórsmörk
- Langisjór
- Langjökull
- Laugavegsganga
- Laugavegur
- Laugavegurinn
- Lónsöræfi
- Náttúran á hálandinu
- Náttúrufegurð í Þórsmörk
- Rigning á hálandinu
- Sigöldugljúfur
- Sprengisandur
- Upptök Rauðufossakvíslar
- Vatnajökull
- Þögnin við Hvítárvatn a Kili
- Þórsmörk (x3)

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

11. Menningartengd starfsemi (söfn, setur, sýningar, tónlist)

- 1238 safnið
- Berklasýningin Akureyri
- Bítlasafnið
- Byggðasafnið á Skógum
- Byggðasafnið Hvoll
- Charcot safnið í Sandgerði
- Draugasafnið Eyrarbakka
- Draugasetrið á Eyrarbakka
- Eldfjallasafn Vestmannaeyjar
- Eldfjallasafnið Vík
- Eldfjallasetrið á Hvolsvelli
- Eldfjallasýningin á Hvolsvelli
- Eldheimar
- Flugasafnið á Akureyri
- Fly over Iceland (x4)
- Forsæti í Flóa, tré og list
- Franska safnið
- Franska safnið á Fáskrúðsfirði
- Franski spítalinn Fáskrúðsfirði
- Galdrasafn Hólmavík
- Geitasetrið
- Háafell
- Hákarlasafnið
- Heimsókn á minjasafn.
- Hera tónleikar á Djúpavogi
- Hraunsýning á Vík (x2)
- Hælið
- Hælið Akureyri
- Íshellirinn í Perlunni
- Landnámssýningin í Búðardal
- Lava show á Vík (x2)
- Listasafn Páls á Húsafelli.
- Listasafn Samúels Jónssonar
- Ljótir Hálfvitar á Græna hattinum.
- Mánárbacki
- Minjasafnið í Neskaupstað

- Óbyggðarsetrið (x2)
- Óbyggðasetrið Fljótsdal
- Safn á Mánárbacka
- Safn á Sauðárkróki
- Safnið á Hnjótum
- Skógasafn (x2)
- Steinasafn Petru (x2)
- Steinsmiður Pálsson Húsafelli
- Sýndarveruleikasafnid á Sauðárkrók
- Sýning í Húnaþingi
- Sýningin um Eyjafjallagosið
- Sænaútasel (x2)
- Söfn
- Sögusafnið á Sauðárkróki
- Tófusetrið
- Tónleikar
- Tónleikar á Akureyri
- Tónleikar í Skálholtskirkju
- Tónleikar með Bjartmari Gunnlaugssyni
- Tónlist
- Tónlistarmyndbandsgerð í íshelli
- Tækniminjasafnið Seyðisfirði
- Vestmannaeyjar, Eldheimar og Sæheimar
- Þjóðlagasafnið á Siglufirði

12. Fáir ferðamenn, fámenni, minni umferð

- Að hafa staðinn fyrir sig
- Aðgengi vegna fárra ferðamanna
- Engar biðraðir
- Engir erl. ferðamenn
- Engir túristar á "túristastöðum"
- Engir útlenskir túristar
- Fáir á ferð
- Fáir á ferli
- Fáir erlendir ferðamenn
- Fáir ferðamenn (x4)

- Fáir íslendingar á hálendinu og margir á láglandinu
- Fáir túristar
- Fáir útlendingar (x2)
- Fámenni (x8)
- Fámenni á ferðamannastöðum
- Fámennið á stoppunum
- Fámennið var yndislegt
- Fátt af fólki á ferðamanna stöðum
- Fátt fólk
- Færri á ferli
- Færri ferðamenn - rólegra umhverfi
- Gaman að njóta landsins bara með Íslendingum.
- Geta notið í friði (x3)
- Gott að ferðast hringveginn án teljandi umferðar bíla.
- Gott hvað fáir voru á ferð engir túristar
- Hvað það voru fáir ferðamenn sem var jákvætt
- Land án ferðamanna
- Laus við erlenda ferðamenn
- Lítið sem ekkert magn af túristum
- Lítið um túrista, nóg rými
- Lítið um útlenda ferðamenn
- Lítil umferð (x3)
- Lítil umferð á vegum
- Lítil umferð bílaleigubíla (þ.e. sem kunna ekki umferðarreglur á Íslandi)
- Lítil umferð fyrri hluta sumars
- Lítil umferð útlendinga á bílaleigu bílum
- Minna af erlendum ferðamönnum
- Minni umferð (x3)
- Minni umferð á þjóðvegum
- Minni umferð en vanalega
- Notalegt að vera einn með sjálfum sér oG EKKI ALLT FULLT AF TÚRISTUM
- Næði (x2)
- Nægt pláss alls staðar
- Rólegheit þar sem erlenda ferðamenn vantaði
- Rými
- Tómar götur

