

Helsingin matkailuvuosi 2017

Pekka Mustonen

Helsinki

着物 浴衣
レンタル
Kimono & Yukata Rental

one

〒100-0001 東京都千代田区千代田 1-3-100

TEL: 03-5830-3875

YOSHINOYA

吉野家
YOSHINOYA

YOSHINOYA

Sisällys

1. Aluksi.....	4
2. Maailmanlaajuisen matkailun muuttuva toimintaympäristö pähkinäkuoressa.....	6
3. Maailman matkailun viimeaikainen kehitys tilastoina.....	9
4. Matkailun kehitys Suomessa.....	13
5. Matkailun kehitys Helsingissä.....	21
6. Lopuksi	31
7. Lähteet	34
8. Taulukkoliite.....	37

1.

Aluksi

Vuonna 2017 matkailun kasvu oli Helsingissä lähellä Euroopan kärkeä. Helsingissä rikottiin samaan aikaan kaikkien aikojen ennätys tilastoitujen yöpymisten määrässä, joka ylitti 4 miljoonaa. Muissa pohjoismaisissa pääkaupungeissa matkailu kasvoi Helsinkiä hitaammin. Helsinki siis herättää kiinnostusta, mikä on näkynyt niin ennätyksellisinä lentomatkestajamäärinä kuin yöpymisinä.

Helsinki toteaa strategiassaan, että kaupunki panostaa matkailun edistämiseen ja kannustaa kaikkia kaupungin vetovoimaisuutta edistävien ideoiden esittelyyn. Matkailu osana kansainvälistä houkuttelevuutta on nostettu esiin myös yhtenä elinkeinopolitiikan keskeisenä osa-alueena.

Tässä raportissa esitetään yhteenveto Helsingin poikkeuksellisen vilkkaasta matkailuvuodesta. Ensin kuvataan maailmanlaajuisen matkailun muuttuvaa toimintaympäristöä, ja sen jälkeen tarkastellaan Helsingin vuoden 2017 matkailutilastoja niin lentoliikenteen, majoituslaitosten kuin matkailijoiden yöpymisten osalta. Lopuksi luodaan katsaus kilpailijakaupunkien tilanteeseen.

2.

**Maailmanlaajuisen
matkailun muuttuva
toimintaympäristö
pähkinänkuoressa**

Matkailu on ollut viime aikoina erittäin paljon esillä eikä syyttä. Matkustaminen kasvaa maailmanlaajuisesti ja on kasvanut jo kauan (UNWTO 2018). Kansainvälisesti katsottuna matkailun kasvu on viimeisten vuosikymmenten aikana pysähtynyt vain pari kertaa pahimpien talouden taantumien aikana. Vaikka tietenkin osa matkailun kasvusta on niiden ihmisten aikaansaamaa, jotka jo aiemminkin ovat matkustaneet, markkinoille on tullut myös uusia ihmisiä ja ihmisryhmiä. Entistä useammalla on varaa ja mahdollisuuksia matkustaa.

Vaurastumisen lisäksi taustalla vaikuttaa myös lentoliikenteen hintojen hyvin maltillinen kasvu. Globaalin lentoliikenteen kapasiteetin on arveltu kasvavan vuonna 2018 peräti 6 %. (Carlson Wagonlit Travel & GBTA 2018). Uusien matkailumarkkinoiden kohdalla Aasian jättiläisiä – Intiaa ja Kiinaa – ei voi olla mainitsematta. Yllä viitatus raportin mukaan läntisen maailman ulkopuoliset nopeasti kehittyvät markkinat, sisältäen nämä kaksi väkimäärältään maailman suurinta maata, tuottavat kolme neljännestä koko maailman taloudellisesta kasvusta. On siis selvää, että näissä maissa on myös paljon matkustajapotentiaalia.

Arvioiden mukaan Kiinasta tehdään jo nyt 130 miljoonaa matkaa ulkomaille ja luku kasvaa usealla prosentilla vuodessa.

Riippuen siitä tarkastellaanko saapumisia vai lähtemisiä, maailmassa tehdään vuodessa 1,3–1,5 miljardia ulkomaanmatkaa (UNWTO 2018; The World Bank 2018). Jos tarkastellaan kansainvälisiä saapumisia, luku on noin 1,3 miljardia. Tämä saapumisia kuvaava luku pitää sisällään maahan saapuneiden ja siellä yöpyneiden ihmisten määrän, ja juuri tätä lukua World Tourism Organization (UNWTO 2018) käyttää useimmiten

omissa tiedotteissaan. Suurin osa näistä matkoista tehdään lentäen, joskin toki rajanylityksiä tehdään myös muilla kulkuvälineillä. Jos tarkastellaan pelkkiä lentomatkoja ja otetaan mukaan myös maiden sisäiset matkat, luku on moninkertainen, yli neljä miljardia (IATA 2018).

Yhtä kaikki, luvut ovat valtavia ja kasvavat koko ajan. Erityisen nopeaa kasvu on Aasiassa. Arvioiden mukaan Kiinasta tehdään jo nyt 130 miljoonaa matkaa ulkomaille ja luku kasvaa usealla prosentilla vuodessa (CNTA 2018). Absoluuttisena lukuna määrä on ylivoimaisesti suurin maailmassa. On siis selvää, että kaikenlaisen kulutuksen lisääntymisen lisäksi myös uutta matkailun kysyntää voidaan ennakoida syntyvän juuri kasvavissa urbaaneissa keskittymissä ja nimenomaan Aasian suurissa kaupungeissa. Myös matkakohteina kaupungit ovat koko ajan entistä enemmän esillä. Merkittävä ja mitä luultavimmin jatkuvasti kasvava osuus maailman matkoista tehdään kaupunkeihin (Mustonen 2018a).

Kasvava osuus maailman matkoista tehdään kaupunkeihin

Matkailu on ollut jo vuosikymmeniä yksi tärkeimmistä, ellei tärkein maailmaa yhdistävä ilmiö, joten matkailun kansainvälisen merkittävyyden korostaminen ei enää ole tarpeellista. Mikäli suurilta katastrofeilta vältytään, kansainvälinen matkailu jatkaa kasvamistaan, halusimme sitä tai emme. Aasian nousu on jo tuttua tilastoista, mutta luultavasti olemme vasta nähneet alkusoittoa. Maailmanlaajuiset matkailumarkkinat elävätkin nyt jonkinlaisessa murroksessa. Toki maailmanlaajuisen matkailun kasvu on ollut murroksen indikaattori jo vuosikymmeniä. Juuri nyt tälle väitteelle on enemmän katetta kuin aikoihin.

Carlson Wagonlit Travel & GBTA (2018) esittävät raportissaan neljä hyvin merkittävää maailmanlaajuista ilmiötä, joita tulee tarkkailla, ja joilla voi olla vaikutuksia matkailumarkkinoihin: Yhdysvaltojen politiikka (esim. veroleikkaukset, kansainvälisen vapaan kaupan esteet), Euroopan politiikka (esim. populististen liikkeiden leviäminen, Brexit), nousevien markkinoiden taloudellinen kehitys (erityisesti Kiina, Intia, Venäjä, Brasilia) ja geopoliittiset riskit (esim. terrorismi, Lähi-itä, Pohjois-Korea).

Sama raportti esittää joukon teknologisia ilmiöitä, jotka ainakin jossain määrin tulevat vaikuttamaan matkailumarkkinoihin luultavasti tavoilla, joita emme osaa vielä edes arvioida. Tällaisia ovat esimerkiksi tekoäly ja siihen liittyvien teknologioiden nopea ja osittain ennakoimaton kehittyminen, blockchain-teknologia ja chatbotit. Matkailu kaikkine ulottuvuuksineen on ollut iät ja ajat varsin työvoimaintensiivistä, ja vaikka ainakin vielä matkailu perustuu ihmisten todelliseen liikkumiseen, on painopiste siirtymässä osittain pois ruohonjuuritasolta. Kaikki nämä edellä esitetyt jo olemassa olevat ilmiöt, yhdessä tai erikseen ja osittain toisiinsa liittyen, siirtävät matkailumarkkinoiden toimintaa ihmisiltä koneille.

Matkailu muuttuu siis sekä tarjonta- että kysyntäpuolella. Kokonaisuuden ja muutosten vaikutusten arvioiminen on erittäin haastavaa. Edellä esitettiin tulevaisuuden mahdollisuuksia tai uhkakuvia – näkökulmasta riippuen – vain hyvin pintapuolisesti. Kaikki nämä uudet ja jo nyt matkailumarkkinoihin vaikuttavat ilmiöt ovat

osa kestäväen matkailukehityksen valtavaa monin paikoin hallitsematonta käsitteellistä verkostoa.

Kestävä matkailu on ollut akateemisen tutkimuksen yksi keskeisimmistä aihepiireistä jo vuosikymmeniä. Aivan viime aikoina aihe on kuitenkin noussut valtavirtaan. Vielä hetki sitten harva oli kuullut liian suurta matkailun paikallista volyymia kuvaavaa termiä overtourism. Nyt aiheesta puhutaan miltei päivittäin eri tiedotusvälineissä. Tämä johtunee siitä, että liiallisen matkailun mukanaan tuomat lieveilmiöt ovat tulleet näkyviksi.

Kun matkailun taloudellinen, sosiaalinen ja kulttuurinen merkitys ymmärretään, entistä useampi kohdealue haluaa päästä osalliseksi jaettavasta kakusta. Matkailu yhteiskunnan kaikki ulottuvuudet yhteen tuovana ilmiönä on kuitenkin myös hauras rakennelma. Sen vaikutukset voivat joskus olla negatiivisia, mikä matkailun kehittämishuomassa usein unohdetaan. Matkailu ulottaa lonkeronsa kaikkialle ja se leikkaa läpi kaikki talouden ulottuvuudet ja edelleen vaikuttaa kaikkiin yhteiskunnan osa-alueisiin. Koska yhteiskunta muuttuu jatkuvasti, myös matkailuun vaikuttava toimintaympäristö muuttuu.

3.

Maailman matkailun viimeaikainen kehitys tilastoina

Matkailun tilastolliset tarkastelut voidaan karkeasti jakaa kahteen ulottuvuuteen. Matkailun kysyntä kuvaa niitä ihmisiä, jotka matkustavat. Eli sitä suurta matkailupalveluita kuluttavaa massaa. Matkailun kysyntä siis kohdistuu matkakohteisiin. Matkailun tarjonta taas kuvaa sitä puolta, mihin kysyntä kohdistuu. Matkakohteet, matkailun ympärille syntyneet palvelut, hotellit, nähtävyydet – nämä kaikki ovat matkailun tarjonnan ulottuvuuksia.

