

Turismens økonomiske betydning

Destination:
Kongernes Nordsjælland · 2018

Turismens økonomiske betydning i Kongernes Nordsjælland 2018

Udarbejdet af:

VisitDenmark for VisitNordsjælland
Juni 2020

Adresse:

VisitDenmark
Islands Brygge 43, 3.
2300 København S
Tlf. +45 3288 9900

Forside:

Kongernes Nordsjælland, Fredensborg Slot
Fotograf: Ann Jørgensen

Forfattere:

Martin Fønnesbech-Sandberg

Økonom hos VisitDenmark
E-mail: mfs@visitdenmark.com

Anne-Mette Landgren

Analytiker hos VisitDenmark
E-mail: anmeni@visitdenmark.com

© VisitDenmark 2020

Gengivelse af rapporten eller dele heraf tilladt med kildeangivelse.

Indhold

Om rapporten	4
Rapportens struktur.....	4
Hvad er turisme?	4
Dataændringer og nye resultater i forhold til turismens økonomiske betydning 2017	5
Sammenfatning	6
Turismeøkonomiske nøgletal for Kongernes Nordsjælland	6
Resume: turismens økonomiske betydning i Kongernes Nordsjælland	7
1. Turismeforbruget i Kongernes Nordsjælland	8
1.1 Turismeforbruget i Kongernes Nordsjælland var på knap 5,9 mia. kr. i 2018.....	8
1.2 Danske turister står bag to tredjedele af turismeforbruget i Kongernes Nordsjælland	11
1.3 Navnlig ferieturismen er vigtig for Kongernes Nordsjælland	11
1.4 Både kommercielle og ikke-kommercielle overnatningsformer er vigtige.....	12
1.5 Turisterne bruger flest penge inden for detailhandel og turismeprodukter	13
2. Samfundsøkonomiske effekter	15
2.1 Turismen skabte knap 3,6 mia. kr. i værditilvækst i Kongernes Nordsjælland 2018	15
2.2 Turismen bidrager til vækst i mange brancher	17
2.3 Turisme skaber 7.598 fuldtidsjob i Kongernes Nordsjælland.....	18
2.4 Der skabes især beskæftigelse inden for turismeerhvervene.....	20
2.5 Skatteindtægter på godt 2,1 mia. kr. afledt af turismen	21
2.6 Turismeafledte skatteindtægter på 6,3 pct. af de samlede skatter og afgifter	22
3. Overnatninger og kapacitet.....	24
3.1 Stigende overnatningskapacitet.....	24
3.2 Kongernes Nordsjællands feriehuse benyttes både af turister og ejerne	26
3.3 Overnatninger på hotel og feriecentre og i feriehus dominerer i Kongernes Nordsjælland	26
3.4 Færre udenlandske overnatninger i 2019 ift. 2018.....	28
3.5 Flest kommercielle overnatninger i Gribskov Kommune	28
3.6 Turismesæsonen i Kongernes Nordsjælland	30
4. Bag om rapporten	31

4.1 Døgnforbrug og overnatninger er centrale tal for turismens økonomiske betydning	31
4.1.1 VisitDenmarks beregning af døgnforbrug	32
4.1.2 Supplement til døgnforbrug for erhvervsturisme	32
4.2 Beskrivelse af turismesatellitregnskabet.....	32
4.2.1 Turismesatellitregnskabet kombinerer og konsoliderer data om efterspørgsel og udbud.....	33
4.2.2 Efterspørgselssiden.....	34
4.2.3 Udbudssiden	34
4.3 Ændringer i data og metode siden sidste rapport	35
4.3.1 Dataændringer og nye resultater i forhold til rapporten om "Turismens økonomiske betydning 2017"	35
4.3.2 Dansk endagsturisme	35
4.3.3 Håndtering af dobbelttalte overnatninger via bookingplatforme	35
4.4 Usikkerhed i forbindelse med de turismeøkonomiske beregninger	36
4.5 Beregning af afledte effekter i LINE-modellen.....	37
LINE-modellens multiplikatorer.....	38
4.6 Kilder til overnatninger	39
4.7 Kilder til døgnforbrug.....	41
4.7. Turismebrancher og -produktafgrænsninger.....	42
4.8 Turismeprodukter (turismekarakteristiske produkter i dansk turismesatellitregnskabet).....	44
Bilag.....	46

Om rapporten

Denne rapport belyser turismens økonomiske betydning i Kongernes Nordsjælland i 2018.

Rapporten analyserer turisternes samlede forbrug på destinationen og ser på, hvordan dette forbrug skabes. Det belyses, hvor meget forskellige typer af turisme bidrager økonomisk, og hvilke produkter turisterne køber. Rapporten perspektiverer turismens størrelse i forhold til resten af regionen og landet.

Turismens samfundsøkonomiske betydning for beskæftigelse, værditilvækst og skatteprovenu dokumenteres. Rapporten ser også på, hvordan de samfundsøkonomiske effekter fordeler sig på branchegrupper.

Rapportens analyser følger de internationale standarder for et regionalt turismesatellitregnskab (RTSA). Termen satellitregnskab er udviklet af FN og måler størrelsen af økonomiske sektorer, der ikke er defineret som industrier i nationalregnskabet. Turisme går således på tværs af brancher, idet man følger turistens køb af varer og tjenester inden for forskellige produkttyper sammenholdt med udbuddet.

Den regionale, makroøkonomiske ligevægtsmodel, LINE, drevet af Center for Regional- og Turismeforskning, anvendes til beregning af de lokale samfundsmæssige effekter.

Rapportens struktur

Kapitel 1 omhandler turismeforbruget, mens kapitel 2 ser på de afledte samfundsøkonomiske effekter af turisternes forbrug. Kapitel 3 indeholder data om udviklingen i antal overnatninger og overnatningskapacitet fra 2008 til 2019 fra Danmarks Statistik. I kapitel 4 findes dokumentation for metode og datakilder. Bagest i rapporten findes detaljerede bilagstabeller for Kongernes Nordsjælland.

Hvad er turisme?

Denne rapport følger den officielle, internationale definition af turisme, som lyder:

"Turister er en delmængde af rejsende, for hvem rejsen foregår uden for personens sædvanlige miljø, i mindre end et år og med andet formål end at være ansat på den besøgte lokalitet."

Denne definition betyder, at turisme i denne rapport defineres og opgøres bredere, end man normalt finder i de officielle statistikker. Rapporten medtager således turisme, der normalt ikke indgår i f.eks. Danmarks Statistiks overnatningsstatistikker. Det drejer sig bl.a. om turisme på små overnatningssteder, krydstogtturisme, endagsturisme, besøg hos familie og venner, turisme i lejede boliger samt brug af eget eller lånt feriehus.

Dataændringer og nye resultater i forhold til turismens økonomiske betydning 2017

Rapporten afløser VisitDenmarks seneste opgørelse af turismens økonomiske betydning 2017, udgivet i 2019. Fra 2017 til 2018 er der sket nogle ændringer, der har en vis betydning og understreger, at *"Turismens økonomiske betydning"* er en strukturrapport og ikke en konjunkturpublikation, der kan sammenlignes direkte år for år. VisitDenmark har ikke genberegnet 2017-tal med nedenstående ændringer, som er beskrevet i detaljer i kapitel 3, afsnit 3. Her skal de vigtigste blot nævnes kort:

- **Opdatering af nationalregnskabet.** På baggrund af ny information og indarbejdelse af detaljerede kilder (firmaers køb og salg) har Danmarks Statistik opdateret 2017-tal for den indenlandske produktion. Opdateringen medfører bl.a. en opjustering af produktionen for hoteller o.l. og dermed for turismeforbruget.
- **Metodeændring ved beregning af dansk endagsturisme.** For ferierejser i 2018 bruges et treårigt gennemsnit. Det er en ændring i forhold til 2017, hvor opgørelsen blev baseret på antal rejser i et år (2017). Metoden er valgt for at reducere store årlige udsving. Fordelingen af endagsrejser - både ferie og forretning - på kommuner sker på baggrund af 11-årigt gennemsnit. I forhold til 2017 er perioden udvidet fra 7 år. Ændringen har ingen betydning for det samlede antal danske endagsrejser i Danmark, men for fordelingen mellem kommuner.
- **Metodeændring, der håndterer dobbelttalte overnatninger via bookingplatforme.** VisitDenmark modtager årligt data fra Airbnb. Tallene indgår indtil videre ikke i den officielle overnatningsstatistik. I erkendelsen af udbredt brug af platformen til privat og professionel udlejning af især feriehus, som i forvejen registreres, vil der være overlap mellem kilderne. VisitDenmark har udviklet en metode, der estimerer dobbelttalte Airbnb-overnatninger, der dermed korrigeres herfor. For at understrege overnatningsformen og ikke midlet ændrer kategorien desuden navn fra "Deleøkonomiske platforme" til "Lejet helårsbolig".

Sammenfatning

Turismeøkonomiske nøgletal for Kongernes Nordsjælland

Turisterne i Kongernes Nordsjælland brugte i 2018 i alt knap 5,9 mia. kr. under opholdet i destinationen. I 2019 foretog turisterne knap 1,5 mio. registrerede overnatninger i Kongernes Nordsjælland, hvilket svarer til et fald på 0,6 pct. sammenlignet med 2018.

Turismeforbruget skabte, inklusiv afledte effekter, knap 3,6 mia. kr. i værditilvækst¹, 7.598 job (årsværk) og godt 2,1 mio. kr. i skatteindtægter i 2018. Herved står turismen bag 6,0 pct. af al værditilvækst, 8,4 pct. af alle job og 6,3 pct. af det samlede skatteprovenu i Kongernes Nordsjælland.

Turismeforbruget har positiv betydning for den økonomiske aktivitet. Når Kongernes Nordsjælland opnår én mio. kr. i turismeforbrug, er effekten i gennemsnit inklusiv afledte effekter: 610.000 kr. i værditilvækst, 1,3 job (årsværk) og skatteindtægter på 360.000. kr.²

Oversigtstabel 1. Kongernes Nordsjælland, 2018

Turismeforbrug i Kongernes Nordsjælland, mio. kr.	5.892
Andel af kommunernes samlede udbud, pct.	3,7
Største markeder, 2018	
Danmark	3.764
Sverige	1.090
Tyskland	246
Forbrug på største kommercielle overnatningsformer, 2018	
Lejet feriehus	636
Hotel – forretning	633
Hotel – ferie	522

Oversigtstabel 2. Samfundsøkonomiske afledte effekter, 2018

Turismeskabt værditilvækst, mio. kr.	3.599
<i>Andel af Kongernes Nordsjællands samlede værditilvækst, pct.</i>	<i>6,0</i>
Turismeskabt beskæftigelse, årsværk	7.598
<i>Andel af alle Kongernes Nordsjællands beskæftigede, pct.</i>	<i>8,4</i>
Turismeskabt skatteprovenu, mio. kr.	2.141
<i>Turismens andel af samlet provenu i Kongernes Nordsjælland, pct.</i>	<i>6,3</i>

Inklusiv direkte, afledte og inducerede effekter.

¹ Den formelle betegnelse er "bruttoværditilvækst", men i denne rapport anvendes blot "værditilvækst". Værditilvæksten er formelt produktion minus forbrug i produktion og dermed udtryk for, hvad der er tilbage af den samlede omsætning i virksomhederne til aflønning af de ansatte og profit. Det svarer til BNP i basispriser – ekskl. produktskatter og -subsidier.

² Skatteindtægterne kommer ikke udelukkende destinationen til gode – f.eks. går nogle af skatteindtægterne til staten.

Resume: turismens økonomiske betydning i Kongernes Nordsjælland

Med udgangspunkt i en analyse af turisternes forbrug under deres ophold i Kongernes Nordsjælland og de samfundsøkonomiske effekter heraf, tegnes i denne rapport en profil af turismen på destinationen og betydningen af erhvervet. Her er udvalgte hovedresultater summeret:

- Turisterne i Kongernes Nordsjælland havde i 2018 et samlet turismeforbrug på knap 5,9 mia. kr. Det svarer til mere end en tiendedel (11 pct.) af det samlede turismeforbrug i Region Hovedstaden.
- Turismeforbruget i Kongernes Nordsjælland udgjorde i 2018 i alt 3,7 pct. af destinationens samlede udbud af varer og tjenesteydelser. Turismeforbrugets relative størrelse i forhold til andre brancher ligger over niveauet i såvel Region Hovedstaden (2,3 pct.) som landet som helhed (2,3 pct.).
- 59 pct. af turismeforbruget i Kongernes Nordsjælland stammer fra turister, der benytter ikke-kommercielle overnatningsformer og endagsbesøgende. De sidste 41 pct. kan henføres til de turister, der benytter kommercielle overnatningsformer herunder især hoteller (både ferie- og erhvervsturisme) og lejede feriehuse.
- Turismen i Kongernes Nordsjælland favner både danske og udenlandske gæster. Danskerne tegner sig for 64 pct. af turismeomsætningen, og de udenlandske gæster står for 36 pct. Sverige er det største udenlandske marked i destinationen, og destinationen er betydeligt mere afhængig af det svenske marked end tilfældet er i Region Hovedstaden og landet som helhed.
- Med en andel på 78 pct. af den samlede turismeomsætning i Kongernes Nordsjælland er ferieturismen udtalt. Hovedparten af omsætningen fra ferieturismen stammer fra de danske ferieturister.
- Endagsturister på ferie i Kongernes Nordsjælland fylder relativt meget med en andel på 26 pct. af det samlede turismeforbrug i 2018. På andenpladsen med 16 pct. følger turister i eget feriehus. Niveauet af endagsturister på ferie og turister i eget feriehus er derved større i Kongernes Nordsjælland end i Region Hovedstaden og landet som helhed.
- Turisterne i Kongernes Nordsjælland bruger flest penge på føde- og drikkevarer samt tobak. Inden for turismeprodukter bliver pengene især brugt på restaurant og lokal transport.
- I 2018 skabte turismen i Kongernes Nordsjælland knap 3,6 mia. kr. i værditilvækst. Det svarer til 6,0 pct. af den samlede værditilvækst på destinationen. Dette er over niveauet i Region Hovedstaden og i Danmark samlet set, hvor andelen ligger på henholdsvis 4,1 pct. og 4,2 pct.
- Turismen i Kongernes Nordsjælland bidrager til vækst i en række brancher. Godt en tredjedel (34 pct.) af den turismeafledte værditilvækst i Kongernes Nordsjælland stammer fra turismeerhvervet, knap en fjerdedel (23 pct.) stammer fra detailhandel og resten (43 pct.) kan henføres til "andre brancher" herunder f.eks. ejendomsrådgivere, bolig-/huseleje og erhvervsservice.
- Turismen skaber knap 7.600 fuldtidsstillinger i Kongernes Nordsjælland. Målt på antal fuldtidsbeskæftigede er destinationen mere afhæng af turismen end Region Hovedstaden og Danmark samlet set.
- Overnatningskapaciteten i Kongernes Nordsjælland er faldet med 0,6 pct. i 2019 sammenlignet med 2018. Det skyldes et fald i kapaciteten i lystbådehavne. Kapaciteten på hoteller og feriecentre er steget lidt (0,4 pct.), mens kapaciteten på camping og vandrerhjem var uændret i 2019 sammenlignet med 2018.
- Overnatninger i feriecentre, hoteller og feriehuse udgjorde mere end to tredjedele af alle registrerede overnatninger i Kongernes Nordsjælland i 2019. Antallet af overnatninger i feriecentre og hoteller er faldet med 0,6 pct. fra 2018 til 2019, mens antallet af overnatninger i feriehuse er steget med 2,3 pct.
- Antallet af danske overnatninger i Kongernes Nordsjælland steg med 1,9 pct. fra 2018 til 2019, mens antallet af udenlandske overnatninger faldt med 6,6 pct. Den negative vækst i antallet af udenlandske overnatninger skyldtes et fald i antallet af svenske overnatninger på 17,9 pct. Antallet af tyske overnatninger steg med 3,3 pct. fra 2018 til 2019.
- Turismen på kommercielle overnatninger i Kongernes Nordsjælland er sæsonbetonet. Destinationen tiltrækker flest overnattende turister i juni, juli og august. I disse måneder finder 44 pct. af overnatningerne i Kongernes Nordsjælland sted.

1. Turismeforbruget i Kongernes Nordsjælland

Dette kapitel redegør for turisternes forbrug i Kongernes Nordsjælland. På baggrund af VisitDenmarks turismesatellitregnskab tegner kapitlet et billede af, hvordan turisternes samlede forbrug fordeler sig på produkter og hvilken turisme, der står bag forbruget. Følgende spørgsmål besvares:

- *Hvor stort er turisternes samlede forbrug?*
- *Hvilken form for turisme står bag forbruget?*
- *Hvad bruger turisterne penge på?*

1.1 Turismeforbruget i Kongernes Nordsjælland var på knap 5,9 mia. kr. i 2018

I 2018 var turismeforbruget i Kongernes Nordsjælland på 5.892 mio. kr. I samme periode var det samlede turismeforbrug i Region Hovedstaden på 53.822 mio. kr. Det betyder, at Kongernes Nordsjælland tegnede sig for godt en tiendedel (11 pct.) af regionens samlede turismeforbrug.

Helsingør Kommune havde i 2018 et turismeforbrug på knap 2,0 mia. kr. og var derved den kommune i Kongernes Nordsjælland, der havde det største turismeforbrug (jf. tabel 1.1). Med et turismeforbrug på knap 1,8 mia. kr. leverede Gribskov Kommune det næst højeste turismeforbrug i Kongernes Nordsjælland. Kommunerne Halsnæs og Hillerød havde et turismeforbrug på henholdsvis 880 mio. kr. og 856 mio. kr., mens Fredensborg Kommune havde et turismeforbrug på 426 mio. kr.

Figur 1.1 illustrerer den geografiske fordeling af turismeforbruget i Region Hovedstaden. København Kommune var den kommune i Region Hovedstaden, der havde det største turismeforbrug i 2018. Vallensbæk Kommune havde modsat det laveste turismeforbrug i Region Hovedstaden i 2018.

Figur 1.1 Turismeforbruget i Region Hovedstadens kommuner

Table 1.1 Tourism expenditure and tourism share by municipality, sorted by tourism expenditure, Region of Capital Area, 2018

	Tourism expenditure			Total expenditure	Tourism share of total expenditure
	Total	Commercial overnight	Non-commercial overnight and day-trip		
					pct.
Danmark	132.484	78.897	53.587	5.806.804	2,3
Region of Capital Area	53.822	33.339	20.482	2.305.149	2,3
IKongernes Nordsjælland	5.892	2.389	3.503	157.890	3,7
København	33.418	24.009	9.409	1.031.393	3,2
Bornholm	2.667	2.033	634	29.348	9,1
Helsingør	1.964	918	1.046	36.069	5,4
Gribskov	1.767	737	1.030	21.097	8,4
Tårnby	1.712	1.098	613	63.134	2,7
Frederiksberg	1.152	682	470	66.142	1,7
Gentofte	1.015	391	624	132.270	0,8
Frederikssund	890	209	680	29.494	3,0
Halsnæs	880	284	596	18.887	4,7
Hillerød	856	354	502	56.395	1,5
Rudersdal	845	389	456	59.712	1,4
Lyngby-Taarbæk	737	279	458	78.549	0,9
Hvidovre	626	272	354	53.022	1,2
Høje-Taastrup	553	215	338	78.335	0,7
Ballerup	547	205	342	101.437	0,5
Hørsholm	470	166	305	19.413	2,4
Glostrup	461	205	256	38.884	1,2
Fredensborg	426	96	330	25.442	1,7
Brøndby	412	169	244	47.224	0,9
Gladsaxe	380	43	337	128.801	0,3
Furesø	372	84	288	22.404	1,7
Rødovre	306	120	186	24.351	1,3
Herlev	242	59	183	34.176	0,7
Albertslund	233	61	172	28.390	0,8
Ishøj	231	109	122	14.284	1,6
Dragør	222	124	97	5.218	4,2
Egedal	219	16	203	22.928	1,0
Allerød	146	6	140	29.531	0,5
Vallensbæk	73	6	67	8.819	0,8

Note: Commercial overnight forms: Hotels, camping, holiday homes, holiday centres, pleasure boats, festivals, holiday home, holiday home, holiday home and holiday home. Non-commercial overnight and day-trip includes tourists who use their own holiday home, stay privately with family and friends and day-trip.

1.2 Danske turister står bag to tredjedele af turismeforbruget i Kongernes Nordsjælland

Turismeforbruget i Kongernes Nordsjælland er kendetegnet ved stor andel af danske gæster. De danske gæster bidrager med 64 pct. (3.764 mio. kr.) af turismeomsætningen, mens de udenlandske tegner sig for 36 pct. (2.128 mio. kr.). Relativt betragtet har de danske turisternes forbrug en større betydning i Kongernes Nordsjælland end i Region Hovedstaden og landet som helhed (jf. tabel 1.2).

Sverige, Tyskland og Norge er de største udenlandske markeder i Kongernes Nordsjælland med et turismeforbrug på henholdsvis 1.090 mio. kr., 246 mio. kr. og 220 mio. kr.

Det svenske marked betyder mere for Kongernes Nordsjælland end for Region Hovedstaden og landet som helhed.

Tabel 1.2. Turismeforbrug fordelt på markeder, Kongernes Nordsjælland, 2018

	Turismeforbrug	Kongernes Nordsjællands turismeforbrug	Region Hovedstadens turismeforbrug	Danmarks turistforbrug
	mio. kr.		Pct.	
I alt	5.892	100	100	100
Danmark	3.764	64	46	56
Udlandet	2.128	36	54	44
Sverige	1.090	18	10	6
Tyskland	246	4	5	12
Norge	220	4	6	6
USA	71	1	6	3
Frankrig	70	1	2	1
Storbritannien	42	1	5	3
Øvrige lande	390	7	20	13

Bilag 1A udspecificerer destinationens turismeforbrug på endnu flere nationaliteter.

1.3 Navnlig ferieturismen er vigtig for Kongernes Nordsjælland

Turismeforbruget i Kongernes Nordsjælland stammer især fra ferieturister. Således har ferieturisterne et turismeforbrug på godt 4,6 mia. kr. svarende til 78 pct. af destinationens samlede turismeforbrug. Forretningsturismen står for knap 1,3 mia. kr., svarende til de resterende 22 pct. af kommunernes samlede turismeforbrug.

Af tabel 1.3 fremgår det, at de danske feriegæster med 2.678 mio. kr. står for 58 pct. af ferieturismeforbruget i de Kongernes Nordsjælland. Med 1.935 mio. kr. tegner de udenlandske feriegæster sig for 42 pct. af ferieturismeforbruget.

Danskerne tegner sig med 85 pct. af omsætningen for en stor andel af forretningsturismen i Kongernes Nordsjælland. Det skal her nævnes, at VisitDenmark ikke har oplysninger om udenlandske endagsforretningsrejsende (dvs. uden overnatning) og derfor muligvis undervurderer den udenlandske omsætning.

Tabel 1.3. Turistforbrug fordelt på formål og Danmark/udlandet, Kongernes Nordsjælland, 2018

	I alt		Forretningsrejser		Ferierejser	
	mio. kr.		mio. kr.	pct.	mio. kr.	pct.
I alt	5.892		1.280	100	4.612	100
Danmark	3.764		1.086	85	2.678	58
Udlandet	2.128		194	15	1.935	42

1.4 Både kommercielle og ikke-kommercielle overnatningsformer er vigtige

I Kongernes Nordsjælland var det samlede turismeforbrug på knap 5.9 mia. kr. i 2018. Heraf tegner turister, der overnatter på kommercielle overnatningsformer, sig for under halvdelen (41 pct.). Andelen er markant under niveauet i Region Hovedstaden (62 pct.) og landet som helhed (60 pct.). Hele 59 pct. af turismeomsætningen i Kongernes Nordsjælland kan henføres til turister på ikke-kommercielle overnatningsformer (inkl. endagsturisme), hvilket er væsentligt over niveauerne i Region Hovedstaden (38 pct.) og landet som helhed (40 pct.).

Med en andel på 26 pct. bliver den største andel af turismeforbruget i Kongernes Nordsjælland lagt af endagsturister på ferierejse. Dette er højere end niveauet for i Region Hovedstaden og landet som helhed (17 pct.). Ligeledes bidrager turister, der overnatter i eget feriehus, med en relativ større andel af det samlede turismeforbrug i Kongernes Nordsjælland (16 pct.), end tilfældet er i Region Hovedstaden (3 pct.) og landet som helhed (4 pct.).

Omvendt tegner turister på hotel (ferie og forretning) sig for en mindre andel af det samlede turismeforbrug i de Kongernes Nordsjælland, end tilfældet er i Region Hovedstaden og landet som helhed.

Tabel 1.4. Turismeforbrug fordelt på overnatningsformer, Kongernes Nordsjælland, 2018

	Turismeforbrug 2018	Fordeling for		
		Kongernes Nordsjælland	Region Hovedstaden	Hele landet
	mio. kr.	pct.		
I alt	5.892	100	100	100
Kommercielle	2.389	41	62	60
Hotel – ferie	522	9	23	15
Hotel – forretning	633	11	21	15
Feriecentre	54	1	1	2
Camping	295	5	3	6
Vandrerhjem	72	1	3	2
Lystbåde	59	1	0	1
Lejet feriehus	636	11	3	14
Lejet helårsbolig	117	2	7	4
Festival	0	0	0	1
Bondegårde	0	0	0	0
Krydstogt	2	0	0	0
Ikke-kommercielle	3.503	59	38	40
Eget feriehus	957	16	3	4
Lånt sommerhus	85	1	0	1
Familie/venner	301	5	7	7
Endagsturister - ferie	1.514	26	17	17
Endagsturister - forretning	647	11	11	11

1.5 Turisterne bruger flest penge inden for detailhandel og turismeprodukter

En af turismesatellitregnskabets hovedtabeller viser turismeforbrugets fordeling på forskellige produkttyper. Regnskabet inddeler produkterne i tre typer: turismekaraktteristiske produkter (turismerelaterede erhverv), turistforbundne produkter (primært detailhandlen) og "ikke-turismespecifikke produkter" (andre produkter), som omfatter alle andre produkter.

I Kongernes Nordsjælland kan 41 pct., af turismeforbruget henføres til detailhandel (føde- og drikkevarer, benzin, mm.), mens 46 pct. af turismeforbruget kan henføres til turismeprodukter (overnatning, restaurant, lokal transport, mm.).

Sammensætningen af de udenlandske turisternes forbrug er anderledes end danskernes med en noget lavere andel på turismeprodukter på 32 pct. sammenlignet med danskernes andel på 53 pct. Omvendt bruger udenlandske turister en større andel inden for detailhandel sammenlignet med danske turister.