Framhald á næstu síðu

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

12. Fáir ferðamenn, fámenni, minni umferð (frh)

- Tómlengt
- Það var ekki alltof mikið af fólki
- Öngvir túristar

13. Vesturland

- Akranesviti
- Allar sjoppurnar á Snæfellsnesi
- Arnarstapi
- Barnafossar (x2)
- Berserkjahraun (x2)
- Bifröst og nágrenni
- Borganes
- Borgarnes
- Dagsferð Vesturlandi
- Dásamlegur dagur í Húsafelli
- Deildartunguhver og nágrenni
- Djúpalónssandur
- Dritvík
- Fallett sólarlag í Hvalfirði
- Fegurð Borgarfjarðar
- Fjallganga við Borgarnes
- Frábærir dagar í Flatey á Breiðafirði
- Ganga á Búlandshöfða
- Gangan um Stykkið í Stykkishólmi
- Glymur (x2)
- Göngur á hestum á Dunk í Dalasýslu
- Haustlitir í Hálsasveit
- Heiðarhorn
- Hítarvatn
- Hjálparfoss/Barnafoss
- Hólahólar
- Húsafell (x3)
- Húsafell og nálægar náttúruperlur
- Hvalfjörður (x2)
- Keyra um Snæfellsnesið

- Krosshólaborg
- Næturganga um Leggjabryót
- Ólafsvík
- Paradísarlaut
- Skarðsheiðin
- Skoradalsvatn
- Skriðan í Hitardal
- Snæfellsjökulspjóðgarður, gönguferðir þar. Djúpalónssandur, Dritvík o.m.fl. Mjög fallett og gaman að ganga um þessi svæði öll.
- Snæfellsnes (x7)
- Snæfellsnes sunnanvert
- Snæfellsnesið er alltaf frábært
- Stykkishólmur (x4)
- Surtshellir
- Vesturland
- Víðgelmir
- Þjóðgarður á Snæfellsnesi (x2)
- Þjóðgarðurinn Snæfellsjökull

14. Frí, afslöppun, hvíld, skemmtilegt, upplifun

- Afslöppun (x2)
- Afslöppun að vera í fríi en ekki að þurfa að fara í flug
- Fjör
- Frelsi
- Friðsæld
- Friður
- Frí (x2)
- Frí frá vinnu
- Gleði (x4)
- Gott og skemmtilegt fólk
- Gott sumarfrí
- Hlátur
- Hvíld (x2)
- Komast í annað umhverfi
- Komast í burtu frá vinnu

- Kyrrð (x11)
- Kyrrð þar sem enginn er.
- Mannlíf (x2)
- Njóta
- Pása frá vinnu
- Ró og næði
- Rólegheit (x3)
- Rólegt og rými
- Skemmtilegt
- Skemmtilegt fólk (x3)
- Skemmtun (x2)
- Skipta um umhverfi
- Slakandi
- Slappa af
- Slökun (x2)
- Uppákomur
- Upplifun (x2)
- Þau voru ánægjuleg
- Ögurball

15. Afþreying (hvalaskoðun, kajak-, hjóla-, skíðaferð o.fl.)

- Afþreying (x4)
- Bátsferð á Jökulsárlóni
- Bátsferð í Þorlákshöfn
- Bátsferð yfir Breiðafjörð
- Fara með krakkana í trampolín garðinn Rush
- Fjallahjólaferð hjá Bike farm
- Fjallaskíðaferð á Norðurlandi
- Fjór hjól
- Fjór hjólaferð (x2)
- Fjór hjólaferð í Þorlákshöfn
- Fjór hjólaferðir kringum Ingólfsfjall
- Flúðaferðir
- Flúðasigling
- Gönguskíði á Akureyri