Ranska on dominoinut viimeiset vuosikymmenet maailmanlaajuisesta matkailun tarjontaa ja ollut kansainvälisillä saapumisilla mitattuna jatkuvasti kaikkein tärkein kohdemaa. Tällä vuosikymmenellä Yhdysvallat ja Espanja ovat ottaneet kaulaa kiinni ja jos sama trendi jatkuu, parin vuoden sisällä Ranskan kärkipaikka on uhattuna. Ylipäätään kolmen kärki erottuu muista selvästi. Karkeasti laskettuna kaikista ulkomaille suuntautuneista matkoista lähes puolet suuntautuu Eurooppaan. Jos taas mennään kaupunkitasolle, yöpymisillä mitattuna Lontoo on aivan ylivoimainen ykkönen. Viime vuonna ulkomaisia yöpymisiä

oli Lontoossa yli 60 miljoonaa, kun esimerkiksi Pariisissa vain puolet tuosta määrästä. Rooma, Praha ja Barcelona tulivat seuraavina, joskin selvästi Lontoota jäljessä. Vertailun vuoksi, Helsingin ulkomaisten yöpymisten määrä oli viime vuonna noin 2,3 miljoonaa.

Kun tarkastellaan matkailun tarjonnan kärkimaita, eli niitä maita, joihin matkustetaan, lähes jokaisen kohdalla kansainväliset saapumiset ovat lisääntyneet, mikä on hyvin linjassa maailmanlaajuisen matkailun kasvun kanssa. Kuvioon 1 (ks. liitetaulukko 1) on kymmenen tärkeimmän matkailumarkkinan lisäksi merkitty Suomi, ja kuten huomataan, Suomeen kohdistuvaa matkailukysyntää kuvaava käyrä kulkee aivan omalla tuhatluvullaan.

Verrattuna tarjontaan, matkailukysynnän kohdalla viimeaikainen kehitys tarjoaa mielenkiintoisempia muutoksia (kuvio 2, liitetaulukko 2). Kuten tarjonnankin kohdalla, alueellisesti tarkasteltuna myös matkailun kokonaiskysyntätilastoja hallitsee Eurooppa. Euroopan osuus on kuitenkin enää vain noin kolmannes.

Kuvio 1. Kansainvälisen matkailun merkittävimmät kohdemaat vuosina 1998–2016 (saapumiset). Top 10 -maat & Suomi. (ks. liitetaulukko 1, s. 38–40)

Miljoonaa saapumista

Lähde: WTO (The Worldbank)

Kysyntätilastoissa Aasia, kuten on jo tullut todettua, on noussut kovaa vauhtia. Kun muualla kehitys on ollut suhteellisen stabiilia, joskin toki viime vuosina nousujohteista, Kiina on noussut ylhäiseen yksinäisyyteensä. Kiinasta lähteneet yöpymisen sisältäneet matkat ohittivat lukumääräisesti Saksan vuonna 2012 ja seuraavana vuonna ero oli yli kymmenen miljoonaa. Hongkong esitetään kuviossa erillisenä, koska siellä tilastossa näkyvät matkat emämaahan Kiinaan. Jos Kiinan ja Hongkongin luvut esitettäisiin yhdessä, pystyakselin asteikkoa pitäisi kasvattaa huomasti.

Myös kärjen takana tapahtuu (kuvio 3, liitetaulukko 2). Etelä-Korea, Intia ja Meksiko eivät ole enää kaukana kärkikymmeniköstä, kun matkailun kysyntää eli lähtömaita tarkastellaan. Oikeastaan ne kärkkyvät aivan kulman takana ja verrattuna kärkikymmenikön peräpäähän hitaamman kasvun maihin kuten Ranskaan, Italiaan, Kanadaan tai Venäjään, kasvu näillä nousevilla markkinoilla on ollut todella nopeaa. Luultavasti jo vuoden 2018 aikana ainakin Etelä-Korea ja Intia nousevat kärkimaiden joukkoon kansainvälistä matkailua generoivina markkinoina, joskin viiden kärki on vielä kaukana.

Kuvio 2. Kansainvälisen matkailun merkittävimmät lähtömaat vuosina 1998–2016. Yöpymisen sisältäneet matkat ulkomaille. Top 10 & Suomi. (ks. liitetaulukko 2, s. 41–43)

Lähde: WTO (The Worldbank)

Kuvio 3. Etelä-Korea, Intia ja Meksiko: Nousevia lähtömaita kansainvälisen matkailun kentällä. Yöymisen sisältäneet matkat ulkomaille vuosina 1998–2016. (ks. liitetaulukko 2, s. 41)

Lähde: WTO (The Worldbank)

4.

Matkailun kehitys Suomessa

Matkailun volyymeja voi mitata monella tapaa. Yllä matkailun kokonaisvolyymeja tarkasteltiin saapumisina ja lähtemisinä. Maailmalaajuisten matkailutilastojen kohdalla toisistaan mahdollisesti eroavat tiedonkeruutavat heikentävät vertailukelpoisuutta ja tätä kautta hankaloittavat vertailua. Toisaalta kun puhutaan miljardiluokan luvuista, pienet mahdolliset metodiset eroavaisuudet voitaneen hyväksyä, kunhan pidättäydymme vetäjästä pitkälle meneviä johtopäätöksiä yksityiskohtaisista tilastotiedoista.

Mittarista huolimatta Suomi on maailmanlaajuisesti katsottuna hyvin pieni peluri maailman matkailumarkkinoilla. Yöpymiset ovat matkailun perinteisin ja yleisimmin käytetty mittari, mutta myös muista tilastoista löytyy arvokasta tietoa. Kansainvälisen matkailun näkökulmasta sekä lentoliikennetilastot (Finavia 2018a) että meriliikennetilastot (Liikennevirasto 2018) ovat arvokkaita tietolähteitä. Meriliikennetilastot kertovat matkailusta vain hyvin karkealla tasolla, joten näitä tilastoja ei tässä raportissa käsitellä tarkemmin. Käytettävissä olevat meriliikennetilastot löytyvät kuitenkin Liikenneviraston sivuilta (Liikennevirasto 2018).

Lentoliikenne

Lentoliikennettä niin ikään voidaan mitata monella tapaa. Yleisin mittari on matkustajamäärä, joka edelleen voidaan jakaa saapuviin ja lähteviin. Lähtevistä matkustajista voidaan vielä erottaa vaihtomatrustajat. Toinen kiinnostava mittari kuvaa laskeutumisia.

Laskeutumiset ja lentomatrustajien kokonaismäärät

Vuonna 2017 Suomeen laskeutui noin 75 000 lentokonetta ulkomailta. Helsingin osuus oli noin 90 prosenttia kaikista kansainvälisistä laskeutumisista; Helsinkiin laskeutui siis noin 67 000 lentoa – laskennallisesti noin 180 lentoa joka päivä, mikäli lennot jakautuisivat tasaisesti ympäri vuoden. Seuraavaksi vilkkainta kansainvälinen liikenne laskeutumisten valossa oli Turussa, Vaasassa ja Tampereella. Suomen sisäisissä lennoissa laskeutumisia oli Helsingin jälkeen eniten Oulussa, Rovaniemellä, Turussa ja Kuopiossa.

Kansainvälisten laskeutumisten määrä Helsinki-Vantaalla kasvoi viime vuonna seitsemän prosenttia edellisestä vuodesta.

Kaikista laskeutumisista Helsinki-Vantaan osuus oli noin kolme neljäsosaa. Osuus ei ole tätä suurempi, koska muut lentokentät ovat merkittäviä erityisesti Suomen sisäisissä lennoissa. Kotimaanlennoista suurin osa laskeutuikin muualle kuin Helsinki-Vantaalle, minkä osuus oli 46 prosenttia.

Laskeutumiset kertovat lentomatrustamisen vilkkaudesta yhdestä näkökulmasta, mutta volyymit avautuvat paremmin matrustajamääriä tarkastelemalla. Lentokoneiden sisällä olevien matrustajien määrästähen laskeutumiset eivät kerro mitään. Vuonna 2017 lentoliikenteen kokonaismatrustajamäärä Suomessa oli noin 23 miljoonaa. Kasvua tässä luvussa edelliseen vuoteen verrattuna oli peräti 9 prosenttia. Näistä kaikista matrustajista kansainvälisen liikenteen matrustajia oli noin 17 miljoonaa eli noin 75 prosenttia kaikista matrustajista. Kansainvälisen liikenteen matrustajamäärä kasvoi 12 prosenttia ja myös kotimaisten matrustajien määrä kasvoi, joskin selvästi vähemmän – kaksi prosenttia.

Laskeutumisten lailla myös lentomatrustajien määrällä mitattuna Helsinki-Vantaa oli luonnollisesti kaikkein vilkkain kenttä Suomessa. Helsinki-Vantaan osuus oli 83 prosenttia kaikista matrustajista. Oulu ja Rovaniemi tulivat seuraavina ja niiden jälkeen Turku ja Kittilä. Kotimaan lentojen ja kansainvälisten lentojen kohdalla jakaumat ovat hieman erilaisia. Kansainvälisen liikenteen matrustajien tilastoissa Helsinki-Vantaan osuus oli peräti 94 prosenttia. Lentokentistä kärjessä olivat Helsinki-Vantaan jälkeen Turku ja seuraavina Tampere ja Kittilä.

Kotimaan liikenteen matrustajien kohdalla Helsingin osuus oli pienempi, noin puolet. Tämä selittyy sillä, että käytännössä kaikki kotimaan lennot lentävät Helsingistä; näin ollen myös suunnilleen puolet matrustajista rekisteröityy Helsinkiin. Seuraavina listalla tulivat Oulu, Rovaniemi, Kuopio ja Kittilä.

Vuonna 2017 Helsinki-Vantaan lentokentän kokonaismatrustajamäärä oli noin 19 miljoonaa. Finavian (2018a, ks. myös liitetäulukko 4) tuottamissa lentoliikennetilastoissa matrustajat jaetaan kotimaisiin ja ulkomaisiin kohteiden tai

määränpään mukaan ja lisäksi saapuviin ja lähteviin. Lähtevien matkustajien määrästä voidaan vielä erottaa vaihtomatikustajat; he ovat mukana lähtevien matkustajien kokonaismäärässä. Vaihtomatikustajat siis kirjautuvat lentoliikente-tilastoihin kahteen kertaan: ensiksi saapuviin ja toisen kerran lähteviin (tarkemmin vaihtajiin, mikä on siis lähtevien alaluokka).

Vuonna 2017 kotimaisia saapumisia oli Helsinki-Vantaan lentokentällä noin 1,4 miljoonaa. Vuoteen 2016 verrattuna tämä on noin kaksi prosenttia enemmän. Helsinki-Vantaalta muualle Suomeen lähteviä oli luonnollisesti suunnilleen saman verran kuin lähteviä. Näistä lähtevistä suurin osa lensi Helsinki-Vantaalle jostain muualta ja jatkoi edelleen jollekin toiselle kentälle; noin 60 prosenttia kotimaan lähtemisistä oli vaihtolentoihin liittyviä. Kotimaan lentoliikenteessä kaikkein eniten kasvoi Helsinki-Vantaalta muualle Suomeen vaihtaneiden määrä; peräti 12 prosenttia. Kotimaan liikenteessä tehtiin vuonna 2017 yhteensä 2,7 miljoonaa matkaa.