Tabel 1.5. Turismeforbruget fordelt på produkter, Kongernes Nordsjælland, 2018

	I alt		Danskere		Udlændinge	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	5.892	100	3.764	100	2.128	100
Turismeprodukter	2.692	46	2.012	53	680	32
<i>Heraf:</i>						
Overnatning	492	8	343	9	150	7
Restaurant	809	14	524	14	285	13
Lokal transport	875	15	728	19	147	7
Rejseservice	245	4	182	5	63	3
Kultur og forlystelser	262	4	231	6	31	1
Lystbådehavne	8	0	4	0	4	0
Detailhandel	2.429	41	1.323	35	1.105	52
<i>Heraf:</i>						
Føde- og drikkevarer samt tobak	1.239	21	508	14	731	34
Benzin og andet brændstof	373	6	321	9	52	2
Andet	817	14	494	13	323	15
Andre produkter	772	13	429	11	343	16

2. Samfundsøkonomiske effekter

Turismeefterspørgslen i Danmark skaber afledte samfundsøkonomiske effekter i form af beskæftigelse, værditilvækst og offentlige provenuer. For at belyse størrelsen af disse effekter på nationalt og lokalt niveau anvender VisitDenmark det regionale turismesatellitregnskab (RTSA) sammen med den generelle ligevægtsmodel LINE. Effekterne inkluderer såvel direkte som afledte turismeeffekter.

I dette kapitel beskrives de samfundsøkonomiske effekter af turismen i form af job, værditilvækst og skatter i Kongernes Nordsjælland. De samlede effekter i et område kan være et resultat af turismeforbrug andre steder i landet, som giver anledning til øget økonomisk aktivitet og produktion i kommunen. Omvendt kan turismeforbruget i en given kommune give anledning til effekter i form af f.eks. skabte job andre steder i landet, og disse indgår ikke i beskrivelsen af turismeeffekterne i de pågældende kommuner. Ligeledes skal det bemærkes, at beskæftigelseseffekterne er opgjort efter arbejdssted, mens skatteindtægter følger arbejdstagers bopælskommune. Se også metodebeskrivelsen i kapitel 4.

2.1 Turismen skabte knap 3,6 mia. kr. i værditilvækst i Kongernes Nordsjælland 2018

En anerkendt målestok for betydningen af et erhverv i samfundet er værditilvækst. Værditilvæksten er defineret som det beløb, der er tilbage af den samlede omsætning, når vareforbruget i produktionen er fratrukket. Værditilvækst går således til løn og profit (af lønning af produktionsfaktorer). Værditilvæksten er dermed en målestok for, hvad der er tilbage til løn og profit, når restauranterne har købt råvarer, hotellerne er blevet vedligeholdt, og el mm. er blevet produceret. Værditilvæksten er sammenlignelig med BNP og er dermed et udtryk for, hvad turismen bidrager med af værdi i samfundet.

Den turismeskabte værditilvækst i Kongernes Nordsjælland udgjorde i 2018 knap 3,6 mia. kr. inkl. afledte effekter (jf. tabel 2.1.), hvilket svarer til 11,1 pct. af den samlede turismeskabte værditilvækst i Region Hovedstaden. Turismens andel af den samlede værditilvækst i Kongernes Nordsjælland er på 6,0 pct. Dette er højere end gennemsnittet for Region Hovedstaden (4,1 pct.) og landet som helhed (4,2 pct.).

Tabel 2.1 Værditilvækst skabt af turismen, Region Hovedstaden, 2018

	Turismeskabt værditilvækst	Samlet værditilvækst i kommunen	<i>Turismeandel af samlet værditilvækst</i>
	mio. kr.		<i>pct.</i>
Danmark	81.398	1.948.397	4,2
Region Hovedstaden	32.389	790.399	4,1
Kongernes Nordsjælland	3.599	59.836	6,0
København	18.865	318.203	5,9
Bornholm	1.647	9.474	17,4
Helsingør	1.176	14.280	8,2
Gribskov	1.052	6.540	16,1
Tårnby	1.026	19.380	5,3
Frederiksberg	722	25.183	2,9
Gentofte	638	32.782	1,9
Halsnæs	566	4.863	11,6
Rudersdal	555	22.183	2,5
Frederikssund	543	10.127	5,4
Hillerød	498	22.567	2,2
Lyngby-Taarbæk	480	24.974	1,9
Hvidovre	436	19.748	2,2
Høje-Taastrup	384	28.202	1,4
Ballerup	381	51.446	0,7
Glostrup	332	15.254	2,2
Hørsholm	319	6.470	4,9
Fredensborg	306	11.586	2,6
Brøndby	300	19.648	1,5
Gladsaxe	291	55.903	0,5
Furesø	277	8.486	3,3
Rødovre	242	8.419	2,9
Herlev	211	13.558	1,6
Ishøj	204	5.030	4,0
Albertslund	202	11.355	1,8
Dragør	197	1.771	11,1
Egedal	193	8.295	2,3
Allerød	153	11.224	1,4
Vallensbæk	117	3.447	3,4

Figur 2.1 viser sammenhængen mellem størrelsen af den turismeskabte værditilvækst for de kommuner der indgår i Kongernes Nordsjælland og turismeandelen af kommunernes samlede værditilvækst i forhold til regionsgennemsnittet. Som det fremgår, ligger turismeandelen i Helsingør, Gribskov og Halsnæs kommuner over regionsgennemsnittet, mens turismeandelen i kommunerne Hillerød og Fredensborg ligger under regionsgennemsnittet.

Figur 2.1. Værditilvækst skabt af turisme i Kongernes Nordsjælland, 2018

2.2 Turismen bidrager til vækst i mange brancher

Turismeforbruget skaber værditilvækst bredt i samfundet - ikke kun i turismeerhvervene. Af Kongernes Nordsjællands samlede turismeafledte værditilvækst på knap 3,5 mia. kr. stammer 1.232 mio. kr. (34 pct.) fra turismeerhvervene. Dette er lavere end regions- og landsgennemsnittet på henholdsvis 39 pct. og 37 pct.

Når man ser på turismen i Kongernes Nordsjælland, stammer en stor del af værditilvæksten fra turisternes forbrug i "andre brancher" (43 pct.), der dækker en bred vifte af erhverv f.eks. ejendomsmæglere, bolig-/husleje og erhvervsservice. Niveauet i Kongernes Nordsjælland er under niveauet i Region Hovedstaden (44 pct.) og landet som helhed (46 pct.).

Detailhandlen kan tilskrives 23 pct. af den turismeafledte værditilvækst i Kongernes Nordsjælland, hvilket er over niveauet i Region Hovedstaden og landet som helhed (17 pct.).

Som en gennemsnitsbetragtning kan beregnes en multiplikator for, hvor meget værditilvækst 1 mio. kr. i turismeforbrug skaber i destinationen. Effekten af én mio. kr. i turismeforbrug giver i Kongernes Nordsjælland giver anledning til 610.000 kr. i værditilvækst, inklusiv afledte effekter. Multiplikatoren for værditilvækst i Kongernes Nordsjælland er således 0,61. Det svarer til niveauet for landet som helhed.

Tabel 2.2. Turismeafledt værditilvækst fordelt på brancher, Kongernes Nordsjælland, 2018

	Turismeafledt værditilvækst	Fordeling for		
		Kongernes Nordsjælland	Region Hovedstaden	Danmark
	mio. kr.	pct.		
I alt	3.599	100	100	100
Turismeerhverv	1.232	34	39	37
<i>Heraf:</i>				
Overnatningssteder	238	7	9	8
Restauranter og værtshuse	396	11	14	13
Transportvirksomheder	354	10	9	9
Rejse-service	100	3	3	3
Kultur, forlystelser og sport	144	4	4	4
Detailhandel	816	23	17	17
<i>Heraf:</i>				
Føde- og drikkevarer samt tobak	69	2	1	2
Andre	730	20	15	15
Andre brancher	1.551	43	44	46
<i>Heraf:</i>				
Ejendomsrådgivere, bolig- og husleje	363	10	10	12
Erhvervs-service	300	8	8	9
Andre	888	25	27	25

2.3 Turisme skaber 7.598 fuldtidsjob i Kongernes Nordsjælland

Turisternes forbrug skaber en mængde arbejdspladser. Det kaldes turismeskabte årsværk, da antallet tælles i enheder, der modsvarer fuldtidsjob.

Turismen i Kongernes Nordsjælland skabte i 2018 gennem direkte og afledte effekter 7.598 årsværk, hvilket er 8,4 pct. af destinationens samlede antal årsværk. Dette er over niveauet i både Region Hovedstaden (5,9 pct.) og landet som helhed (5,7 pct.). Kongernes Nordsjælland er således mere afhængige af turismens jobskabelse, end tilfældet er i Region Hovedstaden og landet som helhed.

Blandt de fem kommuner i Kongernes Nordsjælland er der flest turismeskabte årsværk i kommunerne Helsingør og Gribskov. Her skabes henholdsvis 2.733 og 2.132 fuldtidsjob. I Halsnæs Kommune og Hillerød Kommune skabes henholdsvis 1.139 og 975 fuldtidsjob som følge af turisternes forbrug. Længere nede på listen ligger Fredensborg Kommune med 621 turismeskabte årsværk i 2017.

Beskæftigelsen i kommunerne Gribskov, Halsnæs og Helsingør er relativt mest afhængig af turismen, da henholdsvis 17,4 pct., 12,6 pct. og 11,2 pct. af alle fuldtidsstillinger i kommunerne kan tilskrives turismen.

Tabel 2.3. Antal årsværk skabt af turismen, Region Hovedstaden, 2018

	Turismeskabte årsværk	Samlet antal beskæftigede i kommunen	Turismeandel af samlet beskæftigelse pr. kommune
	årsværk		pct.
Danmark	168.927	2.963.332	5,7
Region Hovedstaden	63.631	1.082.046	5,9
Kongernes Nordsjælland	7.598	90.250	8,4
København	36.305	446.561	8,1
Bornholm	3.008	16.967	17,7
Helsingør	2.733	24.298	11,2
Cribskov	2.132	12.276	17,4
Tårnby	1.971	29.093	6,8
Frederiksberg	1.351	45.623	3,0
Gentofte	1.295	45.409	2,9
Rudersdal	1.204	28.459	4,2
Halsnæs	1.139	9.035	12,6
Frederikssund	1.128	15.780	7,1
Hillerød	975	31.013	3,1
Lyngby-Taarbæk	955	38.402	2,5
Hvidovre	888	27.802	3,2
Høje-Taastrup	781	38.341	2,0
Ballerup	763	43.081	1,8
Hørsholm	684	10.761	6,4
Glostrup	672	21.295	3,2
Fredensborg	621	13.628	4,6
Brøndby	589	23.795	2,5
Furesø	576	14.343	4,0
Gladsaxe	544	41.577	1,3
Rødovre	509	16.592	3,1
Herlev	436	22.663	1,9
Albertslund	434	19.338	2,2
Egedal	414	12.300	3,4
Ishøj	410	8.858	4,6
Dragør	406	3.328	12,2
Allerød	317	15.385	2,1
Vallensbæk	236	6.043	3,9

Figur 2.2 viser antallet af årsværk sammenholdt med turismens andel af de skabte årsværk pr. kommune. Som det fremgår, ligger andelen af turismeskabte job i kommunerne Helsingør, Gribskov og Halsnæs over regionsgennemsnittet, mens andelen af turismeskabte job i kommunerne Hillerød og Fredensborg ligger under regionsgennemsnittet.

Figur 2.2. Årsværk skabt af turisme i Kongernes Nordsjælland, 2018

2.4 Der skabes især beskæftigelse inden for turismeerhvervene

Turismeerhvervet skaber med 3.766 årsværk 50 pct. af Kongernes Nordsjællands job afledt af turismeforbruget (jf. tabel 2.4). Sammenlignes andelen med de tilsvarende andele for hele Region Hovedstaden og landet som helhed, er konklusionen, at turismen i Kongernes Nordsjælland skaber en mindre andel job i turismeerhvervene og en tilsvarende større andel job inden for detailhandlen.

Inden for turismeerhvervet i Kongernes Nordsjælland skabes størstedelen af beskæftigelsen (24 pct.) på restauranter og værtshuse. Dette er under niveauet i Region Hovedstaden (29 pct.) og landet som helhed (28 pct.).

Turismen skaber 1.950 årsværk inden for detailhandlen i Kongernes Nordsjælland, hvilket svarer til 26 pct. af den turismeafledte beskæftigelse. Andelen af turismeafledt beskæftigelse i detailhandlen i Kongernes Nordsjælland ligger derved over såvel regionsgennemsnittet (19 pct.) som landsgennemsnittet (19 pct.). Turismens jobskabelse i Kongernes Nordsjælland er dermed især vigtig for detailhandlen og relativt mindre vigtig for turismeerhvervene.

Beskæftigelsesmultiplikatoren beregnes som turismeskabt beskæftigelse per mio. kr. i turismeforbrug. I Kongernes Nordsjælland var denne multiplikator 1,3 i 2018. For hver mio. kr., der bliver brugt af turister på destinationen, vil der blive skabt 1,3 fuldtidsstilling, når de afledte effekter af forbruget medregnes. Turismen er lige så beskæftigelsesintensiv i Kongernes Nordsjælland som i hele Danmark, hvor der også i gennemsnit skabes 1,3 job af en mio. kr. i turismeforbrug.

Tabel 2.4. Beskæftigelse fordelt på branchegrupper afledt af turismen i Kongernes Nordsjælland, 2018

	Turismeafledt beskæftigelse årsværk	Fordeling for		
		Kongernes Nordsjælland	Region Hovedstaden	Danmark
		pct.		
I alt	7.598	100	100	100
Turismeerhverv	3.766	50	55	55
<i>Heraf:</i>				
Overnatningssteder	669	9	11	11
Restauranter og værtshuse	1.811	24	29	28
Transportvirksomheder	811	11	8	9
Rejse-service	164	2	3	2
Kultur, forlystelser og sport	312	4	4	5
Detailhandel	1.950	26	19	19
<i>Heraf:</i>				
Føde- og drikkevarer samt tobak	128	2	1	1
Andre	1.817	24	18	18
Andre brancher	1.882	25	26	25
<i>Heraf:</i>				
Ejendomsmæglere, bolig- og husleje	55	1	1	1
Erhvervsservice	530	7	7	7
Andre	1.297	17	18	18

2.5 Skatteindtægter på godt 2,1 mia. kr. afledt af turismen

I Kongernes Nordsjælland skaber turismen offentlige indtægter på 2.141 mio. kr. Heraf går 1.580 mio. kr. eller 74 pct. til vareskatter (især moms). Personskatterne beløber sig til 561 mio. kr. (26 pct.), hvoraf størstedelen går til statsskatter.