Framhald á næstu síðu

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

15. Afþreying (hvalaskoðun, kajak-, hjóla-, skíðaferð o.fl.) (frh)

- Hellaskoðun (x2)
- Hestaferð
- Hestaferð hjá Eldhestum
- Hvalaskoðun (x3)
- Hvalaskoðun á Akureyri
- Hvalaskoðun Húsavík (x2)
- Húsdýragarður
- Kajak á Eyrarbakka
- Kajak á Hvalfirði
- Kajakferð
- Kajakferð á Stokkseyri (x2)
- Kajakferð niður Svartá með Bátafjör Bakkaföt
- Kajaksigling við sólheimajökul
- Kajaksigling í einstöku veðri
- Motorcross ferðir
- Reiðferðir
- Riðið yfir Hrosshagavík
- Sigling á Breiðafirði
- Sigling á Neskakaupsstað
- Siglingar
- Skíðaferð á Akureyri
- SUP bretti
- Zip line (x2)
- Zip line í Vík
- Þyrluferð

16. Reykjanes

- Brimketill
- Einstaklega fallegir staðir á Reykjaneskaga
- Fallegt á Reykjanesvita.
- Fræðaferð frá Grindavík að Reykjanesvita með jarðfræðingi sem setur mál sitt skýrt fram.
- Gjáin milli tveggja heimsálfa
- Gott að upplifa sjóinn og hraunið og skoða Bláa Lónið

- Grindavík (x3)
- Grindavík einn að fiska þar í höfninni.
- Gunnhver (x2)
- Herdísarvík
- Keflavíkurlugvöllur
- Keflavík (x2)
- Kleifarvatn
- Krýsuvík (x4)
- Reykjanes (x2)
- Reykjanesvirkjun
- Reykjanesviti (x6)
- Reykjanesviti og nágrenni
- Rok Reykjanes
- Sandgerði
- Selatangar og stórkostlegt brimið þar
- Skemmtileg ferð um Suðurnes
- Stafnes
- Suðurnes
- Vigdísarvellir

17. Keyra um, skoða nýja staði

- Aksturinn (x2)
- Áhugaverðir staðir
- Bílferð yfir Arnarvatnsheiði.
- Breytilegur bæjarbragur þéttbýlis
- Bæir landsins
- Fara hringinn (x2)
- Gaman (x2)
- Gaman að ferðast
- Hafnir
- Herjólfur
- Hringferð (x2)
- Jeppaferð (x2)
- Kem alltaf auga á nýja staði
- Koma á gamla yndisstaði
- Langar bílferðir

- Njóta þess að skoða landið okkar
- Nóg, bara líta í kringum um sig
- Rútukeyrsla
- Sjá nýtt
- Skemmtilegir staðir
- Skoðuðum marga ferðamannastaði sem við höfðum ekki séð áður, sérstaklega marga fossa
- Skoðunarferð (x3)
- Snyrtimennska í bæjum og sveitarfélögum
- Staðir
- Öxi

18. Golf

- Flottur golfvöllur í Þorlákshöfn
- Frábærir golfvöllir
- Frisbígolf
- GG Grindavík
- Golf (x11)
- Golf á Siglufirði (x2)
- Golf á Suðurlandi
- Golf Grindavík
- Golf Hellu
- Golf Hveragerði
- Golf í Leirunni
- Golfvöllurinn á Akureyri
- Golfvöllurinn Siglufirði
- Góðir golfvöllir
- Góður árangur í golfmóti á Akureyri
- Góður dagur á Kiðjabergsvelli
- Meira golf
- Skemmtilegir golfvöllir (x2)
- Spilaði mikið golf

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

19. Vegakerfi, umferð, fjöldi Ísl. á ferðalagi

- Aukið öryggi á þjóðvegum
- Bágborið vegakerfi
- Erfiðir vegir í Þjórsárdal.
- Fjallavegir
- Fjöldi annarra Íslendinga alls staðar
- Fjöldi Íslendinga
- Fjöldi Íslendinga á ferðalagi
- Fjöldi Íslendinga á ferðalagi um landið
- Fjöldi íslenskra ferðamanna (x2)
- Fólksfjöldi
- Frábærir vegir
- Hræðilegir vegir á Vestfjörðum
- Hvað það voru margir Íslendingar
- Íslendingar (x2)
- Lélegir fjallavegir
- Mikið af Íslendingum (x2)
- Of mikið af fólki á ferð
- Ótrúlega mikil umferð
- Slæmt vegakerfi á Vestfjörðum
- Umferðarörtröð
- Umferðin
- Uppbygging innviða
- Vegakerfi Vestfjarða
- Vegakerfið lélegt
- Vegir slæmir á Vestfjörðum (með hjólhýsi sérstakl.)
- Vondir vegir