Kansainvälinen liikenne Helsinki-Vantaalla lisääntyi vuonna 2017 peräti 11 prosenttia

Suurin osa kaikista Helsinki-Vantaan 19 miljoonasta matkasta oli kansainvälisen liikenteen matkoja. Peräti 86 prosenttia kaikista matkustajista joko matkusti Helsinki-Vantaalle ulkomailta tai toisaalta Helsinki-Vantaalta ulkomaille. Kansainvälisen liikenteen matkustajamäärät niin ikään kasvoivat huomattavasti enemmän kuin kotimaisen liikenteen matkustajamäärät. Kansainvälinen liikenne kasvoi yli 11 prosenttia ja kaikkein eniten, 21 prosenttia kasvoi Helsinki-Vantaalla ulkomailta ulkomaille vaihtajien määrä.

Kun nyt vuosi 2018 on jo ehtinyt pitkälle, Finavian lentoliikennetilastot kertovat, että kasvu jatkuu edelleen kaikissa matkaluokissa. Edelleen nopeimmin lisääntyvät vaihtomatkat ulkomailta ulkomaille. Vaikka toki yleisesti matkailu on kasvussa – maailmanlaajuisestikin, kuten aivan alussa todettiin – tällä hetkellä Helsinki-Vantaan lentoliikenteen kasvua vetää ulkomaisten vaihtomatikustajien koko ajan kasvava määrä.

Kuvio 4. Matkustajat Helsinki-Vantaan lentokentällä vuonna 2017 (ks. liitetaulukko 4, s. 44)

- +1,9 %**
Kotimaan liikenteen saapuvat matkustajat
- +0,6 %**
Kotimaan liikenteen lähtevät matkustajat (pl. vaihtomatikustajat)
- +4,4 %**
Kotimaan liikenteen vaihtomatikustajat
- +11,4 %**
Kansainvälisen liikenteen saapuvat matkustajat
- +8,8 %**
Kansainvälisen liikenteen lähtevät matkustajat (pl. vaihtomatikustajat)
- +17,6 %**
Kansainvälisen liikenteen vaihtomatikustajat
- +9,9 %**
Saapuvat matkustajat yhteensä
- +7,6 %**
Lähtevät matkustajat yhteensä (pl. vaihtomatikustajat)
- +15,1 %**
Vaihtomatikustajat yhteensä
- +13,5 %**
Kaikki matkustajat yhteensä

Lähde: Finavia

Reittiliikenne ja tilausliikenne

Lentoliikennetilastojen tulkintaa helpottaa, kun tarkastellaan erikseen reittiliikennettä ja tilausliikennettä. Reittilennolla tarkoitetaan aikataulutettua lentoa, mihin periaatteessa kuka tahansa voi ostaa paikan eri kanavien kautta. Reittilentoihin voidaan myös liittää jatkolentoja samojen varausjärjestelmien kautta. Tilauslennot ovat taas matkanjärjestäjien lentoja, joita joko lennetään matkanjärjestäjien omilla koneilla tai sitten paikkoja ostetaan lentoyhtiöiltä. (Finavia 2018b)

Suurin osa kansainvälisestä lentoliikenteestä on reittiliikennettä. Vuonna 2017 Helsinki-Vantaan kansainvälisen lentoliikenteen matkustajista 96 prosenttia oli reittiliikenteen matkustajia. Tilauslentojen matkustajien osuus oli siis noin neljä prosenttia. Helsinki-Vantaan ulkopuolella kansainvälisten reittilentojen matkustajien osuus kaikista kansainvälisistä matkustajista oli

kuitenkin huomattavasti pienempi; 47 prosenttia eli alle puolet. Tilauslennot niin Suomesta ulos kuin Suomeen ovat siis huomattavan tärkeitä erityisesti muille Suomen lentokentille. Muilta kentiltä tehdään paljon tilauslentoja suomalaisten suosittuihin lomakohteisiin, mutta toki myös Suomeen matkustetaan.

Reittiliikenne

Kansainvälisen reittiliikenteen matkustajia oli Suomessa yhteensä noin 16 miljoonaa. Reittiliikenteessä yksittäisistä maista kärjessä olivat vuonna 2017 Saksa (1,9 miljoonaa matkustajaa, kasvua seitsemän prosenttia) Ruotsi (1,8 miljoonaa matkustajaa, kasvua kuusi prosenttia), Espanja (1,2 miljoonaa, 14 prosenttia) ja Iso-Britannia (1,1 miljoonaa, kahdeksan prosenttia). Tanska, Alankomaat ja Japani tulivat seuraavina. Kuviossa esitetään kymmenen kärki ja lisäksi

Kuvio 5. Kansainvälisen reittiliikenteen lentomatkustajat Suomessa maittain vuosina 2015–2017. Top 10 -maat + Kiina & Hongkong. (ks. liitetaulukko 3, s. 42–43)

Kiina ja Hongkong. Nämä esitetään erikseen siksi, koska joskus Kiina ja Hongkong esitetään tilastoissa yhdessä. Yhteenlaskettuna Kiinan ja Hongkongin reittien matkustajat ohittaisivat Japanin ja päätyisivät listalle kuudenneksi.

Kun tarkastellaan lentomatkestamista koko Suomen tasolla, eli pidetään mukana muutkin lentokentät kuin Helsinki-Vantaan pääkenttä, kansainvälisen reittiliikenteen matkustajamäärät kasvoivat vuonna 2017 yhteensä 11,8 prosenttia. Kasvu oli nopeinta vuosiin. Edellisinä vuosina kasvu on ollut noin viiden prosentin luokkaa. Kasvun taustalla on erityisesti Aasian-liikenteen vilkastuminen. Euroopan ulkopuolinen reittiliikenne

kasvoi matkailijamäärillä mitattuna peräti 20 prosenttia. Toki suuria kasvuprosentteja löytyy myös Euroopan reiteiltä. Esimerkiksi Suomen ja Islannin välisen reittiliikenteen matkustajamäärät kasvoivat kolmanneksella. Oikeastaan lähes kaikilla reiteillä matkustajamäärät kasvoivat. Tilastojen valossa merkittävää matkustajamäärien vähenemistä havaittiin oikeastaan vain Suomen ja Turkin välisissä matkustajamäärissä.

Helsinki-Vantaan lentokenttä vastaa lähes kokonaan Suomen ulkomaan reittiliikenteestä. Matkustajamäärillä mitattuna Helsinki-Vantaan osuus oli vuonna 2017 peräti 97 prosenttia Suomen kansainvälisen reittiliikenteen matkustajista.

Kuvio 6. Helsinki-Vantaan kansainvälisen reittiliikenteen lentomatkestajat vuosina 2016 ja 2017. Mukana yli 100 000 matkustajan maat. (ks. liitetaulukko 5, s. 48)

Lähde: Finavia

Joidenkin maiden kohdalla Helsinki-Vantaan osuus oli kuitenkin selvästi pienempi. Ruotsiin lennettiin viime vuonna reittilennoilla useastakin kaupungista ja Helsinki-Vantaan osuus pysyi läpi vuoden noin 85 prosentissa, hieman toki kuu-kausittain vaihdellen. Muiden reittien kohdalla Helsingin osuus riippuu pitkälti pienemmille kentille operoivien lentoyhtiöiden reittivalinnoista. Viime vuonna Air Baltic lensi Turusta ja Tampereelta Latvian Riikaan, Wizz Air Turusta

Kuvio 7. Helsinki-Vantaan kansainvälisen reittiliikenteen muutokset maittain vuosina 2016–2017. Mukana yli 100 000 matkustajan maat. (ks. liitetaulukko 5, s. 48)

Lähde: Finavia

Muutos 2016–2017, prosenttia

Puolan Gdanskiin ja Ryan Air taas Tampereelta Unkarin Budapestiin. Latvian liikenteestä Helsinki-Vantaan osuus oli 84 prosenttia, Unkarin liikenteestä 91 prosenttia ja kaikkein pienin Helsinki-Vantaan osuus oli Puolan liikenteestä; 68 prosenttia. Iso-Britanniasta tehdään paljon reittilentoja Lappiin, mutta nämä rajoittuvat joului- ja tammikuulle. Vaikka esimerkiksi joulukuussa Helsinki-Vantaan osuus putosi Iso-Britannian liikenteessä alle 90 prosentin, koko vuoden tasolla osuus oli 97 prosenttia. Kaikkien muiden maiden kohdalla Suomen pääkentän osuus oli lähes 100 prosenttia.

Koska Helsinki-Vantaan osuus kansainvälisen reittiliikenteen matkustajista on niin merkittävä, kärkimaat ovat Helsinki-Vantaan kohdalla samat kuin koko maan tilastoissa. Kuviossa 6 esitetään kaikki ne maat, joiden reiteillä matkustajamäärä 2017 oli vähintään 100 000. Toisesta kuvioista (kuvio 7) nähdään matkustajamäärien kasvu, ja kuten huomataan, kasvuprosentit ovat todella suuria. Kaksinumeroisia kasvuprosentteja löytyy myös niistä maista, joissa lentomatkoilijoiden määrät ovat suuria, mikä kertoo suurista absoluuttisista kasvuluvuista.

Kuten jo aiemmin lyhyesti sivuttiin, lentomatkoilijoiden määrän kasvu ei johdu pelkästään Suomeen suuntautuvan matkailun kasvusta, vaan myös suomalaisten matkailun kasvusta. Vaikka näiden tilastojen pohjalta ei voida sanoa mitään lentomatkoilijoiden kansalaisuuksista, voidaan silti hyvin päätellä, että esimerkiksi Espanjan, Kreikan ja Thaimaan kasvuprosentit ovat suomalaisten näihin maihin lisääntyneen matkailun aikaansaamia. Toisaalta taas Aasian maat kuten Kiina, Hongkong, Japani ja Etelä-Korea edustavat Suomeen kohdistuvaa kysyntää ja kasvu johtuu pitkälti Suomeen kohdistuvan kysynnän kasvusta.

Yksittäisistä maista Qatarin liikenne kasvoi eniten, luonnollisesti, koska lentoliikenne sinne alkoi vasta vuoden 2016 lopulla. Vaikka Aasian kasvusta puhutaan paljon, absoluuttisina lukui- na suurimmat kasvut nähtiin Euroopan reiteillä, joskin Japani kiilasi hyvin lähelle kärkeä kuten tietenkin myös edellä mainittu Qatar. Näitä kasvuluukuja kannattaakin tarkastella erikseen sekä absoluuttisina lukuina että suhteellisina lukuina. Absoluuttinen kasvu oli suurinta Espanjan ja Helsinki-Vantaan välisessä liikenteessä. Matkustajamäärä kasvoi noin 150 000:lla, mikä suhteellises-

ti mitattuna tarkoittaa noin 14 prosentin kasvua. Seuraavina tulivat Saksa (107 000, kasvua kuusi prosenttia) ja Alankomaat (104 000, kasvua 19 prosenttia).

Suhteellinen kasvu oli Qatarin tapauksessa yli 400 prosenttia, mutta toki muiden maiden kohdalla muutoksen tarkasteleminen on mielekkäämpää. Sekä Islanti, Kroatia että Hongkong kasvoivat matkustajamäärissä yli 30 prosenttia. Kiinan kasvu jäi selvästi alemmaksi, noin 15 prosenttiin, ja absoluuttisena kasvunakin Hongkong pääsi lähelle Kiinaa. Japani oli matkustajamäärissä kuudentena. Lähes 100 000 matkustajan kasvu nosti Japanin suhteellisessa kasvussa sijalle 11 (kasvua 16 prosenttia).