Person- og vareskatter har stort set samme fordeling i Kongernes Nordsjælland som i Region Hovedstaden og landet som helhed.

I bilag 2C er skatter og afgifter afledte af turismen i Kongernes Nordsjælland opdelt på kommuneniveau.

Tabel 2.5. Skatter og afgifter afledt af turismen i Kongernes Nordsjælland, 2018

	Turismeafledte skatter og afgifter	Fordeling for		
		Kongernes Nordsjælland	Region Hovedstaden	Danmark
	mio. kr.	pct.		
I alt	2.141	100	100	100
Personskatter	561	26	28	26
Statsskatter	398	19	20	19
Regionskatter (sundhedsbidrag)	12	1	1	1
Kirkeskatter	5	0	0	0
Kommuneskatter	146	7	7	7
Vareskatter	1.580	74	72	74
Selskabsskatter	122	6	7	6
Vareafgifter/punktafgifter	376	18	13	18
Moms/merværdiafgift	1.082	51	52	50

Note: Indeholder både direkte, indirekte og inducerede effekter. Ikke alle statsskatter er dækket af LINE-modellen, derfor er andelen lavere ved brug af skatteindtægter fra www.statistikbanken.dk/off12

2.6 Turismeafledte skatteindtægter på 6,3 pct. af de samlede skatter og afgifter

Turismen i Kongernes Nordsjælland skaber 6,3 pct. af det samlede skatteprovenu, hvilket er over regions- og landsgennemsnittet på 5,4 pct.

I kongernes Nordsjælland er multiplikatoren for effekten af en mio. kr. i turismeforbrug på skatter og afgifter 0,36. For hver mio. kr. i turismeforbrug opnår Kongernes Nordsjælland, inklusiv afledte effekter, indtægter til stat og kommune på 360.000 kr.

For hele landet ligger multiplikatoren på 0,35, hvilket betyder, at Kongernes Nordsjælland ligger over gennemsnittet.

Tabel 2.6. Turismeafledte skatter og afgifter og andele af samlede skatter og afgifter i Kongernes Nordsjælland, 2018

	Turismeafledte skatter og afgifter	Fordeling for		
		Kongernes Nordsjælland	Region Hovedstaden	Danmark
	mio. kr.	pct.		
I alt	2.141	6,3	5,4	5,4
Personskatter	561	2,6	2,7	2,5
Statsskatter	398	3,7	3,8	3,6
Regionsskatter (sundhedsbidrag)	12	1,5	1,6	1,4
Kirkeskatter	5	2,2	2,5	1,8
Kommuneskatter	146	1,5	1,6	1,4
Vareskatter	1.580	13,0	8,8	9,5
Selskabsskatter	122	6,0	3,8	4,4
Vareafgifter/punktafgifter	376	15,6	7,5	10,1
Moms/merværdiafgift	1.082	14,0	11,2	10,7

Note: Indeholder både direkte, indirekte og inducerede effekter

3. Overnatninger og kapacitet

Dette kapitel omhandler udviklingen i kapacitet og antal overnatninger i Kongernes Nordsjælland jf. Danmarks Statistiks overnatningsstatistik. Opgørelsen af overnatninger omfatter kun de overnatningssteder, som indberetter til Danmarks Statistik. Kapitlet omfatter 2019 og udviklingen siden 2008.

Antallet af registrerede overnatninger i Kongernes Nordsjælland udgør kun en delmængde af alle overnatninger på destinationen. De registrerede overnatninger omfatter hoteller, vandrerhjem og feriecentre med mindst 40 senge, lystbådehavne, der frivilligt indberetter til Danmarks Statistik, campingpladser med mindst 75 enheder og lejede feriehuse gennem bureauer med minimum 25 huse. Antallet af ikke-kommercielle overnatninger i egne og lånte feriehuse mm. kan ikke opgøres. Privatudlejning såsom Airbnb indgår heller ikke i tallene. Der arbejdes pt. på en metode til på sigt at kunne inkludere overnatninger på deleøkonomiske tjenester i Danmarks Statistiks officielle opgørelser.

3.1 Stigende overnatningskapacitet

Tabel 3.1 viser kapaciteten for overnatningssteder i Kongernes Nordsjælland registreret af Danmarks Statistik. Som anført oven for dækker tallene ikke samtlige overnatningssteder i destinationen.

Samlet set er overnatningskapaciteten i Kongernes Nordsjælland faldet med 0,6 pct. fra 2018 til 2019. Dette fald kan hovedsageligt tilskrives en laver kapacitet på lystbådehavne.

For netop antallet af lystbådehavne er udviklingen behæftet med en vis usikkerhed. Det skyldes, at havnenes indberetning til Danmarks Statistik er frivillig, og at Danmarks Statistik skønner over kapaciteten fra de havne, der ikke indberetter. Havne, der gennem længere tid ikke har indberettet, fjernes løbende fra statistikken. Det er derfor muligt, at kapaciteten og antal overnatninger reelt er højere, end den fremgår af tabellerne i kapitlet.

Tabel 3.1. Kapacitetsudviklingen i overnatningsfaciliteter¹, Kongernes Nordsjælland

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Antal senge												
I alt	16.912	16.807	17.437	17.654	17.636	16.520	16.732	16.372	16.827	17.830	17.972	17.867
Hotel og feriecenter	3.025	2.893	3.163	3.313	3.429	3.537	3.572	3.627	3.629	3.977	3.887	3.906
Camping ²	10.989	11.016	11.376	11.493	11.331	10.107	10.374	9.948	9.600	10.035	10.131	10.131
Lystbådehavne	2.898	2.898	2.898	2.848	2.876	2.876	2.786	2.797	2.817	3.037	3.297	3.173
Vandrerhjem	-	-	-	-	-	-	-	-	781	781	657	657
Antal indberettende virksomheder³												
I alt	54	52	54	57	58	57	56	56	55	59	59	58
Hoteller	21	19	21	25	25	25	25	25	25	27	26	25
Camping	18	18	18	18	18	17	17	17	16	17	17	17
Vandrerhjem	5	5	5	5	5	5	5	5	5	5	5	5
Lystbådehavne	10	10	10	9	10	10	9	9	9	10	11	11

1: Opgjort pr. juni. Kapaciteten på vandrerhjem er først opgivet fra 2016.

2: Camping er hos Danmarks Statistik defineret som antal enheder ganget med 3.

3: Antal virksomheder, der indberetter til Danmarks Statistik.

Kilde: Danmarks Statistik.

3.2 Kongernes Nordsjællands feriehuse benyttes både af turister og ejerne

I Kongernes Nordsjælland var der i alt 21.818 feriehuse i 2019 ifølge BBR.³ Der er 12.036 registrerede feriehuse i Gribskov Kommune, 7.440 registrerede feriehuse i Halsnæs Kommune, 2.085 registrerede feriehuse i Helsingør Kommune, 181 feriehuse i Hillerød Kommune og 76 feriehuse i Fredensborg Kommune. Til sammenligning er der 49.931 feriehuse i Region Hovedstaden og 221.905 feriehuse på landsplan.

Det er ikke alle feriehuse der anvendes til udlejning. I Danmarks Statistiks analyse "Sommerhuse i Danmark" 2018⁴ opgøres den maksimale udlejning for feriehusudlejningsbureauer på kommunalt niveau. Den maksimale kapacitetsudnyttelse opgøres som andelen af sommerhuskapaciteten der var udlejet på den travleste dag i juli måned 2018.

Analysen fra Danmarks Statistik viser, at kommunerne Gribskov og Helsingør har en maksimal kapacitetsudnyttelse af feriehuse på 3 pct., mens Halsnæs Kommune har en maksimal kapacitetsudnyttelse af feriehuse på 2 pct. Den maksimal kapacitetsudnyttelse af feriehus er ikke opgjort for kommunerne Fredensborg og Hillerød. Dette betyder at 2 til 3 pct. af sommerhusene i kommunerne Gribskov, Helsingør og Halsnæs anvendes til udlejning i højsæsonen, hvilket svarer til knap 600 udlejede feriehuse på den travleste dag.

Belægningen af feriehuse i form af eget eller lånt feriehus er altså større end den kommercielle feriehusudlejning i Kongernes Nordsjælland, hvilket er et generelt mønster i Danmark. Dette fanges ikke af statistikken.

Ifølge Danmarks Statistik blev der i 2018 udlejet 39.800 feriehuse på landsplan. Sammenholdes dette med antallet af danske feriehuse i BBR, svarer det til, at ca. en femtedel af landets feriehuse udlejes gennem feriehusbureauerne. Der udlejes derved relativt færre feriehuse i Kongernes Nordsjælland end på landsplan.

Kapacitetsudnyttelsen vil sandsynligvis ikke være fordelt ligeligt mellem feriehusene, men være fordelt med stor kapacitetsudnyttelse gennem udlejning af visse feriehuse, mens andre slet ikke lejes ud. Det forventes, at ingen eller meget få feriehuse udlejes i alle årets tilladte 43 uger. Normalt vil udlejningen af feriehuse koncentrere sig omkring højsæsonen.

En vigtig del af overnatningskapaciteten i Kongernes Nordsjælland er feriehuse til udlejning, hvor 11 pct. af turismeforbruget kan henføres til (jf. tabel 1.4). I tabel 3.2 er udviklingen i udlejede feriehusuger fra 2008 til 2019 vist.

Som det fremgår af tabel 3.2, har der været en stigning på 1,1 pct. i antallet af udlejede feriehusuger i Kongernes Nordsjælland fra 2018 til 2019. Stigningen af udlejede feriehusuger er drevet af en stigning i antallet af udlejede feriehusuger i kommunerne Halsnæs og Helsingør. Af diskretioneringshensyn må antallet af udlejede feriehusuger i Fredensborg Kommune og Hillerød Kommune ikke vises.

3.3 Overnatninger på hotel og feriecentre og i feriehus dominerer i Kongernes Nordsjælland

I løbet af 2019 blev der foretaget i alt 1.453.000 kommercielle overnatninger i Kongernes Nordsjælland inkl. feriehusovernatninger. Det er et fald på 10.000 overnatninger eller 0,6 pct. i forhold til 2018. Kongernes Nordsjælland følger således ikke den positive udvikling, der ses i hele Danmark fra 2018 til 2019, hvor det samlede overnatningstal steg med 4,1 pct.

Hotel og feriecentre samt feriehus var de dominerende overnatningsformer i Kongernes Nordsjælland med 496.000 overnatninger eller i alt 34 pct. af det samlede antal overnatninger i 2019. Overnatninger i feriehus er med 486.000 overnatninger eller 33 pct. af det samlede antal overnatninger ligeledes betydningsfuld for Kongernes Nordsjælland. Der var i 2019 færre overnatninger på alle overnatningsformer, på nær feriehuse, sammenlignet med 2018 i Kongernes Nordsjælland.

³ <https://statistikbanken.dk/bol101>

⁴ <https://www.dst.dk/da/Statistik/Analyser/visanalyse?cid=31466#>

Tabel 3.2 Udlejning af feriehusuger, Kongernes Nordsjælland

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2008	Udv. 2018-2019 (pct.)	2018	Udv. 2018-2019 (pct.)
Kongernes Nordsjælland	10.748	8.745	9.101	9.058	9.948	9.491	11.240	12.743	13.825	13.748	13.706	13.859		28,9		1,1
Gribskov	7.865	6.325	6.746	6.658	7.080	6.835	8.097	9.027	9.669	9.371	9.106	8.903		13,2		-2,2
Halsnæs	1.770	1.537	1.479	1.502	1.916	1.704	2.096	2.389	2.740	2.877	3.024	3.255		83,9		7,6
Helsingør	1.113	883	876	898	952	952	1.047	1.327	1.416	1.500	1.576	1.701		52,8		7,9

Kilde: Danmarks Statistik

Tabel 3.3. Udviklingen i kommercielle overnatninger (1.000) fordelt på overnatningsformer, Kongernes Nordsjælland

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Fordeling i 2019 (pct.)	Udv. 2018-2019 (pct.)
I alt	1.279	1.093	1.174	1.178	1.213	1.232	1.318	1.370	1.411	1.422	1.463	1.453	100	-0,6
Hotel og feriecenter	341	295	350	356	373	395	429	456	440	476	498	496	34	-0,6
-ferie	158	141	172	170	192	209	230	231	236	255	250	260	18	4,3
-forretning	183	153	178	186	181	186	199	225	204	221	249	235	16	-5,4
Feriehus	348	270	297	311	342	328	382	436	488	465	475	486	33	2,3
Camping	481	420	418	401	380	375	380	351	352	357	362	352	24	-2,7
Vandrerhjem	74	68	67	69	77	85	78	81	81	65	63	57	4	-9,6
Lystbådehavne	35	41	42	40	43	49	50	46	49	59	66	64	4	-2,3

Kilde: Danmarks Statistik

3.4 Færre udenlandske overnatninger i 2019 ift. 2018

I 2019 fortog danske turister godt 1,0 mio. overnatninger, hvilket svarer til 71 pct. af overnatningerne i Kongernes Nordsjælland. Udenlandske turister havde godt 400.000 overnatninger i Kongernes Nordsjælland i samme periode, hvilket svarer til 29 pct. af overnatningerne i destinationen. Det største udenlandske marked er Tyskland med 152.000 overnatninger i 2019, hvilket svarer til 10 pct. af overnatningerne i Kongernes Nordsjælland.