20. Göngur, útivist

- Almenn göngutúr um náttúruna
- Borða nesti út í íslenskri náttúru
- Fara í göngutúra
- Fjallferð á hestum
- Fjallgöngur (x2)
- Ganga
- Ganga í náttúrunni

- Gönguferð (x2)
- Gönguferðir (x2)
- Gönguferðir á eigin vegum
- Gönguferðir á fjöllum
- Gönguleiðir
- Göngutúr
- Göngutúrar (x2)
- Hlaupaleiðir
- Hreyfing (x2)
- Hreyfing og útivera
- Náttúrugöngur
- Skemmtileg hlaupaleið í Reykjavík
- Útivist
- Útivist og ganga og berjatínsla

21. Sund

- Sund (x5)
- Sund á Dalvík
- Sund Hofzás
- Sund Hofsósi
- Sundferðir (x4)
- Sundlaug Akureyrar
- Sundlaugar (x4)
- Sundlaugin í Húsafelli
- Sundlaugin í litlum bæ hjá Siglufirði
- Sundstaðurinn Hauganesi
- Skemmtilegar sundlaugar
- Krossneslaug

22. Dýralíf

- Búfé
- Dýr og náttúra
- Dýralíf (x3)
- Dýrin í sveitinni

- Fjárhús í Grundarfirði
- Flottir hrútar
- Fuglar
- Fuglaskoðun í náttúrunni
- Hvalirnir í Vestmanneyjum
- Lundaskoðun
- Mjaldarnir í Vestmannaeyjum
- Nýborin lömb
- Sá hreindýr
- See life trust safnið að skoða mjaldrana
- Selir
- Smalamenska
- Urriðadans á Þingvöllum
- Yfirvofandi árás álfsteggs

23. Veiði

- Fiskarnir sem ég veiddi :)
- Góð veiði
- Gæsaveiðin
- Hreindýraveiðar
- Hreindýraveiðin
- Laxveiði á Vesturlandi
- Rjúpnaveiðin
- Silungsveiði
- Skotveiði á Austurlandi
- Veiði (x7)
- Veiði á Norðausturlandi
- Veiði í Hlíðarvatni.
- Veiði og eggjataka
- Veiðiferð á Arnarvatnsheiði
- Veiðiferð í Eyjafirði/Hjalteyri - dásamleg náttúran, fuglar, hvalir og rólegheit.
- Veiðiferð í Gufudal
- Veiðiferð með syni mínum

Sp. 24. Hvað var minnisstæðast úr ferðalögum þínum innanlands á síðasta ári (2020)?

24. Berjamó

- Geta farið í berjamó hér á höfuðborgarsvæðinu
- Gott berjaár
- Tína bláber
- Sveppatínsla
- Góð berjaspretta í nágreni Reykjavíkur
- Berjamó
- Berjamó í Kollafirði
- Berjatínsla
- Berjatínsla á Ströndum
- Bláberjatínsla

25. Bústaðaferð, útilega

- Bústaðarferð
- Bústaður í Kjarnaskógi
- Bústaður og lundaskoðun
- Gista í upphituðu fjölskyldutjaldi á Suðurlandi
- Í bústað
- Sumarbústaðaferð með fjölskyldunni
- Sumarbústaður með vinum
- Tjaldútilegur í góðu veðri og Seljalandafoss
- Útilega
- Útilega við Geysi

26. Covid tengt

- Covid
- Covid frí
- Erfitt að fá tjaldstæði út af samkomutakmörkunum
- Ég hlýði Víði
- Fylgja fjarlægðartakmörkum
- Gerum þetta saman
- Hvíld frá covid einangrun
- Sóttvarnir