Tilauslennot

Tilausliikenteen tilanne eroaa huomattavasti reitiliikenteestä. Toki myös reittilennossa Suomeen, tai Suomen kautta lentävät, muodostavat merkittävän osuuden kokonaisuudesta – toki paljon reitistä riippuen – mutta tilausliikenteessä asia on selvemmin todennettavissa. Voimme tehdä varsin hyviä arvauksia matkustajien kansallisuuksista, kun tiedämme lähtömaan ja kohdekentän. Ylipäätään tilauslentojen matkustajista käytännössä kaikki tai ainakin suurin osa lienee lähtömaan tai lähialueiden kansalaisia. Samat ihmiset matkustavat kohteeseen ja palaavat takaisin usein viikon tai kahden päästä. Esimerkiksi talven tilauslentoilla Iso-Britanniasta Lappiin tuskin on kovinkaan monta suomalaista mukana.

Reitiliikenteeseen verrattuna tilausliikenteessä muut lentokentät nousevat merkittävään rooliin. Kuten jo aiemmin todettiin, esimerkiksi Lapin lentokentille tehdään talvella paljon tilauslentoja maista, joista ei välttämättä lennetä tilauslentoja Helsinki-Vantaalle ollenkaan. Helsinki-Vantaan ulkopuolella tilausliikenteen tärkeimmät lähtömaat ovat hyvin erilaiset kuin pääkentällä.

Liitetaulukossa 6 esitetään tilauslentomatkustajien kymmenen kärki Helsinki-Vantaalla ja muilla kentillä. Luvut on pyöristetty tuhannen tarkkuuteen, koska tarkat tiedot eivät täysin vastaa todellisuutta. Käytössä olevissa lentokenttäkohtaisissa tilastoissa ei ole mukana niitä maita, joista matkustajia on lentokentälle tullut alle 500.

Molemmilla listoilla on joitakin samoja maita: Espanja, Kreikka, Turkki ja Italia. Nämä ovat

suomalaisten suosittuja matkakohteita ja näihin maihin tehdään tilauslentoja myös muualta Suomesta. Espanja oli tilauslentojen kokonaismäärässä ylivoimainen ykkönen. Helsinki-Vantaan kohdalla matkustajamäärä Espanjan reiteillä oli reilut 240 000 ja kun muut kentät lasketaan mukaan, saadaan kokonaismatkustajamääräksi yli 350 000. Kreikka tuli yhtä selvällä erolla toiselle sijalle niin Helsinki-Vantaan kohdalla kuin koko kokonaistarkastelussa. Iso-Britannia tuli kolmanneksi kokonaisvertailussakin, mutta kuten yllä jo todettiin, tässä tapauksessa matkakohteet löytyvät Britannian sijaan Suomesta.

Espanja oli tilauslentojen kokonaismäärässä ylivoimainen ykkönen.

Muut Helsinki-Vantaan kärkimaat ovat niin ikään suomalaisten matkakohteita. Italia on oikeastaan ainoa poikkeus. Italian kohteet ovat suomalaisille suosittuja matkakohteita, mutta esimerkiksi joulukuussa 2017 kaikki tilausliikenne – yli 2 000 matkaa – suuntautui Rovaniemen kentälle. Näistä matkustajia valtaosa lienee ollut italialaisia Lappiin lentäneitä matkailijoita.

Muiden lentokenttien tilastossa em. maita lukuun ottamatta muut maat ovat sellaisia, joista nimenomaan on tultu Suomeen – käytännössä Lappiin. Esimerkiksi Iso-Britanniasta tehtiin viime vuonna melkein 170 000 tilauslentomatkaa Suomeen. Näistä matkoista yli 140 000 tehtiin pelkästään joulukuussa; suurin osa Kittilään tai Rovaniemelle, mutta huomattavia määriä myös Enontekiöön ja Ivaloon. Iso-Britanniasta tehtiin siis joulukuussa melkein yhtä monta tilauslentomatkaa Lappiin kuin Helsinki-Vantaalta tehtiin koko vuonna Kreikkaan.

Kun tarkastellaan Helsinki-Vantaan kansainvälisen liikenteen matkustajia, reitiliikenteen ja tilausliikenteen kärkimaat eroavat hyvin paljon toisistaan (liitetaulukot 5, 6 ja 7). Vain yksi maa, Espanja, löytyy molempien listojen kymmenen kärjestä. Espanja on, kuten taulukosta nähdään, kaikkein tärkein tilausliikenteen kohde

Helsinki-Vantaalla. Reittiliikenteessä Espanja tulee Saksan ja Ruotsin jälkeen kolmantena (ks. liitetaulukko 5). Mielenkiintoinen havainto löytyy reittiliikenteen kärjen takaa. Helsinki-Vantaan ja Thaimaan kohteiden välillä matkusti lähes 370 000 matkustajaa, kun taas tilauslentoilla matkusti vain 43 000 ihmistä. Vuonna 2017 ylivoimaisesti suurin osa matkusti siis Thaimaahan nimenomaan reittilentoilla.

Kuviossa 8 esitetään sekä reittilentojen että tilauslentojen matkustajien kuukausittaiset kokonaismäärät Helsinki-Vantaalla ja muilla kentillä. Helsinki-Vantaan reittilentojen matkustajat on asetettu omalle asteikolle, koska volyymit ovat aivan eri luokkaa. Kuukausittaiset reittiliikenteen matkustajamäärät olivat Helsinki-Vantaalla helmikuuta lukuun ottamatta yli miljoona, kun tilausliikenteen matkustajamäärät lasketaan kymmenissä tuhansissa. Kuten hyvin nähdään, reittilentomatikustajia on vähiten talvella ja alkukeväästä ja eniten kesällä ja alkusyksystä. Tilausliikenteen matkustajamäärät taas olivat Helsinki-Vantaalla suurimmillaan talvella ja alkukeväästä ja toisaalta kesällä. Loma-ajat siis korostuvat tilastoissa selvästi.

Talvella matkustetaan esimerkiksi Espanjaan (Kanarian saaret) ja Thaimaahan ja kesällä taas Välimerelle.

Muiden lentokenttien tilauslentoissa sesonkivaihtelut ovat huomattavasti suurempia. Talvella matkustetaan lomalentoja, mutta erityisenä piikkinä näkyy joulukuun hurja matkustajamäärä, mikä tosiaan selittyy brittien Lappiin suuntautuvan matkailun lyhyellä sesongilla. Kaikista kansainvälisistä tilausliikenteen matkustajista peräti 17 prosenttia osuu joulukuun sesonkiin Helsinki-Vantaan ulkopuolelle. Joulukuussa Helsinki-Vantaan osuus tilauslentojen matkustajista oli vain 21 prosenttia. Suurimmillaan Helsinki-Vantaan osuus oli heinä- ja elokuussa, noin 90 prosenttia, eli suomalaisten tärkeimpään loma-aikaan.

Kuvio 8. Kansainvälisen tilaus- ja reittiliikenteen matkat kuukausittain Helsinki-Vantaalla ja muilla Suomen kentillä vuonna 2017. (ks. liitetaulukko 8, s. 50)

A photograph of a modern hotel room. In the foreground, a bed is visible with a white sheet and a patterned blanket. The headboard is dark wood. To the right, a nightstand holds a lamp with a white shade and a dark base, and a telephone. The wall is dark wood paneling. A white door is visible on the right side of the frame.

5.

Matkailun kehitys Helsingissä

Yöpymiset

Majoitustilastot ovat kenties yleisimmin käytettyjä matkailun volyymin mittareita, kun alueita, esimerkiksi maita tai kaupunkeja, vertaillaan toisiinsa. Majoitustilastojen avulla eri alueiden vertailu onnistuu luotettavimmin, koska tietojen keruumenetelmät, käsitteet ja määritelmät ovat yhteneväisiä kaikkialla ja noudattavat kansainvälisiä standardeja. Toki myös majoitustilastoihin, kuten kaikkiin tilastoihin ylipäättään, liittyy paljon luotettavuuteen liittyviä kysymyksiä. Emme esimerkiksi voi tarkkaan tietää kunkin alueen omista käytänteistä. Lisäksi kaupunkivertailussa itse ”kaupungin” määrittelemisen on vaikeaa. Esimerkiksi Helsingin alue on kaukaa katsottuna hyvinkin yhteneväinen alue, joten voisi hyvinkin olla perusteltua, että koko aluetta tarkasteltaisiin kokonaisuutena ja lisättäisiin esimerkiksi Espoon ja Vantaan majoitustiedot Helsingin lukuihin. Joissakin kaupungeissa keskuskaupungin ja ympäröivien kaupunkialueiden välinen rajanveto on vielä harmaampi kuin Helsingissä; joissakin taas hyvinkin selkeä. Tällä on tietenkin vaikutuksia tilastointiin, kun halutaan kuvata tietyn kaupungin matkailun kehitystä kattavasti. Tässä raportissa kuitenkin keskitytään totuttuun tapaan Helsinkiin.

Majoitustiedot eli yöpymiset ja saapumiset kerätään kaikista rekisteröidyistä majoitusliikkeistä. Toisaalta rekisteröidyissä majoitusliikkeissä yöpyy vain osa matkailijoista, ja monissa tapauksissa, esimerkiksi virolaisten kohdalla, muiden majoitusmuotojen osuus on huomattava (ks. Mustonen 2018b). Rekisteritilastojen, jollainen siis majoitustilastokin on, huonot puolet liittyvätkin ennen kaikkea kattavuuteen.

Suomessa Tilastokeskus kerää kuukausittain tietoa majoitusliikkeiltä, joilla on velvollisuus toimittaa nämä tiedot (Tilastokeskus 2018a). Kuntatasoinen majoitustilasto julkaistaan kuukausittain ja se pitää sisällään tietoja saapumisista, yöpymisistä, majoituspalveluiden hinnoista, kapasiteeteista ja käyttöasteista. Lisäksi tilasto kertoo yöpyneiden kansalaisuudet ja matkan tarkoituksen karkealla työmatka/vapaa-ajanmatka-tasolla. Tieto matkan tarkoituksesta perustuu majoitusliikkeiden ja viime kädessä majoitusliikkeisiin saapuneiden omiin ilmoituksiin, joten tätä tietoa ei voida pitää täysin luotettavana. Tästä syystä tässä raportissa matkan tarkoitusta ei käsitellä tarkemmin.

Tässä raportissa Tilastokeskuksen majoitustilaston tietoja on poimittu kahdesta lähteestä: Visit Finlandin (2018) ylläpitämästä Tilastotietokanta Rudolf -palvelusta sekä Tutkimus- ja analysointikeskus TAK Oy:n ylläpitämästä Visiittori-tietokannasta (TAK Oy 2018). Kansainväliset vertailutiedot on poimittu Visiittori-tietokannan lisäksi Tourmis-tietokannasta (Tourmis 2018).