Den negative udvikling i antallet af overnatninger fra 2018 til 2019 på 0,6 pct. er drevet af et fald i antal udenlandske overnatninger. I 2019 registrerede Kongernes Nordjylland færre overnatninger af gæster fra Sverige, Storbritannien og andre lande.

3.5 Flest kommercielle overnatninger i Gribskov Kommune

Målt på antal overnatninger er Gribskov Kommune den største turistkommune i Kongernes Nordsjælland.

I tabel 3.5 ses udviklingen i antallet af overnatninger i de fire kommuner i Kongernes Nordsjælland fra 2008 til 2019. Antallet af overnatninger i Fredensborg Kommune vises ikke grundet diskretioneringssyn.

Fra 2018 til 2019 oplevede Halsnæs Kommune som den eneste kommune i Kongernes Nordsjælland en positiv vækst i antallet af overnatninger på 6,9 pct. Antallet af kommercielle overnatninger faldt generelt i Kongernes Nordsjælland, hvoraf Hillerød Kommune (-4,6 pct.) og Gribskov Kommune (-3,4 pct.) stod bag de største nedgange.

Tabel 3.4. Udviklingen i kommercielle overnatninger (1.000) fordelt på nationalitet, Kongernes Nordsjælland

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	<i>Fordeling 2019 (pct.)</i>	<i>Udv. 2018 - 2019 (pct.)</i>
I alt	1.279	1.093	1.174	1.178	1.213	1.232	1.318	1.370	1.411	1.422	1.463	1.453	100	-0,6
Danmark	930	815	868	860	869	902	941	972	985	984	1.010	1.030	71	1,9
Udlandet	345	275	303	312	342	327	373	391	422	434	448	418	29	-6,6
Tyskland	127	102	132	116	126	107	122	143	138	156	147	152	10	3,3
Sverige	70	48	49	53	65	65	66	64	70	77	82	67	5	-17,9
Norge	50	47	48	53	54	52	56	59	58	56	56	58	4	3,3
Holland	29	25	25	27	22	24	26	34	37	35	34	35	2	3,0
Storbritannien	8	6	5	9	8	10	10	11	11	11	11	10	1	-7,2
Andre lande	62	47	44	54	65	69	94	81	107	98	118	97	7	-18,4

Kilde: Danmarks Statistik

Tabel 3.5. Udviklingen i kommercielle overnatninger (1.000) fordelt på kommuner, Kongernes Nordsjælland

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	<i>Udv. 2008 - 2019 (pct.)</i>	<i>Udv. 2018 - 2019 (pct.)</i>
Hele landet	44.669	42.142	43.096	44.618	44.390	44.457	46.709	48.996	51.280	52.272	53.831	56.059	25,5	4,1
Kongernes Nordsjælland	1.279	1.093	1.174	1.178	1.213	1.232	1.318	1.370	1.411	1.422	1.463	1.453	13,6	-0,6
Gribskov	553	449	477	462	470	474	522	538	559	573	565	546	-1,3	-3,4
Helsingør	336	307	368	370	381	401	432	463	458	463	490	488	45,4	-0,4
Halsnæs	230	194	189	195	206	195	192	191	213	213	232	248	7,7	6,9
Hillerød	97	88	91	98	102	102	112	115	113	107	111	106	9,4	-4,6

Kilde: Danmarks Statistik

3.6 Turismesæsonen i Kongernes Nordsjælland

Tabel 3.6 viser sæsonfordelingen af overnatninger for Kongernes Nordsjælland fordelt på overnatningsformer. Overnatningerne koncentrerer sig omkring sommermånederne juni, juli og august (44 pct.). Det er primært overnatningerne i lystbådehavne og på campingpladser, der er sæsonbetonede.

Destinationen byder dog også velkommen til gæster i både skulder- og vintersæsonen. Forretningsturisternes overnatninger fordeler sig lidt mere jævnt over året, og der er samtidig en betydelig del af overnatningerne, der bliver registreret af feriegæster på hotel uden for højsæsonen.

Tabel 3.6. Procentfordeling af overnatninger pr. måned, Kongernes Nordsjælland, 2019

	Alle	Hotel	-ferie	-forretning	Feriecenter	Camping	Vandrerrhjem	Lystbådehavne	Feriehuse
jan.	4	6	4	8	2	2	3	0	4
feb.	5	6	5	7	4	2	3	0	5
mar.	5	7	6	7	7	2	4	0	5
apr.	7	7	7	6	7	9	8	0	7
maj.	9	9	9	9	8	11	13	5	8
jun.	11	10	10	10	8	14	13	17	10
jul.	19	13	18	8	25	27	17	51	20
aug.	14	12	13	10	14	17	14	22	15
sep.	9	10	8	12	12	8	11	4	8
okt.	7	9	8	10	7	3	8	0	9
nov.	6	8	6	9	4	2	5	0	5
dec.	4	5	6	4	3	2	2	0	5
I alt	100	100	100	100	100	100	100	100	100

Kilde: Danmarks Statistik.

4. Bag om rapporten

Formålet med "Turismens økonomiske betydning 2018" er at beregne det samlede turismeforbrug i destinationen samt afdække, hvilke samfundsøkonomiske effekter i form af bl.a. beskæftigelse, som forbruget forårsager. I dette kapitel gennemgås metoderne mere detaljeret, og der redegøres for brugen af datakilder, usikkerheder mv.

Rapporten følger de internationale standarder for et turismesatellitregnskab (TSA) til belysning af turismeforbruget og anvender den økonomiske model LINE til beregning af de samfundsmæssige effekter.⁵

Figuren neden for giver et overblik over, hvilke nøgletal rapporten frembringer på grundlag af hhv. turismesatellitregnskabet og LINE-modellen.

4.1 Døgnforbrug og overnatninger er centrale tal for turismens økonomiske betydning

Døgnforbruget og overnatningstallene danner basis for beregning af det samlede turismeforbrug, men der sker en yderligere bearbejdning af data i forbindelse med udarbejdelse af satellitregnskabet.

1. VisitDenmark indhenter detaljerede data om døgnforbrug og overnatninger, der sendes til Center for Regional- og Turismeforskning, CRT.
2. På baggrund af data fra nationalregnskabet estimerer CRT det turismeforbrug, der ikke dækkes af VisitDenmarks turistundersøgelser.⁶
3. CRT konsoliderer VisitDenmarks resultater med nationalregnskabet⁷ og fordeler turismeforbruget på produkter i overensstemmelse med klassifikationen for TSA.

Disse trin betyder, at VisitDenmarks estimat af turismeforbruget, baseret på de oprindelige data for døgnforbrug og overnatninger, ikke er helt identisk med forbruget i det af CRT beregnede satellitregnskab.

⁵ Både det regionale turismesatellitregnskab og turismemodulet i LINE er udviklet for VisitDenmark af Center for Regional- og Turismeforskning (CRT) ved seniorforsker, ph.d. Jie Zhang og professor Bjarne Madsen.

⁶ Det vedrører forbrug til rejsebureauer, rejsearrangører og turistbureauer i forbindelse med billetter, transport og pakkerejser i Danmark.

⁷ Eksempelvis overestimerer Turistundersøgelsen forbruget på overnatningsproduktet hoteller i forhold til nationalregnskabet's opgørelse. Derfor nedskaleres VisitDenmarks resultater, så de er i overensstemmelse med nationalregnskabet's niveau.

4.1.1 VisitDenmarks beregning af døgnforbrug

Beregningen af døgnforbrug bygger primært på VisitDenmarks Turistundersøgelse 2017, hvor der spørges til 15 forbrugskomponenter. I Turistundersøgelsen blev der foretaget ca. 14.000 personlige interview med turister på hoteller, feriecentre, campingpladser, vandrerhjem, i lejede feriehus og lystbådehavne. Af disse var 9.700 med udenlandske turister. Interviewstederne blev udtrukket af Danmarks Statistik, og undersøgelsen er repræsentativ for turismen i Danmark på de seks overnatningsformer. I Turistundersøgelsen svarer turisterne på, hvor mange penge de bruger, og på hvad. En samlet oversigt over kilder til døgnforbrug kan ses i afsnit 4.7.

Turistundersøgelsen bruges til at beregne døgnforbrug på overnatningsformerne hotel-forretning, hotel-ferie, feriecentre, camping, vandrerhjem, lejet feriehus og lystbådehavn. For hver overnatningsform beregnes døgnforbruget på nationalitet og region. VisitDenmark har dog sat som krav, at der skal være mindst 20 interview, før et døgnforbrug kan accepteres. Dette betyder, at beregning af døgnforbrug på hver overnatningsform sker trinvis på følgende måde:

1. Først beregnes et døgnforbrug for hver region for hver nationalitet. Er der 20 interview inden for regionen for den enkelte nationalitet, beregnes et døgnforbrug.
2. Hvis kravet om 20 observationer ikke er opfyldt i en bestemt region, deles Danmark op i Region Hovedstaden og "resten af landet". Hvis der er 20 eller flere interview på nationaliteten i "resten af landet", bliver turisterne tildelt et "uden for Region Hovedstaden" døgnforbrug.
3. Hvis der stadig eksisterer kombinationer af overnatningsformer og nationaliteter, der ikke har fået tildelt et døgnforbrug, beregnes dette for hele landet. Hvis der er 20 interview i hele landet, bruges dette landsgennemsnit på de regioner, som mangler et døgnforbrug.
4. Er der ikke 20 interview på landsplan, anvendes døgnforbruget for nationalitetsgennemsnittet for verdensdelen eller udlandet i alt på overnatningsformen.

Overstående metode er brugt i TSA-sammenhænge, og disse døgnforbrug bruges for hver overnatningsform, nationalitet og region.

4.1.2 Supplement til døgnforbrug for erhvervsturisme

For nogle typer erhvervsturister fanger Turistundersøgelsens døgnforbrug ikke det samlede forbrug præcist, da en del betales af arbejdsgiver før eller efter rejsen. Det gælder f.eks. kongres- og kongresgæster, messedeltagere, faglige studierejser og belønningsrejser. VisitDenmark estimerer dette ekstra forbrug - det såkaldte MICE-tillæg⁸ - og lægger det oven i døgnforbruget. MICE-tillægget er forskelligt for de forskellige typer af formål med erhvervsrejsen og tillægges ca. halvdelen af erhvervsovernatningerne. Tillægget afspejler således mødespecifikke udgiftsposter, som arrangørerne har haft i forbindelse med mødet. MICE-tillægget udgør i gennemsnit ca. en femtedel af det samlede døgnforbrug for forretningsgæster på hotel.

4.2 Beskrivelse af turismesatellitregnskabet

Analyserne af turismeforbruget i denne rapport er udarbejdet i henhold til retningslinjerne for turismesatellitregnskaber, der knytter turismen til nationalregnskabet.

Det danske turismesatellitregnskab følger de internationale anbefalinger til turismesatellitregnskaber fra UNWTO (verdensturismeorganisationen), OECD og Eurostat og opfylder kriterierne for et regionalt turismesatellitregnskab (RTSA). Det officielle turismesatellitregnskab indeholder en række tabeller, hvoraf flere indgår i denne rapport. Tabel 4.2.1 viser de tabeller, der indgår. Tabel 1-6 er de vigtigste.

⁸ MICE står for meetings, incentives, conventions, exhibitions, og afspejler den del af erhvervsturismen, der vedrører møder.

Tabel 4.2.1. Officielle tabeller i et turismesatellitregnskab

Tabel	Beskrivelse	Note	Indgår i dansk RTSA
1	Indgående turisme (udlændinge i Danmark)	En del af den samlede efterspørgsel – en del af eksporten	Ja
2	Indenlandsk turisme (danskere i Danmark)	En del af danskernes private forbrug	Ja
3	Udgående turisme (danskere i udlandet)	Ikke knyttet til andre TSA-tabeller – en del af importen	Delvist
4	Internt turismeforbrug	Sammenlægning af tabel 1 og 2 og tilføjelse af indenlandske forretningsrejser	Ja
5	Produktion af turismevarer	F.eks. produkter og serviceydelser af turismespecifikke brancher, men også andre	Ja
6	Internt udbud og turismeforbrug pr. produkt	Sammenlægning af tabel 4 og 5	Ja
7	Beskæftigelse	Antal beskæftigede i turismespecifikke brancher – dvs. set fra udbudssiden	Ja
8	Investeringer	Investeringer i turismespecifik fast realkapital - f.eks. hoteller, restauranter m.v.	Nej
9	Offentligt turismeforbrug	Offentligt forbrug til turismespecifikke formål – f.eks. markedsføring, turistinformation, markedsresearch o. lign.	Nej
10	Ikke-monetære indikatorer	Antal ankomster, overnatninger, og overnatningsformer	Ja

4.2.1 Turismesatellitregnskabet kombinerer og konsoliderer data om efterspørgsel og udbud

Ideen med turismesatellitregnskabet er at sørge for, at resultaterne er i overensstemmelse med de officielle tal for et lands økonomi, som findes i nationalregnskabet. Man sammenholder oplysninger om turisternes efterspørgsel med tal for udbud og efterspørgsel i dansk økonomi. I de tilfælde, hvor der er uoverensstemmelse, "vinder" nationalregnskabet data. F.eks. må turisternes totale forbrug på hoteller, der af VisitDenmark beregnes ved at gange hoteldøgnforbruget med antallet af overnatninger på hoteller, ikke overstige nationalregnskabet's opgørelse af det samlede forbrug på hotellerne. I så fald må det beregnede døgnforbrug være for højt og vil blive nedjusteret.