27. Annað

- Að detta í sjóinn við höfnina á Hólmavík
- Allt
- Atvinnusköpun fiskeldisins á Vestfjörðum
- Ágengar mæðgur á Vopnafirði
- Áhugaverðar sögur
- Brjóstahaldarar á girðingu
- Byggingarsvæði undir hlíðum þegar pláss er annarstaðar í firðinum.
- Drykkja
- Einlægni
- Ekkert (x12)
- Ég
- Ég ólétt að klífra
- Ég var mest innanlands
- Ferð með ömmu og mömmu norður, jarðböð, veitingar, söfn, jólahúsi
- Fótboltamót í Eyjum
- Fótbolti (x2)
- Gá hvort menn væru búnir að heyja
- Geirfuglinn
- Gott aðgengi
- Grill
- Grilla í náttúrunni
- Heima
- Heyrði sögu heimasvæðis frá utanaðkomandi
- Hjól
- Hlaðnar réttir
- Hús
- Íbúðakaup
- Kramhúsið
- Leti að heimsækja ættingja og góða vini.
- Man ekki (x6)
- Reykjavík
- Sjónvarpið mitt
- Spjall

- Súkkulaði á Siglufirði
- Veit ekki (x2)
- Þreyta (x2)

Sp. 32b. Hver er helsta ástæða þess að þú ætlar að ferðast minna innanlands 2021 en 2020?

Þeir sem sögðust ætla að ferðast minna innanlands (sp. 32) voru spurðir þessarar spurningar.

- Á ekki pening fyrir því
- Af því ég get farið til útlanda 2021
- Af því ég kemst til útlanda líka (vonandi!)
- Aldurinn (nefnt af 2)
- Atvinnuleysi (nefnt af 2)
- Á færri daga í sumarfrí
- Áhugaleysi
- Ástandið
- Ástandið óvíst erlendis amk fram á haust
- Barneignir (nefnt af 7)
- Bíla aðstaða og fjárhagsaðstaða
- Covid (nefnt af 10)
- Covid aðal ástæðan, vil hana burt
- Covid ábyrgð
- Covid er ekki búið (nefnt af 2)
- Covid væntanlega
- Covid, mun endurmeta þegar faraldur minnkar af alvöru hérna heima og út í heiminum.
- Dýrt
- Dýrt ferðaland
- Ekki buinn að hugsa um það
- Engin ástæða til að fara að hreyfa sig fyrr en sæmilegu hjarðónæmi er náð og þá gæti sumarið þess vegna verið liðið.
- Engin sérstök
- Ég er að fara erlendis til langdvalar og það er dýrt í upphafskostnað. Ég er á örorkubótum
- Ég hef verið í sjálfskipaðri sóttkví í heilt ár og mun mjög líklega EKKI þiggja Covid-bólusetningu eftir hræðilegar aukaverkanir af svínafleusprautunni. Það er því ólíklegt að ég komist út úr húsi fyrr en árið 2022. Hef ekki einu sinni hleypt NEINUM inn fyrir dyr hjá mér síðan í lok janúar 2020
- Ég ætla að bíða eftir að verða bóluset
- Fer alla jafnan ekki að heiman nema þurfa þess.
- Fer bara nauðsynlega ferðir s.s til læknis
- Fer eftir ástandi veirunnar
- Fer til útlanda
- Ferðaðist óvenju mikið 2020 innanlands
- Fjármál (nefnt af 3)
- Fleiri ferðir til útlanda
- Fleiri utanlandsferðir
- Fór hringferð sumarið 2020, geri ekki ráð fyrir jafn yfirgripsmikilli ferð á árinu 2021
- Fór í stóra aðgerð og þar af leiðandi er ég ekki farin að plana ferðir, svo er aldrei að vita hvað tíminn leiðir í ljós.
- Fórum í gott ferðalag víða um land síðasta sumar og sætum nú færir að komast erlendis ef það verður hægt.
- Gamall
- Get ekki
- Get ferðast erlendis
- Hef ekki aðgang að sumarþústað á vegum stéttarfélags. Forsenda fyrir keyptri gistingu er gott verð
- Hef ekki efni á því
- Hef ekki gaman af innalandsferðum og þær eru of dýrar
- Hef minni tíma
- Heilsan (nefnt af 2).
- Kostar svo mikið
- Leiðinlegt innanlands
- Leti
- Má ekki vera að því
- Minna um tilboð, meiri vinna
- Minni fjáhagur
- Minni frítími í boði árið 2021 og er ekki að fara að fagna eins mörgum tilefnum 2021 eins og árið 2020 sem bjuggu til ferðalög
- Minni samvera v/covid
- Minni tími
- Nenni því ekki
- Nýta eigin sumarhús meira
- Of dýrt
- Of dýrt að ferðast
- Óvissa með Covid
- Óvissa og peningar
- Persónulegar ástæður
- Reikna með að vinna meira
- Skoða landið
- Smithætta
- Spara
- Sparnaður
- Stefni á að fara til útlanda um leið og hægt er
- Veðurfar á Íslandi
- Vegna vinnu
- Vegna þess að ég á von á barni í sumar.
- Vegna þess að ég mun ferðast erlendis
- Veiran
- Verð
- Verð með nýbura um sumarið
- Vinna
- Vinna erlendis
- Von á barni
- Von um að komast til útlanda
- Vonast til að komast í sólina erlendis. Ef ekki þá ferðast ég meira innan lands.
- Vonast til að ég verði með vinnu, einnig tekur skólinn mikinn tíma fra mér
- Því eg gerði það 2020, langar að prufa einhvað annað
- Því ég hef ekkert að gera útá landi
- Því ég hef séð allt innanlands sem vert er að sjá