Yöpymisten kehitys

Lentoliikenteen kehityksen tapaan vuosi 2017 oli yöpymisillä mitattuna ennätysellinen. Koko Suomessa rekisteröityjen yöpymisten määrä kasvoi noin kahdeksan prosenttia vuoteen 2016 verrattuna. Kotimaiset yöpymiset lisääntyivät neljä prosenttia ja ulkomaiset peräti 17 prosenttia. Erityisen paljon ulkomaalaisten yöpymiset lisääntyivät Lapissa; peräti 22 prosenttia. Toisaalta siellä kotimaiset yöpymiset vähenivät.

Kotimaiset yöpymiset lisääntyivät neljä prosenttia ja ulkomaiset 17 prosenttia.

Helsingissä kasvu oli kotimaisten yöpymisten kohdalla melkein yhtä voimakasta (16 prosenttia) kuin ulkomaalaisissa (18 prosenttia) yöpymisissä. Helsingin rekisteröidyistä yöpymisistä suurin osa, 54 prosenttia, oli vuonna 2017 ulkomaalaisia. Tämä osuus oli suurimmillaan kesäkuussa ja elokuussa, jolloin lähes kaksi kolmesta yöpymisestä oli ulkomaisia.

Yhteensä yöpymiset Helsingissä lisääntyivät noin 17 prosenttia ja yöpymisten kokonaismäärä ylitti ensi kertaa neljän miljoonan yöpymisen rajapyykin. Yöpymisiä rekisteröitiin yhteensä noin 4,2 miljoonaa. Koko maassa yöpymisiä rekisteröitiin noin 22 miljoonaa, joten Helsingin osuus oli vuonna 2017 kaikista yöpymisistä 19 prosenttia. Kotimaisissa yöpymisissä Helsingin osuus oli 13 prosenttia ja ulkomaisista 33 prosenttia.

Helsingin osuus koko Suomen ulkomaisista yöpymisistä vaihtelee huomattavasti lähtömaan mukaan. Kuviossa 9 (ks. myös liitetaulukko 9) on esitetty Helsingin yöpymistilastojen 20 merkittävintä lähtömaata ja lisäksi Singapore ja Hongkong. Kuten hyvin nähdään, Kiina ei päässyt tähän joukkoon, mikä tietenkin selittyy kiinalaisten kasvaneesta Lappiin kohdistuvasta kysynnästä. Samasta syystä Iso-Britannian kohdalla Helsingin osuus on suhteellisen pieni.

Kuviossa 10 esitetään Helsingin osuus pääkaupunkiseudun yöpymisistä. Siellä on edelleen kolme piikkiä, jotka kuvaavat niitä lähtömaita, joiden kohdalla Helsingin osuus oli pienin. Puolalaisten kohdalla Helsingin osuus oli alle puolet ja virolaisten ja kiinalaisten kohdalla noin 40 prosenttia. Kiinalaisten (myös Hongkong) kohdalla selitys löytyy Vantaalta, jossa moni yöpyy vaihtaessaan lentoa. Alle vuorokauden kestävät

vaihdot tulevat rekisteröidyiksi lentoliikennetilastoihin vaihtolennoiksi ja näidenhän todettiin kasvaneen nopeasti. Tähän vuorokauden mahuu hyvin yöpyminen; käytännössä lentokenttähotelleissa Vantaalla.

Yöpymiset jakautuvat sesonkien mukaan myös Helsingissä epätasaisesti, mikä on matkailuun liittyvänä ilmiönä hyvin tyypillistä. Loma-ajat ja pienemmät sesongit näkyvät esimerkiksi hotellien käyttöasteissa ja joissakin myös majoitus-tilastoissa selvinä piikkeinä. Tässä raportissa käsittelemme kuitenkin vain kuukausitason tietoja, joten emme valitettavasti pääse tarkastelemaan tarkemmin mikrosesonkeja kuten joulua, pääsiäistä tai vaikkapa syyslomaa. Kuvioon 14 on lisätty vertailun vuoksi Lappi havainnollistamaan eri alueiden erityispiirteitä matkailun kausiluonteisuuteen liittyen.

Kuvio 9. Helsingin osuus koko Suomen yöpymisistä Helsingin top 20 -maissa (+ Singapore ja Hongkong). (ks. liitetaulukko 9, s. 50)

Kuvio 10. Helsingin osuus pääkaupunkiseudun yöpymisistä Helsingin top 20 -maissa (+ Singapore ja Hongkong). (ks. liitetaulukko 9, s. 50)

Kuvio 11. Rekisteröidyt yöpymiset Suomessa, pääkaupunkiseudulla, Helsingissä ja Lapissa vuonna 2017

Kuvio 12. Rekisteröityjen yöpymisten muutos Suomessa, pääkaupunkiseudulla, Helsingissä ja Lapissa 2017 edelliseen vuoteen verrattuna

Lähde: Tilastokeskus, majoitustilasto (visiittori.fi)

Kuvio 13. Yöpymisten kehitys Helsingissä vuosina 2010–2017. (ks. liitetaulukot 11 ja 12, s. 53–54)

Yöpymisten määrä

Lähde: Tilastokeskus, majoitustilasto (visiittori.fi)

Majoitustilastojen näkökulmasta Helsingin kesäsesonki alkaa toukokuussa ja jatkuu syyskuulle. Ulkomaisista yöpymisistä 54 prosenttia mahtuu tähän aikaväliin ja reilusti yli kolmannes kesä- ja elokuun väliin. Kotimaisissa yöpymisissä osuudet ovat hieman pienempiä ja kausiluonteisuus siis tasaisempaa. Lapissa sesongit menevät Helsinkiin verrattuna tosin päin. Ulkomaiset yöpymiset keskittyvät hyvin vahvasti talveen. Joulukuussa 2017 Lapissa oli enemmän yöpymisiä kuin yhdenkään kuukauden aikana Helsingissä.

Lähtömaat

Venäläiset ovat hallinneet viime vuosien yöpymistilastoja ylivoimaisesti tarkasteltiin sitten Suomea kokonaisuudessaan tai pelkästään Helsinkiä. Venäjän osuus kaikista Suomen ulkomaisista yöpymisistä oli vuonna 2017 noin

12 prosenttia. Helsingissä osuus oli pienempi, noin yhdeksän prosenttia. Korkeimmillaan venäläisten osuus Helsingin ulkomaisista yöpymisistä oli vuonna 2013, jolloin osuus oli peräti 18 prosenttia. Tästä näkökulmasta voidaan nähdä Helsinkiin kohdistuvan matkailukysynnän olevan nyt hieman tasapainoisemmassa tilassa kuin aiemmin.

Kuten molemmista oheisista kuvioista (kuviot 16 ja 17) nähdään, venäläisten yöpymiset romahdivat vuosina 2014–2016 ja nyttemmin on taas palattu kasvu-uralle. Viime vuonna yöpymiset lähes kaikista maista kasvoivat. Kuviossa esitetään kymmenen volyymeiltaan merkittävintä lähtöaluetta. Viime vuoden kasvu ja toisaalta edellisten vuosien monien lähtöalueiden kohdalla huomattavasti stabiilimpi tilanne nähdään kuviossa hyvin. Venäläisten palautuneen kysynnän lisäksi huomattavaa on japanilaisten yöpymisten

Kuvio 14. Yöpymiset Helsingissä ja Lapissa kuukausittain vuonna 2017

- Yöpymiset Lapissa
- Ulkomaiset yöpymiset Lapissa
- Yöpymiset Helsingissä
- Ulkomaiset yöpymiset Helsingissä
- Kotimaiset yöpymiset Helsingissä
- Kotimaiset yöpymiset Lapissa

Kuvio 15. Ulkomaisten yöpymisten kuukausittainen kehitys Helsingissä vuosina 2010–2017. (ks. liitetaulukko 11, s. 53)

- 2017
- 2016
- 2015
- 2014
- 2013
- 2012
- 2011
- 2010

Lähde: Tilastokeskus, majoitustilasto

tasainen kasvu ja tietenkin kiinalaisten yöpymisten aivan viime vuosina havaittu voimakas kasvu. Kiinalaisten ja japanilaisten yöpymisten yhdistetty kokonaismäärä Helsingissä ylittää selvästi venäläisten yöpymiset. Voidaankin tavallaan sanoa, että viime vuosina Aasian maiden – Kiinan ja Japanin etunenässä – kysyntä on korvannut venäläisten vähentyntä kysyntää.

Viime vuosi oli erityisesti japanilaisten yöpymisten näkökulmasta poikkeuksellinen. Kevään 2017 tapahtumat, erityisesti Helsingissä järjestetyt

taitoluistelun maailmanmestaruuskilpailut, houkuttelivat Helsinkiin paljon japanilaisia. Alkuvuonna 2018 japanilaisten yöpymiset ovatkin viime vuoteen nähden hieman laskeneet (Mustonen 2018c). Kiinalaisten ja venäläisten yöpymiset sen sijaan kasvavat edelleen, joten näiden kohdalla viime vuoden kasvua voidaan selittää tapahtumien sijaan taloudellisten olosuhteiden parantumisella ja toisaalta yleisellä matkailun kasvulla. Kuten alussa havaittiin, kiinalaisten matkailu ylipäätään kasvaa voimakkaasti ja osa tästä kasvusta valuu Suomeen osittain toki markkinoin-

Kuvio 16. Top 10 -maiden yöpymisten kehitys Suomessa vuosina 2010–2017

Yöpymisten määrä

Lähde: Tilastokeskus, majoitustilasto

Kuvio 17. Top 10 -maiden yöpymisten kehitys Helsingissä vuosina 2010–2017. (ks. liitetaulukko 10, s. 52)

Yöpymisten määrä

Lähde: Tilastokeskus, majoitustilasto

tistrategisten toimenpiteiden ja Aasian suhteen strategisesti erinomaisen sijainnin avittamana.

Vaikka Aasian merkityksestä Suomelle ja Helsingille puhutaankin paljon, viiden yöpymismäärien näkökulmasta tärkeimmän lähtömaan joukosta ei löydy yhtään Aasian maata, ellei sitten Venäjää lasketa Aasian maaksi. Sen sijaan Saksa, Iso-Britannia, Yhdysvallat ja Ruotsi löytyvät kaikki viiden kärjestä. Venäläisten yöpymisten kanssa nämä neljä maata ovat viime vuosina muodostaneet Helsingin ulkomaisten yöpymisten perustan. Kaikista ulkomaisista yöpymisistä 38 prosenttia tuli viime vuonna näistä maista. Jos lasketaan kymmenen kärki yhteen, saadaan osuudeksi 58 prosenttia. Toisin sanoen yli 40 prosenttia yöpymisistä tulee muista maista, mitä voidaan pitää varsin suurena osuutena.

Kärkimaiden suhteellinen merkitys yöpymisistä onkin varsin hyvä mittari, kun tarkastellaan lähtömaiden jakaumaa. Taloudellisen kestävyuden näkökulmasta on toivottavaa, että yksittäisten maiden merkitys ei nouse liian korkealle. Yksittäisten maiden merkityksen liiallisella kasvulla voi olla negatiivisiakin vaikutuksia (Mustonen 2018d).