4.2.2 Efterspørgselssiden

På efterspørgselssiden beregner man turismeforbruget set fra turistens side. Dette gøres ved at gange antallet af overnatninger med et gennemsnitligt døgnforbrug. Denne rapport arbejder med 15 forskellige typer af overnatningsformer: Hotel (opdelt på forretning og ferie), camping, vandrerhjem, feriehus (opdelt på lejet, lånt og eget), feriecenter, lystbådehavn, festival, krydstogt, bondegård, udlejet egen helårsbolig, overnatning hos familie/venner og endagsturisme (hvert endagsbesøg tæller som et døgn/én overnatning).

I afsnit 4.6 og 4.7 findes en oversigt over, hvilket datagrundlag, der ligger til grund for oplysningerne på efterspørgselssiden (overnatninger og døgnforbrug) for de forskellige overnatningsformer. Oversigten angiver endvidere graden af usikkerhed for hver overnatningsform.

Overnatningerne kommer fra en række forskellige kilder. De kommercielle overnatningsformer er bedst belyst, idet de i vidt omfang er omfattet af Danmarks Statistiks overnatningsstatistik.

Opgørelsen af **dansk endagsturisme** kræver en præcis afgrænsning af denne turismeform, da definitionen heraf har meget stor betydning for omfanget af endagsturismen. Metoden beskrives kort nedenfor. Kilden til dansk endagsturisme - både ferie- og forretningsrelateret - er DTU's Transportvaneundersøgelse. Endagsrejser er kategoriserede som enten ferie- eller forretningsrelaterede på baggrund af undersøgelsens opdeling efter rejseformål. DTU's undersøgelse er en stikprøve, og for visse kommuner er der et begrænset antal interview pr. år – især for forretningsrejsende på kommuneniveau. For at sikre soliditet i analysen beregnes endagsrejser som flerårige glidende vægtede⁹ gennemsnit. For ferierejser bruges et treårigt glidende vægtet gennemsnit (2016-2018). For forretningsrejser bruges et femårigt glidende vægtet gennemsnit (2014-2018).

Fordelingen på kommuner er sket på baggrund af et 11-årigt glidende gennemsnit (2008-2018). Der er beregnet en kommunematrix, der viser bopæls- og destinationskommune. Antal rejser på kommuneniveau beregnes ved at gange de nationale rejser på kommunematrixen.

Definitionen af turisme er, at man opholder sig uden for sit normale miljø. I VisitDenmarks beregning af dansk endagsturisme betyder det, at kun endagsrejser uden for turistens bopælskommunen indgår. Dog er det for endagsturisme besluttet, at frederiksbergborgere, der tager til Københavns Kommune, ikke er turister og vice versa. Desuden er endagsbesøg defineret som minimum 3 timers varighed inklusive transport og med minimum 1 times ophold på destinationen. Samlet svarer antallet af endagsferieture til, at hver dansker i gennemsnit tog 8,0 af disse om året.

Døgnforbruget er i overvejende grad indsamlet ved hjælp af VisitDenmarks Turistundersøgelse 2017. Der spørges i undersøgelsen til forbruget på en række forbrugskomponenter, og vha. disse oplysninger kan man danne sig et billede af, på hvilke varer og i hvilke brancher turisterne lægger deres penge. Idet der spørges til økonomisk rejsegruppe og opholdslængde kan forbruget fordeles ud på personligt forbrug pr. døgn i overensstemmelse med overnatningsstatistikken.

4.2.3 Udbudssiden

Oplysningerne fra udbudssiden – dvs. fra virksomhedernes side – stammer primært fra nationalregnskabet. De anvendte oplysninger om turismeudbuddet kategoriseres i satellitregnskabet i tre hovedkategorier: (1) turismeprodukter, (2) turismerelaterede produkter (detailhandel o. lign.) og (3) "andet".

I afsnit 4.7 og 4.8 findes en oversigt over, hvilke produkter og brancher der regnes som hhv. "turisme" og "turismerelaterede".

⁹ Vægtene halveres hvert år bagud.

I nationalregnskabet udarbejdes en række såkaldte input/output-tabeller, der beskriver det økonomiske kredsløb i Danmark – dvs. hvordan penge og ressourcer bevæger sig rundt mellem brancher, det private og offentlige erhvervsliv, mv. Den regionale og kommunale nedbrydning af nationalregnskabstal, beskæftigelsestal mv. i turismesatellitregnskabet sker på basis af CRT's samfundsøkonomiske model, SAM-K, bl.a. med input fra Danmarks Statistik.

4.3 Ændringer i data og metode siden sidste rapport

4.3.1 Dataændringer og nye resultater i forhold til rapporten om "Turismens økonomiske betydning 2017"

I forhold til "Turismens økonomiske betydning 2017" er der sket nogle ændringer i metode og data, der gør, at man ikke kan sammenligne med resultaterne i denne rapport, og at det ikke giver mening at lave tidsserier. Dette er årsagen til, at nærværende rapport kun dækker 2018.

Ændringerne er kort beskrevet i det følgende.

4.3.2 Dansk endagsturisme

For ferierejser bruges et treårigt glidende vægtet gennemsnit (2016-2018) . Denne metode er en ændring i forhold til beregningen i "Turismens økonomiske betydning 2017", hvor antallet af ferierejser blev baseret på årstal (2017). Metoden er valgt for at reducere store årlige udsving, der kan skyldes statistisk usikkerhed. Metodeændringen løfter nationalt antallet af rejser i 2018 med 2,25 mio. og mindsker det store fald i rejser fra 2017 til 2018. Tabellen neden for viser den nationale konsekvens af metodeændringen for danske endagsrejser med ferieformål.

Danske endagsrejser med ferieformål	Antal rejser i 2017 (mio.)	Antal rejser i 2018 (mio.)	Ændring fra 2017 til 2018
Årstal fra DTU (gammel metode)	49,82	44,29	-5,53
Glidende gennemsnit (ny metode)	48,56	46,54	-2,01
Forskel i metode	-1,26	2,25	3,51

Fordelingen på endagsrejser - både ferie og forretning - på kommuner sker på baggrund af et 11-årigt glidende gennemsnit (2008-2018). I forhold til "Turismens økonomiske betydning 2017" er referenceperioden udvidet fra 7 til 11 år. Ændringen har ingen betydning for det samlede antal rejser i Danmark, men for fordelingen mellem kommuner.

4.3.3 Håndtering af dobbelttalte overnatninger via bookingplatforme

VisitDenmark modtager årlige ankomstdata og gennemsnitlige opholdslængder fra Airbnb, der muliggør estimation af overnatningstal, som ikke indgår i den officielle overnatningsstatistik. At bruge både officielle og uofficielle kilder til overnatningstal giver imidlertid nogle vanskeligheder i forhold til overlappende data. Eksempelvis supplerer VisitDenmark sædvanligvis feriehusovernatninger med overnatninger gennem små bureauer og privatudlejning, idet det kun er feriehusudlejere med 25 huse eller mere, der indberetter til feriehusstatistikken. Tilsvarende indgår kun hoteller o.l. med 40 senge eller mere i den officielle

hotelstatistik. Via ad hoc-undersøgelser opregnes derfor overnatninger fra små overnatningsvirksomheder og privatudlejning for at måle turismens fulde omfang.

I erkendelsen af udbredt brug af bookingplatforme til privat og professionel udlejning af især feriehuse, som i forvejen registreres, har VisitDenmark udviklet en metode, der fratækker estimerede dobbelttalte Airbnb-overnatninger.

Jf. VisitDenmarks feriehusanalyse 2018¹⁰ fylder privatudlejningen af feriehuse gennem Airbnb 4 pct. Hertil kommer feriehusbureauer, hoteller, vandrerhjem, B&B, mm., der i mindre - men stigende grad - benytter tjenesten. Baseret på kommunale oplysninger om bedømmelser på Airbnb's hjemmeside og boligtype fra BBR estimeres den samlede dobbelttælling nationalt at udgøre 6 pct. af Airbnb-overnatningerne. Kommuner med mange bedømmelser og en høj andel af feriehuse vil således få en større korrektion, da feriehusstatistikens overnatninger allerede er opregnet for privatudlejning. Frasorteringen er en metodeændring i forhold til "Turismens økonomiske betydning 2017". Det gør, at kategorien ikke kan sammenlignes.

Størstedelen af de estimerede Airbnb-overnatninger er lejede primære hjem, som der pt. ikke findes noget bedre dataalternativ til. Derfor anvendes Airbnb-data som proxy. For at lægge vægt på overnatningsformen og ikke midlet ændrer kategorien desuden navn fra "Deleøkonomiske platforme" til "Udlejning af egen helårsbolig".

VisitDenmark anvender og bearbejder indtil videre fortsat data fra Airbnb i sin nuværende form, men er opmærksom på evt. muligheder for officiel statistik, hvilket vil være at foretrække.

Eurostat har indgået en aftale med de største bookingplatforme (Airbnb, Booking, Expedia og Tripadvisor), så korttidsudlejning på sigt vil indgå i de nationale, officielle statistikker. Udgivelse af eksperimentelle resultater forventes i anden halvdel af 2020 og som statistik forhåbentlig i 2021.

4.4 Usikkerhed i forbindelse med de turismeøkonomiske beregninger

De største usikkerheder er knyttet til opgørelsen af turismeeffekter på lokalt niveau, idet en stor del af oplysningerne fra såvel efterspørgsels- som udbudssiden ikke er lokalt fordelte.¹¹

En række usikkerheder er indbygget i data, ligesom der kontinuerligt sker forbedringer af de metodikker, der anvendes. Desuden arbejder LINE-modellen løbende med opdatering af nationalregnskabstidsserier og fremskrivninger for ikke-endelig data af bl.a. antal fuldtidsbeskæftigede og værditilvækst vha. den makroøkonomiske model ADAM. På nuværende tidspunkt er 2016 det seneste endelige referenceår i nationalregnskabet.

En central antagelse bag beregning af forbruget i kommunerne er, at hele turistens forbrug finder sted i den kommune, hvor turistene overnatter (eller slutdestinationen for endagsrejsende). Dette er naturligvis ikke altid korrekt. En følge af den antagelse er, at kommuner med stor tiltrækningskraft på overnattende turister med bopæl i andre kommuner - i kraft af f.eks. attraktioner - alt andet lige undervurderes i opgørelserne.

¹⁰ Kilde: Undersøgelse udført af Epinion

¹¹ At udarbejde et satellitregnskab for turisme samt beregne de afledte effekter af turismen helt ned på kommunalt niveau kræver antagelser, som giver anledning til forbehold. Det danske satellitregnskab på kommuneniveau er en udfordring, idet data fra nationalregnskabet på produktniveau sjældent er geografisk opdelt. Derfor fordeler CRT og Danmarks Statistik bl.a. omsætningen på kommuner vha. estimeringsmetoder. En af metoderne er at anvende lønsummen på arbejdsstederne til at fordele en branches omsætning.

VisitDenmark og CRT arbejder løbende på at forbedre metoden for at kunne give det mest retvisende billede af turismen. Dette giver ændringer i niveauerne for nøgletallene - især på regionalt og lokalt niveau.

4.5 Beregning af afledte effekter i LINE-modellen

Turismens afledte effekter er ikke en del af satellitregnskabet. VisitDenmark beregner de afledte effekter vha. LINE-modellen,¹² som bygger på data fra satellitregnskabet. Figur 4.4.1 illustrerer, hvordan og hvor de forskellige effekter opstår.

Figur 4.4.1 Det turismeøkonomiske flow af effekter

Udgangspunktet er turistens direkte forbrug i forskellige virksomheder. Virksomhederne tilhører en lang række brancher, og i hver branche kan en større eller mindre andel af den samlede omsætning tilskrives turismeforbrug. F.eks. har hoteller en stor del af omsætningen fra turister, mens detailhandlen har en mindre. De virksomheder, som turistene har brugt penge i, køber råvarer og andet i andre virksomheder, som således også påvirkes af det oprindelige turismeforbrug. Dette kaldes den *indirekte effekt*. Desuden udbetaler virksomhederne løn til sine medarbejdere, som anvender en del af denne til forbrug. Dette kaldes

¹² VisitDenmark anvender LINE-modellen, fordi den er kommunalt baseret og dermed mere anvendelig til analyser på kommunalt og regionalt niveau end andre makroøkonomiske modeller, som f.eks. ADAM-modellen, der er nationalt baseret.

den *inducerede effekt*. Endelig er der en del af omsætningen, som bliver anvendt til *import*, og som derfor forsvinder ud af den danske økonomi. På engelsk kaldes dette "leakage" – lækage.

LINE-modellens multiplikatorer

Alle effekterne kan kobles sammen, og den såkaldte tekniske multiplikator kan beregnes:

$$\text{Teknisk multiplikator} = \frac{\text{Direkte} + \text{indirekte} + \text{induceret} - \text{import}}{\text{Direkte}}$$

Den tekniske multiplikator viser, hvor meget den direkte effekt bliver ganget op, når den siver ud i økonomien. Til at beregne disse effekter anvendes en økonomisk model.¹³

Ud over den tekniske turismemultiplikator anvender VisitDenmark såkaldte turismemultiplikatorer, der relaterer turismeomsætningen (mio. kr.) til den turismeafledte beskæftigelse (fuldtidsbeskæftigede), værditilvækst (mio. kr.) og skatteprovenu (mio. kr.). VisitDenmarks turismemultiplikatorer er ikke multiplikatorer i gængs forstand, men forholdstal mellem omsætning og afledte effekter. De opgøres således:

$$\text{Multiplikator} = \frac{\text{Samlet turismeafledt effekt}}{\text{Samlet turismeforbrug}}$$

VisitDenmark anvender bl.a. turismemultiplikatorerne til at analysere, hvordan ændringer i turismeforbruget forplanter sig i samfundet gennem ændringer i jobskabelse, værditilvækst og skatteindtægter.