Leiðbeiningar um túlkun niðurstaðna

Ertu hlynnt(ur) eða andvíg(ur) ...?

	Fjöldi	%	+/-
Mjög hlynnt(ur) (5)	217	27,6	3,1
Frekar hlynnt(ur) (4)	356	45,3	3,5
Hvorki né (3)	133	16,9	2,6
Frekar andvíg(ur) (2)	61	7,8	1,9
Mjög andvíg(ur) (1)	19	2,4	1,1
Hlynnt(ur)		72,9	3,1
Hvorki né		16,9	2,6
Andvíg(ur)		10,2	2,1
Fjöldi svara	786	100,0	
Tóku afstöðu	786	69,2	
Tóku ekki afstöðu	350	30,8	
Fjöldi aðspurðra	1.136	100,0	
Spurðir	1.136	95,8	
Ekki spurðir	50	4,2	
Fjöldi svarenda	1.186	100,0	
Meðaltal (1-5)		3,9	
Vikmörk ±		0,1	

Í **tíðnitöflu** má sjá hvernig svör þátttakenda dreifast á ólíka svarkosti. Þar má einnig sjá hversu margir tóku afstöðu til spurningarinnar og hversu margir voru spurðir. Í töflunni hér fyrir ofan má sjá að tæplega 28% þátttakenda eru mjög hlynnt því sem spurt var um og ríflega 45% frekar hlynnt. Ef teknir eru saman þeir sem segjast frekar og mjög hlynntir má sjá að í heildina eru tæplega 73% hlynnt málefnum. Vekja ber athygli á að hátt hlutfall aðspurðra, eða 30,8%, tók ekki afstöðu til spurningarinnar og er talan því rauðlituð því til áherslu.

Meðaltal er reiknað með því að leggja saman margfeldi af vægi svars og fjölda sem velja það svar og deila upp í summuna með heildarfjölda svara. Í töflunni hér fyrir ofan reiknast meðaltal skv. eftirfarandi formúlu: [Mjög hlynnt(ur) (fj. x 5) + frekar hlynnt(ur) (fj. x 4) + hvorki né (fj. x 3) + frekar andvíg(ur) (fj. x 2) + mjög andvíg(ur) (fj. x 1)] / Heildarfjöldi svara. Í þessu dæmi tekur meðaltalið gildi á kvarðanum 1 til 5 en meðaltalið tekur gildi á því bili sem kvarðinn er hverju sinni.