Kilpailijat

Muiden pohjoismaiden pääkaupunkeja pidetään usein Helsingin kilpailijoina matkailumarkkinoilla. Toisaalta esimerkiksi juuri kiinalaiset usein matkustavat samalla matkallaan useaan kaupunkiin, joten tästä näkökulmasta Helsinki, Tallinna, Tukholma, Kööpenhamina ja Oslo ovat samaa laajempaa kohdealuetta. Kaupungit siis yhtä aikaa kilpailevat matkailijoista ja toisaalta hyötyvät toinen toisistaan.

Pohjolan kaupungeista Tukholma on kokonaisyöpymisissä mitattuna ylivoimainen ykkönen. Vuonna 2017 siellä yövyttiin rekisteröidyissä majoitusliikkeessä 9,4 miljoonaa kertaa. Kööpenhaminassa yöpymisiä oli reilut miljoona vähemmän, noin kahdeksan miljoonaa. Ulkomaisissa yöpymisissä Helsinki ohittaa Oslon, joka oli kokonaisyöpymisissä edellä. Kotimaisia yöpymisiä Oslolla oli toiseksi eniten tässä vertailussa. Ulkomaisissa yöpymisissä Kööpenhamina on listan kärjessä 5,4 miljoonalla yöpymisellä. Ulkomaisissa yöpymisissä sekä Reykjavik että Tallinna ohittivat Helsingin. (ks. kuvio 18, liitetaulukko 13)

Kuvio 18. Rekisteröidyt yöpymiset Helsingissä ja kilpailijakaupungeissa vuonna 2017 (ks. liitetaulukko 13, s. 55)

Lähde: Tilastokeskus, majoitustilasto (visiittori.fi)

Reykjavik ja Tallinna ovatkin tarkemmin tarkasteltuina mielenkiintoisia verrokkikohteita. Molempiin näihin kaupunkeihin suuntautuva matkailu on hyvin vahvasti liitoksissa muutamaan keskeiseen lähtömaahan. Vuonna 2017 Reykjavikin yöpymisistä 30 prosenttia tuli Yhdysvalloista ja 22 prosenttia Britanniasta. Yli puolet kaikista yöpymisistä muodostui siis kahden lähtömaan kysynnästä.

Yhdysvaltalaisien osuus Reykjavikin yöpymisistä on noussut vuosikymmenen alun 10 prosentista huomattavan korkealle. Taustalla on viimeisen kolmen vuoden aikana havaittu todella nopea kasvu. Brittien osuus on noussut maltillisemmin. Vuonna 2010 brittien osuus kaikista ulkomaisista yöpymisistä oli 16 prosenttia. Reykjavikin yöpymisten viisi kärkimaata muodostavat 68 prosenttia kaikista ulkomaisista yöpymisistä ja kymmenen kärki 81 prosenttia.

Tallinnan kohdalla yksi maa on ylitse muiden (Mustonen 2018c). Suomalaisten yöpymisten osuus Tallinnan yöpymisistä vuonna 2017 oli peräti 37 prosenttia. Venäläisten osuus oli selvästi pienempi, 10 prosenttia. Tallinnassa viisi merkittävintä lähtömaata muodostavat 62 prosenttia

ulkomaisista yöpymisistä ja kymmenen kärki 76 prosenttia. Nämä luvut ovat siis näin korkeita lähinnä suomalaisten Viron-matkailun takia.

Kilpailijakaupungeista ainoastaan Tukholmassa lähtömaiden osuuksia kuvaavien ”kestävyyssmittareiden” arvot olivat Helsinkiä pienempiä. Top 5 -maiden osuus oli 37 prosenttia eli kutakuinkin Helsingin tasolla ja top 10 -maiden osuus 52 prosenttia. Tukholman yöpymisissä Yhdysvallat, Iso-Britannia ja Saksa muodostavat hyvin selvän kolmen kärjen ja kaikista näistä tuleva matkailu on ainakin yöpymisten valossa kasvanut viime vuosina selvästi. Yhdysvaltalaisien yöpymiset kasvoivat viime vuonna Tukholmassa peräti 30 prosenttia edelliseen vuoteen nähden. Nämä kolme maata muodostivat 28 prosenttia kaikista yöpymisistä. Kiinalaisten yöpymisten määrä kasvoi myös Tukholmassa. Kasvua havaittiin 19 prosenttia vuoteen 2016 verrattuna. Kiinalaisten yöpymisten kokonaismäärä jäi siltikin Tukholmassa Helsinkiä pienemmäksi, kuten myös lisääntyneiden yöpymisten määrä. Kiinalaisten yöpymiset lisääntyivät Tukholmassa noin 18 000:lla kun Helsingissä samaan aikaan yöpymisten kasvu oli yli 10 000 enemmän.

Kööpenhaminassa viisi maata erottuvat selvästi muista ja niiden osuus oli vuonna 2017 noin puolet, 51 prosenttia, kaikista ulkomaisista yöpymisistä. Kärjessä olivat Iso-Britannia ja Yhdysvallat ja seuraavina Ruotsi, Saksa ja Norja. Kymmenen kärkimaata muodostivat 68 prosenttia ulkomaisista yöpymisistä. Kiinalaiset eivät yltäneet Kööpenhaminassa aivan kymmenen kärkeen ja kiinalaisten yöpymiset itse asiassa vähenivät muutamalla prosentilla. Kiinalaisten matkailun kasvu ei siis samalla tavalla näy Kööpenhaminassa kuin Helsingissä tai Tukholmassa.

Oslossa kiinalaisten kasvu sen sijaan näkyy hyvin selvästi. Kiinalaisten yöpymiset Oslossa ovat kasvaneet voimakkaasti Helsingin tapaan, ja viime vuonna yöpymisiä oli peräti 46 prosenttia enemmän kuin vuotta aiemmin. Viisi kärkimaata Oslossa vuonna 2017 olivat Ruotsi, Saksa, Yhdysvallat, Iso-Britannia ja Espanja. Neljä ensimmäistä erottuvat hyvin selvästi muista ja viiden kärki kattoi puolet kaikista ulkomaisista yöpymisistä. Kun mukaan otetaan viisi seuraavaa maata, osuus nousee 68 prosenttiin.

Ulkomaisten yöpymisten kasvussa Helsinki oli vuonna 2017 täysin omassa sarjassaan

Tukholmassa ulkomaiset yöpymiset kasvoivat kahdeksan prosenttia ja Reykjavikissa kuusi prosenttia. Kööpenhaminassa ja Tallinnassa ulkomaiset yöpymiset kasvoivat selvästi vähemmän; Kööpenhaminassa neljä ja Tallinnassa kaksi prosenttia. Oslossa yöpymiset vähentyivät 5 prosenttia edelliseen vuoteen verrattuna. Myös absoluuttisina kasvulukuina Helsinki ohitti kaikki kilpailijat.

Ulkomaalaisten yöpymisten määrä Helsingissä kasvoi 340 000:lla. Tukholma oli suhteellisen lähellä; kasvua hieman alle 300 000. Helsingin korkea kasvuprosentti johtuikin pitkälti siitä,

Kuvio 19. Ulkomaiset yöpymiset Helsingissä ja keskeisimmässä kilpailijakaupungeissa vuonna 2017. (ks. liitetaulukko 14, s. 55)

Lähde: visiittori.fi (Tak Oy) & TourMIS

että yöpymisten kokonaismäärä on meillä vielä selvästi pienempi kuin Tukholmassa ja Kööpenhaminassa, kuten oheisesta kuvioista (kuvio 19, liitetaulukko 14) hyvin havaitaan.

Helsingin viime vuoden kasvu on toki merkittävä muutos ja alkuvuoden 2018 perusteella voidaan arvioida, että Helsinki on hypännyt yöpymisissä uudelle tasolle. Kaikkein eniten kuviossa kuitenkin herättää huomiota Reykjavikin yöpymisten viime vuosien ällistytävä kasvu. Myös Kööpenhaminan yöpymisten tasainen kasvu ja Tukholmassa vuonna 2014 havaittu hyppäys ovat merkillepantavia.

Majoituskapasiteetit ja käyttöasteet

Viime aikoina Helsingissä on matkailun voimakkaan kasvun yhteydessä puhuttu paljon majoituskapasiteetista ja sen riittävydestä. Tässä pohdinnassa voidaan hyödyntää Tilastokeskuksen majoitustilaston kuukausittaisia tietoja kapasiteeteista ja käyttöasteista. Helsingissä oli vuonna 2017 yhteensä 77 rekisteröityä majoitusliikettä, joista hotelleja oli 69. Koko pääkaupunkiseudulla oli 101 majoitusliikettä. Majoitusliikkeiden määrät vaihtelevat hieman kuukausittain osittain esimerkiksi väliaikaisesti suljettuna olevien hotellien ja toisaalta uusien majoitusliikkeiden mukana.

Tilastokeskuksen majoitustilaston mukaan majoituskapasiteetti kasvoi vuonna 2017 Helsingissä 12 majoitusliikkeellä ja pääkaupunkiseudulla 18 majoitusliikkeellä, missä luvussa on toki Helsingin majoitusliikkeet mukana. Nämä luvut eivät kuitenkaan täysin vastaa todellisuutta tilastoinnissa tapahtuneiden muutosten vuoksi (Tilastokeskus 2018b). Samasta syystä aiemmin esitetyt yöpymisiä kuvaavat kasvuluvut ovat jonkin verran todellisuutta suurempia, koska aiempina vuosia tilastoinnin piirissä ei ole ollut kaikkia niitä majoitusliikkeitä, mitkä vuonna 2017 saatiin mukaan. Tulevat vuoden 2018 luvut ovat kuitenkin vertailukelpoisia vuoden 2017, joten myös kasvuprosentit ovat lähempänä totuutta. Erot yöpymisten kasvussa eivät tästä epäjatkuuskohdasta huolimatta ole suuria; ehkä yhden tai kahden prosenttiyksikön luokkaa.

Majoitusliikkeiden kokonaismäärän sijaan on kenties mielekkäämpää tarkastella huonekapasiteetteja. Helsingissä oli vuonna 2017 yhteensä

10 919 huonetta (kuukausien keskiarvo 10 085) ja pääkaupunkiseudulla 15 218 (kuukausien keskiarvo 14 130). Lukuihin kohdistuvat samat epävarmuudet kuin edellä, mikä on hyvä huomioida.

Käyttöasteita kuvaavissa tilastoissa ovat mukana kulloinkin tilastoinnissa mukana olevat majoitusliikkeet, joten lukujen ajallinen vertailukelpoisuus on näissä tilastoissa hieman kapasiteettitilastoja parempi. Koko vuoden 2017 tasolla tarkasteltuna Helsingin majoitusliikkeiden käyttöaste oli 73 prosenttia. Vertailun vuoksi Lapissa käyttöaste oli 46 prosenttia ja koko maassa 52 prosenttia. Myös käyttöasteissa matkailun kausiluonteisuus on huomattavaa, joten kuukausittainen tarkastelu on hedelmällisempää. Myöskään käyttöasteiden kohdalla emme vielä valitettavasti pääse tarkastelemaan lyhyempiä mikrosesoneja emmekä siis pysty majoitustilaston avulla vielä selvittämään niitä ajankohtia, jolloin kapasiteetti on ollut täynnä.