¹³ CRT publicerede i 2016 notatet "En introduktion til multiplikatorer inden for området turisme og dansk praksis på området", der uddyber anvendelsen af multiplikatorer med udgangspunkt i litteraturen på området, og bl.a. analyserer historiske TSA-multiplikatorer. Herudover analyseres, hvilke faktorer, der påvirker størrelsen af turismemultiplikatorer i danske regioner og kommuner. Notatet egner sig til læsere med interesse i analyse af turismeøkonomiske effekter.

4.6 Kilder til overnatninger

Overnatning	Komplet Geografi	Dækning	Kilde	Producent	År	Usikkerhed
Hotel	Kommuner	Totaltælling min. 40 senge	Overnatningsstatistikken	Danmark Statistik*	2018	Lille
Feriecentre	Kommuner	Totaltælling min. 40 senge	Overnatningsstatistikken	Danmarks Statistik	2018	Lille
Camping	Kommuner	Totaltælling min. 75 enheder	Overnatningsstatistikken	Danmarks Statistik*	2018	Lille
Vandrerrhjem	Kommuner	Totaltælling min. 40 senge og Danhostel-medlemmer	Overnatningsstatistikken	Danmarks Statistik	2018	Lille
Lystbådehavne (betalte)	Kommuner	Totaltælling (frivillig)	Overnatningsstatistikken	Danmarks Statistik	2018	Lille
Feriehuse udlejet gennem udlejningsbureau	Landsdele	Totaltælling min. 25 disponible huse	Feriehusstatistikken	Danmarks Statistik*	2018	Lille
Krydstogt	Kommuner	Totaltælling	Havneanløbslister, og CCN's passager survey 2016	VisitDenmark, CCN/WOCO, Cruise Baltic	2018	Lille
Bondegårds-ferie	Amter	Totaltælling DL-medlemmer	Indberetninger til Dansk Landboferie	Dansk Landboferie	2003	Medium
Udlejet egen helårsbolig	Kommuner	Airbnb	Ankomststatistik og gennemsnitlige opholdslængder	Airbnb, bedømmelser til kommunefordeling, BBR	2018	Medium
Eget feriehus	Amter	Stikprøve	Undersøgelsen af feriehusudlejningen i Danmark	Danmarks Statistik	2005	Medium
Lånt feriehus	Amter	Stikprøve	Sommerhusundersøgelsen	Danmarks Statistik	2014	Medium
Festival (overnattende)	Kommuner	Totaltælling	Indsamling	VisitDenmark	2008	Medium
Udenlandske endagsferierejsende	National	Stikprøve	Undersøgelse	Institut for Grænseregionsforskning	2003	Stor
Danske endagsferierejsende	Kommuner	Stikprøve	Transportvaneundersøgelsen	DTU	2018	Medium

Dansk endagsforretningsrejsende	Kommuner	Stikprøve	Transportvaneundersøgelsen	DTU	2018	Medium
Udlændinges ophold hos familie og venner i Danmark	Amter	Stikprøve	Ferie- og forretningsrejsende	Danmarks Statistik	2005	Medium
Danskeres ophold v. familie og venner	Amter	Stikprøve	Ferie- og forretningsrejsende	Danmarks Statistik	2004	Medium

Note: VisitDenmark opregner for små enheder.

Usikkerhed: Lille: Baseret på løbende statistik. Medium: Baseret på enkeltstående undersøgelse eller løbende undersøgelse foretaget blandt en stikprøve af befolkningen. Stor: Estimeret eller enkeltstående undersøgelse foretaget blandt en stikprøve af befolkningen.

4.7 Kilder til døgnforbrug

Overnatningsform	Komplet Geografi	Kilde	Producent	År*	Usikkerhed
Hotel	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Lille
Feriecentre	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Lille
Camping	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Lille
Vandrerhjem	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Lille
Lystbådehavne (betalte)	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Lille
Feriehuse udlejet gennem udlejningsbureau	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Lille
Krydstogt	Krydstogts- kommuner	CCN's passenger survey og VisitDenmarks beregninger	WOCO/CNN	2016	Medium
Bondegårdsferie	Amter	Turistundersøgelsen	Dansk Landboferie	2003	Medium
Udlejet egen helårsbolig	Kommuner	Turistundersøgelsen	VisitDenmark	2017	Medium
Eget feriehus	Amter	Ferie- og forretningsrejsende	Danmarks Statistik	2006	Medium
Lånt feriehus	Amter	Turistundersøgelsen	Danmarks Statistik	2014	Medium
Festival (overnattende)	Kommuner	Indsamling	VisitDenmark	2002	Medium
Udenlandske endagsferierejsende	National	Undersøgelse	Institut for Grænseforskning	2003	Stor
Danske endagsferie- rejsende	Amter	Ferie- og forretningsrejsende	Danmarks Statistik	2004	Stor
Dansk endagsforretnings- rejsende	National	Beregnet fra udbudssiden	Danmarks Statistik	2006	Stor
Udlændinges ophold hos familie og venner i Danmark	Amter	Ferie- og forretningsrejsende	Danmarks Statistik	2005	Medium
Danskeres ophold hos familie og venner	Amter	Ferie- og forretningsrejsende	Danmarks Statistik	2005	Medium

Noter: Opregnet til 2018-priser.

Usikkerhed: Lille: Baseret på løbende statistik. Medium: Baseret på enkeltstående undersøgelse eller løbende undersøgelse foretaget blandt en stikprøve af befolkningen. Stor: Estimeret eller enkeltstående undersøgelse foretaget blandt en stikprøve af befolkningen.

4.7. Turismebrancher og -produktafgrænsninger

4.7.1 Turismeerhverv (turismespecifikke brancher i dansk TSA)

NACE (rev. 2)	DB07	Turismeerhverv
Overnatningssteder		
55.10	55.10.10	Hoteller
55.10	55.10.20	Konferencecentre og kursusjendomme
55.20	55.20.00	Ferieboliger og andre indlogeringsfaciliteter til kortvarige ophold
55.30	55.30.00	Campingpladser
55.90	55.90.00	Andre overnatningsfaciliteter
68.31	68.31.20	Boliganvisning, ferieboligudlejning mv.
Restauranter m.v.		
56.10	56.10.10	Restauranter
56.10	56.10.20	Pizzeriaer, grillbarer, isbarer mv.
56.21	56.21.00	Event catering
56.29	56.29.00	Anden restaurationsvirksomhed
56.30	56.30.00	Café, værtshuse, diskoteker mv.
Transportvirksomheder		
49.10	49.10.00	Passagertransport med regional- eller fjern tog
49.31	49.31.10	Rutebuskørsel, by - og nærtrafik
49.31	49.31.20	S-togstrafik, metro og andre nærbaner
49.32	49.32.00	Taxikørsel
49.39	49.39.20	Turistkørsel og anden landpassagertransport
50.10	50.10.00	Sø - og kysttransport af passagerer
50.30	50.30.00	Transport af passagerer ad indre vandveje
51.10	51.10.10	Ruteflyvning
51.10	51.10.20	Charter/taxifyvning
52.21	52.21.30	Drift af betalingsveje, - broer og tunneller *
77.11	77.11.00	Udlejning og leasing af biler og lette motorkøretøjer**
Rejse-service		
79.11	79.11.00	Rejsebureauer
79.12	79.12.00	Rejsearrangører
79.90	79.90.00	Andre reservationstjenesteydelser og tjenesteydelser i forbindelse hermed
Kultur, forlystelser og sport		
90.01	90.01.10	Teater- og koncertvirksomhed
91.01	91.01.10	Biblioteker
91.02	91.02.00	Museer
91.03	91.03.00	Historiske monumenter og bygninger og lignende attraktioner
91.04	91.04.00	Botaniske og zoologiske haver samt naturreservater
93.11	93.11.00	Drift af sportsanlæg
93.19	93.19.00	Andre sportsaktiviteter
93.21	93.21.00	Forlystelsesparker o.l.
93.29	93.29.00	Andre forlystelser og fritidsaktiviteter
93.29	93.29.10	Lystbådehavne ***

4.7.2 Detailhandel og turismerelevante erhverv (aggregerede branchegrupper) (turismeforbundne brancher i dansk TSA)

NACE (rev. 2)	DB07	Turismeerhverv
10.11-10.92		Fødevarerindustrien
11.01-12.00		Fremstilling af drikkevarer og tobaksprodukter
19.20	19.20.00	Fremstilling af raffinerede mineralolieprodukter
13.00-33.00		Fremstillingsindustrien, for eksempel
	14.11.00	14.11.00 beklædningsartikler af læder
	15.20.00	15.20.00 fodtøj
	26.52.00	26.52.00 ure
46.11-46.90	46.11.00-46.90.00	Alle erhverv i forbindelse med engroshandel detailhandel
47.11-47.99	47.11.10-47.99.00	Alle erhverv i forbindelse med engroshandel
<i>82.30</i>	<i>82.30.00</i>	<i>82.30 Organisering af kongresser, messer og udstillinger ****</i>

Anm: NACE: Nomenclature of activity of European Communities. DB07: Dansk Branchekode 2007

* Under "hjælpevirksomhed i forbindelse med transport".

** Under "udlejning og leasing".

*** Lystbådehavne var tidligere placeret i "Rejse-service".

**** Denne branche indgår kun i satellitregnskabet for mødeindustrien.

Reference: Danmarks Statistik, Dansk Branchekode 2007 - Kompendium.

4.8 Turismeprodukter (turismekarakteristiske produkter i dansk turismesatellitregnskabet)

Kode i NRR	Turismeprodukter
Overnatning:	
T551010	Hoteller
T551020	Konferencecentre, kursusjendom
T552000	Ferieboliger og lign.
T553000	Campingpladser
T559000	Andre overnatningsfaciliteter
T683120	Boliganvisning, ferieboligudlejning mv.
Restaurant:	
T561000	Restauranter, pizzeriaer mv.
T562100	Event catering
T562900	Kantiner, anden restaurantvirksomheder
T563000	Caféer, værtshuse, diskoteker
Transport:	
T491000	Jernbaner, passagertransport
T493110	Rutebuskørsel, by og nærtrafik
T493120	Bus, S-togstrafik, metro, nærbaner
T493920	Turistkørsel, landpassage transport
T501000	Sø - og kysttransport af passagerer
T503040	Transport ad indre vandveje
T511010	Ruteflyvning
T511020	Charter- og taxifyvning
T522130	Betalingsvej, - bro og - tunneller
T771100	Personbiludlejning
Rejse-service:	
T791100	Rejsebureauer
T791200	Rejsearrangører
T799000	Turistbureauer, mv.
Kultur, forlystelser og sport:	
T900110	Teater- og koncertvirksomhed
T910110	Biblioteker
Q910200	Museer, offentlige ikke-markedsmæssige
S910200	Museer, offentlige salgsindtægter
T910200	Museer, markedsmæssige
T910400	Botaniske og zoologiske haver
T931100	Idrætsanlæg, markedsmæssige
T931900	Andre sportsaktiviteter
K930020	Drift af egne forlystelser mv.
Q932100	Forlystelsesparker, offentlige ikke-markedsmæssige
S932100	Forlystelsesparker, offentlige salgsindtægter
T932100	Forlystelsesparker o.l.

T932910

Lystbådehavne

Detailhandel mm. (aggregerede produkter)

100010-100050	Fødevarerindustrien
110000-120000	Drikkevare- og tobaksindustrien
190000	Benzin og andre brændselsprodukter
130000-330000	Fremstillingsindustrien
T460000-T470000	Detail- og engroshandelsavance
T823000-VAK82meet	Kongres- og messeudstilling*

Bemærkninger:

*Dette produkt indgår kun i satellitregnskabet for mødeindustrien

Det skal i øvrigt bemærkes, at ikke alle turismeprodukter bliver produceret i turismebrancherne. Når turismeprodukterne i LINE-modellen bliver aggregeret, bliver f.eks. *produktet* "Udlejning af sommerhuse" produceret af *branchen* "Ejendomsmægler, bolig og husleje", der pga. størrelsen af den ikke-turismerelaterede del af branchen er placeret i "Andre brancher" i tabellerne i rapporten. Tilsvarende indgår *produktet* "biludleje" (lokal transport) nu i *branchen* "Erhvervsservice", der ligeledes er placeret i "Andre brancher".