Vikmörk (sjá +/- dálk í tíðnitöflu)

Til að geta áttað sig betur á niðurstöðum rannsókna er nauðsynlegt að skilja hvað vikmörk eru. Vikmörk eru reiknuð fyrir hverja hlutfallstölu og meðaltöl og ná jafn langt upp fyrir og niður fyrir töluna nema ef vikmörkin fara niður að 0% eða upp að 100%. Oftast er miðað við 95% vissu. Segja má með 95% vissu að niðurstaða sem fengin er úr rannsókn liggja innan þessara vikmarka ef allir í þýðinu eru spurðir. Í dæminu hér til hliðar má segja með 95% vissu að hefðu allir í þýði verið spurðir, hefðu á bilinu 24,5% til 30,7% (27,6% +/- 3,1%) verið mjög hlynnt málefnum. Einnig má nota vikmörk til að skoða hvort marktækur munur sé á fjölda þeirra sem velja ólíka svarkosti. Ef vikmörkin skarast ekki er marktækur munur á fjöldanum. T.d. væri hægt að segja með 95% vissu að marktækt fleiri einstaklingar séu frekar hlynntir málefnum en mjög hlynntir því.

Greiningar og marktækt

Oft er gerð greining á hverri spurningu eftir lýðfræðibreytum, s.s. kyni, aldri og búsetu, sem og eftir öðrum spurningum í sömu könnun. Hér fyrir neðan má sjá greiningu eftir kyni og aldri þátttakenda. Þar sést t.d. að 28% karla eru mjög hlynntir málefnum á móti 59% kvenna. Í greiningum er jafnframt sýnt meðaltal mismunandi hópa og tekið fram hvort sá munur á meðaltölum sem kom fram á hópum í könnuninni er tölfræðilega marktækur. Þegar munurinn er marktækur er titillinn stjórnmerktur, eins og í tilfelli kynja spurningarinnar í greiningunni hér fyrir neðan. Að auki eru súlur sem sýna meðaltöl litaðar dökkgráar til áherslu.

Algengur misskilningur er að ef tölfræðiprófið er ekki marktækt þá sé ekkert að marka þá niðurstöðu. Það er hins vegar rangt, því merking tölfræðilegrar marktæktar felst í því hvort hægt sé að alhæfa mun sem kemur fram í könnun yfir á þýði. Í dæminu hér fyrir neðan má sjá að konur eru hlynntari málefnum en karlar og staðhæfa má með 95% vissu að þessi munur eftir kyni eigi sér einnig stað í þýðinu (t.d. meðal þjóðarinnar). Lengst til hægri á myndinni hér fyrir neðan er sýndar breytingar á meðaltölum frá síðustu mælingu. Í þessu dæmi má sjá að meðaltal kvenna hefur lækkað um 0,2 stig frá síðustu mælingu (er nú 4,0 og var síðast 4,2). Stjórnmerkingin við súluna vísar til þess að munur milli mælinga er tölfræðilega marktækur. Því má segja að konur séu nú að jafnaði síður hlynntar málefnum en þær voru í síðustu mælingu.

* Marktækur munur á meðaltölum

■ Mjög hlynnt(ur) ■ Frekar hlynnt(ur) ■ Hvorki né ■ Frekar andvíg(ur) ■ Mjög andvíg(ur)

Vigtun

Gögn rannsóknarinnar eru vigtuð til þess að úrtak endurspegli þýði með tilliti til kyns, aldurs og búsetu. Fjöldatölur í skýrslunni eru því námundaðar að næstu heilu tölu, en hlutföll og meðaltöl miðast við fjöldatöluna eins og hún væri með aukastöfum. Misræmi getur því verið á samanlögðum fjölda einstaklinga í greiningum og í tíðnitöflum.

Hlutfall svarenda fyrir vigtun:

Kyn:

Karlar	50,2%
Konur	49,8%

Aldur:

18-29 ára	10,0%
30-49 ára	31,3%
50-67 ára	37,0%
68 ára og eldri	21,7%

Búseta:

Höfuðborgarsvæðið	66,5%
Landsbyggðin	33,5%

Hlutfall svarenda eftir vigtun:

Kyn:

Karlar	49,9%
Konur	50,1%

Aldur:

18-29 ára	20,8%
30-49 ára	32,7%
50-67 ára	28,7%
68 ára og eldri	17,8%

Búseta:

Höfuðborgarsvæðið	64,4%
Landsbyggðin	35,6%

ÚTGEFIÐ Í MARS 2021

Geirsgata 9 • 101 Reykjavík • Iceland • Hafnarstræti 91 • 600 Akureyri • Iceland • Sími/Tel +354 535 5500 • upplýsingar@ferdamalastofa.is