Kuviosta 20 (ks. liitetaulukko 15) nähdään, että majoitusliikkeiden käyttöasteet olivat suurimmillaan kesällä: kesäkuussa, elokuussa ja syyskuussa kuukauden keskiarvo oli yli 80 prosenttia, mikä on huomattavan korkea luku. Toisessa kuviossa (kuvio 21, liitetaulukko 16) esitetään matkailun vertailutilastoja keräävän Benchmarking Alliancen (2018) tilastoista samat kuukausittaiset käyttöasteet Helsingissä ja kilpailija-

Kuvio 20. Majoitusliikkeiden kuukausittaiset käyttöasteet Suomessa, pääkaupunkiseudulla, Helsingissä ja Lapissa vuonna 2017. (ks. liitetaulukko 15, s. 55)

Lähde: Tilastokeskus, majoitustilasto

Kuvio 21. Majoitusliikkeiden kuukausittaiset käyttöasteet Suomessa ja kilpailijakaupungeissa vuonna 2017. (ks. liitetaulukko 16, s. 56)

Lähde: Benchmarking Alliance

Kuvio 22. Majoitusliikkeiden kuukausittaiset käyttöasteet Helsingissä vuosina 2015–2017

Lähde: Tilastokeskus, majoitustilasto

kaupungeissa. Nämä luvut perustuvat todellisiin majoitusliikkeiltä saatuihin lukuihin, mutta eivät sisällä kaikkia majoitusliikkeitä.

Helsingin kohdalla kuukausittaiset käyttöasteet eroavat, kuukaudesta riippuen, yhdestä viiteen prosenttiyksikköä. Tilastokeskuksen majoitustilaston käyttöastetiedot ovat hieman suurempia Benchmarking Alliancen lukuihin verrattuna.

Kuviosta 21 nähdään hyvin, että oikeastaan käyttöasteet ovat kaikissa verrokkikaupungeissa kesäaikaan hyvinkin korkeita. Kaikkein eniten täynnä ovat olleet Reykjavikin ja Kööpenhaminan majoitusliikkeet. Näiden Benchmarking Alliancen (2018) tietojen mukaan Reykjavikissa käyttöasteet olivat pienimmilläänkin yli 70 prosenttia ja usean kuukauden aikana yli 90 prosenttia. Myös Kööpenhaminan kesäsesonki yli 80 prosentin käyttöasteen sesonki jatkuu toukokuulta lokakuulle. Tukholmassa tilaa näyttäisi olevan eniten. Käyttöasteet jäivät kaikkina kuukausina alle 80 prosentin.

Viime aikoina vaihtoehtoiset majoitusmuodot, kuten Airbnb, ovat tulleet maailmanlaajuisesti yhä suosittumiksi. Aiheesta on puhuttu viimeisen vuoden sisään paljon (esim. Mustonen 2018d). Yhtäältä Airbnb ja vastaavat toimijat

helpottavat tilannetta majoitusliikkeiden ollessa täynnä, mutta toisaalta toiminnan on koettu vääristävän kilpailuja ja esimerkiksi nostavan asumisen hintaa kohteissa vuokranantajien vuokratessa mieluiten asuntojaan matkailijoille. Airbnb-palvelussa oli Helsingissä AirDNA-yrityksen (AirDNA 2018) keräämien suuntaa antavien tietojen mukaan viime vuonna kuukausittain tarkasteltuna vuokrattavana enimmillään 2 400 asuntoa (elokuussa) ja noin 500 yksityistä huonetta (myös elokuussa). Enimmillään Airbnb-kapasiteetti on siis kattanut lähes 3 000 kohdetta. Airbnb-asuntojen käyttöasteet ovat saman lähteen mukaan olleet jatkuvasti yli 50 prosenttia ja enimmillään lähes 80 prosenttia (elokuussa).

Vaikka nämä luvut ovat vain suuntaa antavia, voidaan usean tuhannen kuukausittaista kapasiteettilisäystä kokonaiskapasiteettiin pitää hyvin huomattavana lisänä Helsingin tarjontaan. On tietenkin mahdotonta sanoa, mitä vaikutusta Airbnb-toiminnalla on ollut käyttöasteisiin, mutta rekisteröityjen majoitusliikkeiden käyttöasteiden laskua ei olla viime aikoina havaittu. Päinvastoin, käyttöasteet ovat hieman nousseet; ei kylläkään kovin merkittävästi. Näiden tilastojen valossa näyttää siis siltä, että yksittäisiä vilkkaita ajanjaksoja lukuun ottamatta majoitusliikkeet ovat olleet ainakin osittain vajaakäytössä.

6.

Lopuksi

Helsingin kaupungin strategian mukaan kaupungin perustehtävä on järjestää asukkaille laadukkaita palveluja ja luoda edellytyksiä virikkeelliselle ja hauskalle elämälle. Koska Helsinki on Suomen pääkaupunki, sen pitää strategian mukaan suunnata katseensa laajemmalle – sekä kaupungin että koko maan rajojen ulkopuolelle. (ks. Helsingin kaupunki 2018a)

Strategiassa Helsinkiä kuvaillaan moderniksi, dynaamiseksi ja eläväksi kaupungiksi, jossa yhdistyy rationaalinen toimivuus ja omaperäinen rosoisuus. Näiden kaikkien voidaan hyvin nähdä olevan myös matkailukysyntää generoivia asioita. Matkailijan näkökulmasta tiettyjen asioiden on toimittava, mutta vastapainoksi kaivataan persoonallisia piirteitä; sellaisia, jotka erottavat kaupungin kilpailijoista.

Edelleen strategian vahva painotus tapahtumiin ja kulttuuriin liittyy ”maailman toimivimman kaupungin” vahvasti matkailun viitekehykseen. Tästä näkökulmasta matkailun voidaan nähdä olevan monellakin tapaa yksi Helsingin strategisista painopistealueista. Sanotaanhan asia strategiassa ihan suoraankin: ”Helsinki panostaa matkailun edistämiseen ja kannustaa kaikkia kaupungin vetovoimaisuutta edistävien ideoiden esittelyyn.” Matkailu osana kansainvälistä houkuttelevuutta on nostettu esiin myös yhtenä elinkeinopolitiikan keskeisenä osa-alueena (Helsingin kaupunki 2018b).

Matkailun edistäminen voidaan ymmärtää monella tapaa. Se ei tarkoita yksin matkailulukujen tavoitteellista kasvattamista vaan ennen kaikkea matkailutoimialan edellytysten parantamista ja toisaalta laajemmin ymmärrettynä myös kansainvälistä kaupunkidiplomatiaa ja edunvalvontaa, kuten elinkeinopolitiikan painopistealueissa todetaan. Mikäli Helsinki strategiassa esitetyn vision mukaan todellakin olisi maailman toimivin kaupunki, tämä tietenkin tarkoittaisi isoa kilpailuetua myös matkailun ja Helsinkiin kohdistuvan kansainvälisen kiinnostuksen näkökulmasta. Kun kaupunki on viihtyisä ja toimiva sen asukkaille, se on sitä myös matkailijoille. Toisaalta matkailun kannustamana kehitetyt palvelut ja infrastruktuurihankkeet usein hyödyttävät myös paikallisia.

Vuonna 2017 matkailun kasvu oli Helsingissä lähellä Euroopan kärkeä. Muissa pohjoismaisissa pääkaupungeissa matkailu kasvoi Helsinkiä hitaammin. Helsinki siis herättää kiinnostusta,

mikä on näkynyt niin ennätysellisinä lento-matkustajamäärinä kuin yöpymisinä. Matkailun kasvu on melkein kaikkien kaupunkien ja alueiden tavoitteena, mutta sellaisena se on kuitenkin hyvin ristiriitainen. Matkailun hyödyt kohteessa ovat tietenkin kiistattomat, ja hyödyttää matkailu toki myös yhtälön toista puolta. Kukaan tuskin matkustaisi, ellei matkailusta saatavia hyötyjä koettaisi suuremmiksi kuin siitä koituvia haittoja.

Laajemmalla perspektiivillä matkailun haitat ovatkin aihepiiri, johon on viime aikoina kiinnitetty entistä enemmän huomiota. Näin myös Helsingissä. Helsingin matkailun tiekartassa (Helsingin kaupunki 2018c) kestävä matkailu on nostettu omaksi alakohdakseen ja esiin on nostettu kolme kestävä matkailun näkökulmasta keskeistä ulottuvuutta: ekologinen, sosio-kulttuurinen ja taloudellinen kestävyys. Helsingin kaupungin strategiassa kestävyys on niin ikään nostettu esiin, mitä tavoitetta matkailun tiekartta peilaa. Strategian mukaan kestävä kasvun turvaaminen on kaupungin keskeisin tehtävä.

Laajemmalla perspektiivillä matkailun haitat ovatkin aihepiiri, johon on viime aikoina kiinnitetty entistä enemmän huomiota.

Mitä kestävä kasvu sitten matkailun näkökulmasta tarkoittaa? Tätä kysymystä tulee lähestyä kaikkien edellä mainittujen kolmen ulottuvuuden näkökulmasta, jotka edelleen kaikki ovat liitoksissa toisiinsa. Vaikka matkailua, kuten mitä tahansa taloudellista toimintaa, voidaan pohtia kaikista näistä näkökulmista, on niiden tarkasteleminen toisistaan irrallaan likimain mahdotonta. Edellä esitettyyn kysymykseen vastaaminen on niin suuri ja vaikea tehtävä, että aiheesta on käyty tieteellistä keskustelua jo vuosikymmeniä. Näin ollen tässä raportissa voidaan esittää vain lyhyt pintaraapaisu.

Ekologisesta näkökulmasta kansainvälisen matkailun kasvu on maailmanlaajuinen haaste ei vähiten liikenteen päästöjen takia. Juuri nyt näyttää siltä, että näköpiirissä ei ole mitään merkkejä matkailun kasvun taantumisesta. Jos matkailu jatkaa kasvamistaan, on tietenkin tarpeellista pohtia, miten matkailun aiheuttama kuormitus jakautuu. Matkailun liian suuri kuormitus on jo monille alueille maailmalla todellinen ongelma. Ekologisesta näkökulmasta onkin usein järkevämpää suunnata matkailua alueille, missä infrastruktuuri on tarpeeksi kehittynyttä. Mikäli kuitenkin matkailijoiden määrä ylittää monikertaisesti alueen asukasmäärän, kuten monilla alueilla on käynyt, on tilanne huolestuttava kaikkien kestävä kehityksen ulottuvuuksien näkökulmasta.