Bilag

Bilag 1A. Turismeforbrug fordelt på nationaliteter, 2018

	Helsingør		Gribskov		Halsnæs		Hillerød		Fredensborg		Kongernes Nordsjælland	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	1.964	100	1.767	100	880	100	856	100	426	100	5.892	100
Danmark	1.253	64	1.243	70	616	70	490	57	162	38	3.764	64
Udlandet	711	36	524	30	264	30	366	43	264	62	2.128	36
<i>Heraf</i>												
Sverige	397	20	205	12	128	15	180	21	179	42	1.090	18
Norge	45	2	116	7	54	6	20	2	10	2	246	4
Tyskland	70	4	73	4	28	3	29	3	20	5	220	4
USA	25	1	12	1	7	1	17	2	10	2	71	1
Frankrig	21	1	11	1	8	1	20	2	10	2	70	1
Storbritannien	21	1	7	0	2	0	9	1	3	1	42	1
Holland	40	2	40	2	40	5	40	5	40	10	40	1
Kina	8	0	14	1	4	0	7	1	3	1	36	1
Schweiz	16	1	8	0	0	0	5	1	1	0	30	1
Belgien og Luxembourg	8	0	4	0	3	0	6	1	5	1	26	0
Polen	8	0	4	0	3	0	7	1	3	1	25	0
Italien	7	0	3	0	3	0	7	1	3	1	23	0
Finland	15	1	15	1	15	2	15	2	15	4	15	0
Spanien	15	1	15	1	15	2	15	2	15	3	15	0
Canada	12	1	1	0	0	0	1	0	0	0	14	0
Rusland	7	0	2	0	0	0	3	0	0	0	13	0
Indien	3	0	1	0	1	0	2	0	1	0	7	0
Østrig	3	0	1	0	1	0	2	0	1	0	7	0
Australien	2	0	0	0	1	0	3	0	0	0	6	0
Brasilien	4	0	4	0	4	0	4	1	4	1	4	0
Sydkorea	1	0	0	0	0	0	2	0	0	0	3	0
Grækenland	1	0	1	0	0	0	1	0	0	0	3	0
Japan	1	0	0	0	0	0	1	0	0	0	3	0
Irland	0	0	0	0	0	0	2	0	0	0	2	0
Portugal	0	0	2	0	0	0	0	0	0	0	2	0
Øvrige Østeuropa	2	0	0	0	0	0	0	0	0	0	2	0
Øvrige Europa	1	0	0	0	0	0	1	0	0	0	2	0
Øvrige Asien	1	0	0	0	0	0	0	0	0	0	2	0
Øvrige Amerika	0	0	0	0	0	0	0	0	0	0	1	0
Øvrige lande	111	6	111	6	111	13	111	13	111	26	111	2

Bilag 1B. Turismeforbrug, fordelt på nationaliteter og forretnings-/ferierejser, Kongernes Nordsjælland, 2018

	I alt		Forretningsrejser		Ferierejser	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	5.892	100	1.280	100	4.612	100
Danmark	3.764	64	1.086	85	2.678	58
Udlandet	2.128	36	194	15	1.935	42
<i>Heraf</i>						
Sverige	1.090	18	46	4	1.044	23
Tyskland	246	4	14	1	231	5
Norge	220	4	26	2	194	4
USA	71	1	9	1	62	1
Frankrig	70	1	4	0	66	1
Storbritannien	42	1	15	1	27	1
Holland	36	1	4	0	31	1
Kina	30	1	16	1	14	0
Belgien og Luxembourg	26	0	3	0	23	1
Schweiz	25	0	3	0	22	0
Italien	23	0	5	0	18	0
Polen	14	0	4	0	10	0
Finland	13	0	6	0	6	0
Spanien	7	0	2	0	5	0
Canada	7	0	1	0	6	0
Rusland	6	0	2	0	3	0
Indien	3	0	1	0	2	0
Østrig	3	0	1	0	1	0
Australien	3	0	1	0	2	0
Brasilien	2	0	1	0	1	0
Sydkorea	2	0	1	0	1	0
Grækenland	2	0	1	0	1	0
Japan	2	0	1	0	1	0
Irland	2	0	1	0	1	0
Portugal	1	0	0	0	1	0
Øvrige Østeuropa	15	0	4	0	11	0
Øvrige Europa	40	1	11	1	29	1
Øvrige Asien	4	0	3	0	1	0
Øvrige Amerika	15	0	5	0	10	0
Øvrige lande	111	2	2	0	109	2

Bilag 1C. Turismeforbrug fordelt på overnatningsformer, Kongernes Nordsjælland, 2018

	Fordeling for													
	Helsingør		Gribskov		Halsnæs		Hillerød		Fredensborg		Kongernes Nordsjælland		Region Hovedstaden	Hele landet
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	pct.	
I alt	1.964	100	1.767	100	880	100	856	100	426	100	5.892	100	100	100
Kommercielle	918	47	737	42	284	32	354	41	96	22	2.389	41	62	60
Hotel – ferie	264	13	82	5	31	4	129	15	16	4	522	9	23	15
Hotel – forretning	397	20	52	3	12	1	150	18	22	5	633	11	21	15
Feriecentre	13	1	40	2	0	0	1	0	0	0	54	1	1	2
Camping	94	5	78	4	59	7	36	4	28	7	295	5	3	6
Vandrerhjem	26	1	12	1	3	0	19	2	12	3	72	1	3	2
Lystbåde	21	1	16	1	17	2	1	0	5	1	59	1	0	1
Lejet feriehus	52	3	430	24	146	17	6	1	1	0	636	11	3	14
Lejet helårsbolig	51	3	27	2	15	2	12	1	12	3	117	2	7	4
Festival	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Bondegårde	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Krydstogt	1	0	0	0	1	0	0	0	0	0	2	0	0	0
Ikke-kommercielle	1.046	53	1.030	58	596	68	502	59	330	78	3.503	59	38	40
Eget feriehus	91	5	524	30	317	36	19	2	5	1	957	16	3	4
Lånt sommerhus	9	0	61	3	13	2	1	0	1	0	85	1	0	1
Familie/venner	86	4	56	3	42	5	62	7	55	13	301	5	7	7
Endagsturister - ferie	473	24	329	19	207	24	242	28	264	62	1.514	26	17	17
Endagsturister - forretning	387	20	59	3	16	2	178	21	6	1	647	11	11	11

Bilag 1.D
Turismeforbruget fordelt på produkter, Helsingør, 2018

	I alt		Danskere		Udlændinge	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	1.964	100	1.253	100	711	100
Turismeprodukter	1.167	59	916	73	252	35
<i>Heraf:</i>						
Overnatning	256	13	192	15	65	9
Restaurant	283	14	175	14	108	15
Lokal transport	486	25	422	34	64	9
Rejseservice	76	4	73	6	3	0
Kultur og forlystelser	63	3	53	4	11	2
Lystbådehavne	3	0	1	0	2	0
Detailhandel	608	31	255	20	353	50
<i>Heraf:</i>						
Føde- og drikkevarer samt tobak	323	16	81	6	242	34
Benzin og andet brændstof	96	5	82	7	14	2
Andet	189	10	92	7	97	14
Andre produkter	189	10	82	7	107	15

Turismeforbruget fordelt på produkter, Gribskov, 2018

	I alt		Danskere		Udlændinge	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	1.767	100	1.243	100	524	100
Turismeprodukter	575	33	427	34	148	28
<i>Heraf:</i>						
Overnatning	103	6	63	5	40	8
Restaurant	246	14	177	14	69	13
Lokal transport	111	6	83	7	27	5
Rejseservice	10	1	10	1	1	0
Kultur og forlystelser	102	6	92	7	10	2
Lystbådehavne	2	0	1	0	1	0
Detailhandel	888	50	616	50	271	52
<i>Heraf:</i>						
Føde- og drikkevarer samt tobak	406	23	256	21	150	29
Benzin og andet brændstof	143	8	125	10	19	4
Andet	338	19	236	19	102	19
Andre produkter	305	17	200	16	105	20

Turismeforbruget fordelt på produkter, Halsnæs, 2018

	I alt		Danskere		Udlændinge	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	880	100	616	100	264	100
Turismeprodukter	250	28	185	30	66	25
<i>Heraf:</i>						
Overnatning	38	4	25	4	14	5
Restaurant	114	13	81	13	33	12
Lokal transport	42	5	28	5	15	5
Rejseservice	2	0	2	0	0	0
Kultur og forlystelser	52	6	48	8	4	2
Lystbådehavne	2	0	1	0	1	0
Detailhandel	481	55	331	54	150	57
<i>Heraf:</i>						
Føde- og drikkevarer samt tobak	233	27	139	23	94	36
Benzin og andet brændstof	65	7	58	9	7	3
Andet	183	21	134	22	49	18
Andre produkter	148	17	100	16	48	18

Turismeforbruget fordelt på produkter, Hillerød, 2018

	I alt		Danskere		Udlændinge	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	856	100	490	100	366	100
Turismeprodukter	552	65	401	82	151	41
<i>Heraf:</i>						
Overnatning	75	9	52	11	23	6
Restaurant	97	11	55	11	42	11
Lokal transport	207	24	183	37	24	7
Rejseservice	152	18	94	19	59	16
Kultur og forlystelser	21	2	18	4	3	1
Lystbådehavne	0	0	0	0	0	0
Detailhandel	235	27	65	13	170	46
<i>Heraf:</i>						
Føde- og drikkevarer samt tobak	142	17	19	4	123	34
Benzin og andet brændstof	34	4	28	6	6	2
Andet	58	7	18	4	40	11
Andre produkter	68	8	24	5	45	12

Turismeforbruget fordelt på produkter, Fredensborg, 2018

	I alt		Danskere		Udlændinge	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
I alt	426	100	163	100	264	100
Turismeprodukter	147	34	83	51	64	24
<i>Heraf:</i>						
Overnatning	20	5	11	7	9	3
Restaurant	69	16	36	22	34	13
Lokal transport	29	7	12	7	17	7
Rejseservice	4	1	3	2	1	0
Kultur og forlystelser	24	6	21	13	3	1
Lystbådehavne	1	0	0	0	0	0
Detailhandel	218	51	56	34	162	61
<i>Heraf:</i>						
Føde- og drikkevarer samt tobak	134	32	13	8	121	46
Benzin og andet brændstof	34	8	28	17	5	2
Andet	49	12	14	9	35	13
Andre produkter	62	14	24	15	38	14

Bilag 2A. Turismeafledt værditilvækst fordelt på brancher, Kongernes Nordsjælland, 2018

													<i>Fordeling for</i>	
	Helsingør		Gribskov		Halsnæs		Hillerød		Fredensborg		Kongernes Nordsjælland		Regionen	Hele landet
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	pct.	
I alt	1.176	100	1.052	100	566	100	498	100	306	100	3.599	100	100	100
Turismeerhverv	496	42	252	24	145	26	230	46	109	36	1.232	34	39	37
<i>Heraf:</i>														
Overnatningssteder	140	12	31	3	10	2	47	10	9	3	238	7	9	8
Restauranter og værtshuse	143	12	105	10	52	9	59	12	37	12	396	11	14	13
Transportvirksomheder	133	11	53	5	47	8	79	16	41	13	354	10	9	9
Rejse-service	39	3	11	1	9	2	32	6	9	3	100	3	3	3
Kultur, forlystelser og sport	40	3	51	5	28	5	14	3	12	4	144	4	4	4
Detailhandel	209	18	292	28	161	28	81	16	73	24	816	23	17	17
<i>Heraf:</i>														
Føde- og drikkevarer samt tobak	20	2	21	2	13	2	8	2	6	2	69	2	1	2
Andre	185	16	266	25	145	26	70	14	65	21	730	20	15	15
Andre brancher	471	40	509	48	260	46	187	38	124	41	1.551	43	44	46
<i>Heraf:</i>														
Ejendomsmæglere, bolig- og husleje	103	9	141	13	63	11	35	7	21	7	363	10	10	12
Erhvervsservice	95	8	85	8	50	9	42	8	28	9	300	8	8	9
Andre	273	23	283	27	147	26	110	22	75	24	888	25	27	25

Bilag 2B. Beskæftigelse fordelt på branchegrupper afledt af turismen i Kongernes Nordsjælland, 2018

	Helsingør		Gribskov		Halsnæs		Hillerød		Fredensborg		Kongernes Nordsjælland		Fordeling for	
	årsværk	pct.	årsværk	pct.	årsværk	pct.	årsværk	pct.	årsværk	pct.	årsværk	pct.	Regionen	Hele landet
													pct.	
I alt	2.733	100	2.132	100	1.139	100	975	100	621	100	7.598	100	100	100
Turismeerhverv	1.608	59	786	37	469	41	583	60	321	52	3.766	50	55	55
<i>Heraf:</i>														
Overnatningssteder	423	15	91	4	28	2	106	11	21	3	669	9	11	11
Restauranter og værtshuse	669	24	446	21	265	23	266	27	165	27	1.811	24	29	28
Transportvirksomheder	366	13	111	5	103	9	144	15	87	14	811	11	8	9
Rejse-service	74	3	21	1	17	1	34	4	17	3	164	2	3	2
Kultur, forlystelser og sport	76	3	117	6	56	5	32	3	30	5	312	4	4	5
Detailhandel	517	19	746	35	374	33	173	18	139	22	1.950	26	19	19
<i>Heraf:</i>														
Føde- og drikkevarer samt tobak	39	1	40	2	20	2	16	2	12	2	128	2	1	1
Andre	477	17	704	33	352	31	157	16	127	20	1.817	24	18	18
Andre brancher	608	22	600	28	296	26	218	22	160	26	1.882	25	26	25
<i>Heraf:</i>														
Ejendomsmæglere, bolig- og husleje	19	1	18	1	9	1	5	1	4	1	55	1	1	1
Erhvervsservice	191	7	146	7	80	7	63	6	50	8	530	7	7	7
Andre	397	15	437	20	207	18	150	15	106	17	1.297	17	18	18

Bilag 2C. Skatter og afgifter afledt af turismen i Kongernes Nordsjælland, 2018

													<i>Fordeling for</i>	
	Gribskov		Helsingør		Halsnæs		Hillerød		Fredensborg		Kongernes Nordsjælland		Regionen	Hele landet
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.	pct.	
I alt	698	100	650	100	359	100	251	100	183	100	2.141	100	100	100
Personskatter	166	24	185	29	87	24	76	30	46	25	561	26	28	26
Statsskatter	119	17	131	20	62	17	54	21	33	18	398	19	20	19
Regionsskatter (sundhedsbidrag)	4	1	4	1	2	1	2	1	1	1	12	1	1	1
Kirkeskatter	1	0	1	0	1	0	1	0	0	0	5	0	0	0
Kommuneskatter	43	6	49	8	23	6	20	8	12	6	146	7	7	7
Vareskatter	532	76	464	71	272	76	175	70	137	75	1.580	74	72	74
Selskabsskatter	36	5	38	6	19	5	16	6	13	7	122	6	7	6
Vareafgifter/punktafgifter	139	20	98	15	69	19	37	15	33	18	376	18	13	18
Moms/merværdiafgift	356	51	328	51	185	51	122	49	91	50	1.082	51	52	50