Vaikka kaupunkien infrastruktuuri on usein rakentunut paremmin kuin esimerkiksi luonnonympäristöihin nojautuvien kohteiden, myös monissa suurissa kaupungeissa matkailu on kasvanut niin paljon, että asukkaiden asenteet ovat muuttuneet. Tilanne on ristiriitainen, koska monille kaupungeille matkailu on hyvinkin tärkeä elinehto. Joskus jopa liian tärkeä. Ollakseen taloudellisesti kestävä, matkailun vaikutuksia elinkeinorakenteisiin pitääkin tarkkailla. Liiallinen keskittyminen matkailuun vie helposti pohjaa pois muilta elinkeinoilta ja yksipuolistaa elinkeinorakennetta. Tällaisesta ilmiöstä ei Helsingissä tällä hetkellä ole suurempia merkkejä, mutta asia on hyvä pitää mielessä.

Sosio-kulttuurisesta näkökulmasta keskeiset haasteet liittyvät paikallisiin. Kuten matkailun tiekartassa todetaan, kasvavista matkailijamääristä huolimatta kaupungin on pidettävä huoli, että se säilyy elinvoimaisena asuin- ja työpaikkana. On siis huolehdittava siitä, että kaupungin asukkaat kokevat matkailun kasvun positiivisena asiana. Mikäli asenteet matkailua kohtaan muuttuvat negatiivisiksi, on sillä vaikutuksia myös matkailun kysyntään ja tätä kautta tietenkin niihin lukuisiin hyötyihin, mitä matkailulla on. Ollakseen siis taloudellisesti kestävä, matkailun on oltava myös ekologisesti ja sosio-kulttuurisesti kestävä. Muussa tapauksessa pohja matkailuelinkeinolta murenee.

Matkailun kehittämisessä keskeistä onkin matkailun kasvun hallitseminen ja sen tietoinen ja tavoitteellinen ohjaaminen. Helsingin yksi keskeinen tavoite onkin pitää lähtömaajakaumat

mahdollisimman tasaisina. Tätä ulottuvuutta ja näin ollen yhtä keskeistä kestävä matkailun ulottuvuutta kuvaavaa mittaria seurataankin Helsingissä säännöllisesti ja kuten raportissa aiemmin tuli ilmi, tilanne on Helsingissä tällä hetkellä varsin hyvä. Matkailijoita tulee meille suhteellisen tasaisesti useasta eri maasta.

Ollakseen taloudellisesti kestävä, matkailun on oltava myös ekologisesti ja sosio-kulttuurisesti kestävä. Muussa tapauksessa pohja matkailuelinkeinolta murenee.

Kukaan ei tietenkään voi täysin päättää, minkälaisia matkailijoita meille tulee – kaikkihan haluvat paljon kuluttavia ja hyväkäyttöksisiä vieraita – mutta markkinointitoimenpiteillä, ohjaustoimilla ja strategisilla valinnoilla matkailuun voidaan kyllä vaikuttaa. Maailmanlaajuisiin trendeihin tai taloudellisiin suhdanteisiin vaikutusmahdollisuuksiemme ovat sen sijaan rajatumpia. Vaikka tällä hetkellä matkailun kasvu näyttäytyy meille lähes pelkästään positiivisena asiana, tilanne saattaa olla tulevaisuudessa toisenlainen ja silloin on hyvä, jos olemme miettineet asiaa jo etukäteen. Helsinki on strategiansa mukaisesti ottanut tämän haasteen vastaan.

7.

Lähteet

AirDNA (2018) <<https://www.airdna.co/>>

Benchmarking Alliance (2018) <<https://www.benchmarkingalliance.com/>>

Carlson Wagonlit Travel & GBTA (2018). *Global Travel Forecast. Global air, hotel, and ground prices.* <<http://www3.gbta.org/l/5572/2017-07-13/574knd>>

CNTA (2018) (China National Tourism Administration). *Tourism Statistics.* <<http://en.cnta.gov.cn/Statistics/TourismStatistics/>>

Finavia (2018a). *Liikennetilastot.* <<https://www.finavia.fi/fi/tietoa-finaviasta/tietoa-lentoliikenteesta/liikennetilastot/liikennetilastot-vuosittain>>

Finavia (2018b). *Tiedätkö, mitä eroa on reitti- ja tilauslennolla?* <<https://www.finavia.fi/fi/uutishuone/2018/tiedatko-mita-eroa-reitti-ja-tilauslennolla>>

Helsingin elinkeinopolitiikan painopisteet. <<https://www.hel.fi/static/kanslia/elo/Elinkeino-politiikan-painopisteet-2018-2021.pdf>>

IATA (2018). *Press release.* <<http://www.iata.org/pressroom/pr/Pages/2018-02-01-01.aspx>>

Icelandic Tourist Board (2017). <<https://www.ferdamalastofa.is/en>>

Liikennevirasto (2018). *Ulkomaan meriliikenteen tilastot.* <<https://www.liikennevirasto.fi/tilastot/vesiliikennetilastot/ulkomaan-meriliikenne#.Wz8Y0dlzaUk>>

Maailman toimivin kaupunki. Helsingin kaupunkistrategia 2017–2021. <<https://www.hel.fi/helsinki/fi/kaupunki-ja-hallinto/strategia-ja-talous/kaupunkistrategia/strategia-ehdotus/>>

Mustonen, Pekka (2018a). *Urbaanista urbaaniin. Miksi kaupunkilaiset haluavat matkustaa toisiin kaupunkeihin?* <<https://www.kvartti.fi/fi/artikkelit/urbaanista-urbaaniin>>

Mustonen, Pekka (2018b). *Mitä tiedämme Helsingin ja Tallinnan välisestä matkailusta tilasto-*

jen valossa? <<https://www.kvartti.fi/fi/artikkelit/mita-tiedamme-helsingin-ja-tallinnan-valisesta-matkailusta-tilastojen-valossa>>

Mustonen, Pekka (2018c). *Matkailun kasvu jatkuu – maaliskuussa yöpymisissä silti notkahdus.* <<https://www.kvartti.fi/fi/artikkelit/matkailun-kasvu-jatkuu-maaliskuussa-yoyymisissa-silti-notkahdus>>

Mustonen, Pekka (2018d). *Kaupungin vetovoima matkailukohteena on monien asioiden summa.* <<https://www.kvartti.fi/fi/blogit/kaupungin-vetovoima-matkailukohteena-monien-asioiden-summa>>

Mustonen, Pekka (2018d). *Airbnb:n tarjonta kattaa jo viidenneksen Helsingin majoituspaikoista.* <<https://www.kvartti.fi/fi/blogit/airbnb-tarjonta-kattaa-jo-viidenneksen-helsingin-majoituspaikoista>>

TAK Oy (2018). *Visiittori-tilastotietokanta.* <<https://visiittori.fi>>

The World Bank (2018). *World Bank Open Data.* <<https://data.worldbank.org/>>

Tilastokeskus (2018a). *Majoitustilasto.* <<http://www.stat.fi/til/matk/>>

Tilastokeskus (2018b). *Muutoksia majoitustilaston kohdejoukossa.* <http://www.stat.fi/til/matk/matk_2018-03-08_uut_001.html>

Tourmis (2018). *Tourmis-tilastotietokanta.* <<http://www.tourmis.info/>>

UNWTO 2018 UNWTO (2018). *2017 International Tourism Results.* Press release. <<http://media.unwto.org/press-release/2018-01-15/2017-international-tourism-results-highest-seven-years>>

Visit Finland (2018). *Tilastotietokanta Rudolf* <<http://visitfinland.stat.fi/PXWeb/pxweb/fi/VisitFinland>>

Vuoden 2017 Helsingin matkailun kuukausiraportit:

Tammikuu: <<https://www.kvartti.fi/fi/artikkelit/kurkistuksia-matkailutilastojen-taakse-tammikuu-2017>>

Helmikuu: <<https://www.kvartti.fi/fi/artikkelit/kiinalaisten-matkailijoiden-yopymiset-kasvussa-mita-ilmio-merkitsee-helsingissa>>

Maaliskuu: <<https://www.kvartti.fi/fi/artikkelit/matkailijoiden-yopymiset-helsingissa-kaantyneet-lupaavaan-kasvuun>>

Huhtikuu: <<https://www.kvartti.fi/fi/artikkelit/huhtikuu-antaa-aavistuksen-vilkkasta-matkailukesasta>>

Toukokuu: <<https://www.kvartti.fi/fi/artikkelit/kotimaisten-matkailijoiden-yopymiset-helsingissa-myos-selvasti-kasvussa>>

Kesäkuu: <<https://www.kvartti.fi/fi/artikkelit/alkuvuosi-oli-helsingin-matkailussa-viime-vuosien-vilkkaimpia>>

Heinäkuu: <<https://www.kvartti.fi/fi/artikkelit/kiina-vauhditti-heinakuun-ennatyksellisia-matkailulukuja>>

Elokuu: <<https://www.kvartti.fi/fi/artikkelit/helsingin-matkailussa-koettiin-ennatyksellisen-vilkas-kesa>>

Syyskuu: <<https://www.kvartti.fi/fi/artikkelit/syyskuun-matkailuluvuissa-nakyvat-koripalloturistit-ja-kotimainen-kasvu>>

Lokakuu: <<https://www.kvartti.fi/fi/artikkelit/lokakuun-matkailutilastoissa-luodaan-katsaus-koko-paakaupunkiseutuun>>

Marraskuu: <<https://www.kvartti.fi/fi/artikkelit/helsingin-matkailu-ylitti-jo-marraskuun-2017-lopussa-koko-edellisvuoden-luvut>>

Joulukuu: <<https://www.kvartti.fi/fi/artikkelit/ennatyksellinen-matkailuvuosi-huipentui-ennatykselliseen-joulukuuhun>>

8.

Taulukkoliite

**Taulukko 1. Kansainvälisen matkailun merkittävimmät kohdemaat 1998–2016 (saapumiset).
Top 20 -maat & Suomi (1/3)**

	1998	1999	2000	2001	2002	2003	2004
Ranska	70 109 000	73 147 000	77 190 000	75 202 000	77 012 000	75 048 000	74 433 000
Yhdysvallat	46 377 000	48 509 000	51 238 000	46 927 000	43 581 000	41 218 000	46 086 000
Espanja	41 892 000	45 440 000	46 403 000	48 565 000	50 331 000	50 854 000	52 430 000
Kiina	25 073 000	27 047 000	31 229 000	33 167 000	36 803 000	32 970 000	41 761 000
Italia	34 933 000	36 516 000	41 181 000	39 563 000	39 799 000	39 604 000	37 071 000
Iso-Britannia	23 710 000	23 341 000	23 212 000	20 982 000	22 307 000	22 787 000	25 678 000
Saksa	16 511 000	17 116 000	18 983 000	17 861 000	17 969 000	18 399 000	20 137 000
Meksiko	19 392 000	19 043 000	20 641 000	19 810 000	19 667 000	18 665 000	20 618 000
Thaimaa	7 843 000	8 651 000	9 579 000	10 133 000	10 873 000	10 082 000	11 737 000
Turkki	8 960 000	6 893 000	9 586 000	10 783 000	12 790 000	13 341 000	16 826 000
Itävalta	17 352 000	17 467 000	17 982 000	18 180 000	18 611 000	19 078 000	19 374 000
Malesia	5 551 000	7 931 000	10 222 000	12 775 000	13 292 000	10 577 000	15 703 000
Hongkong	7 137 000	7 837 000	8 814 000	8 878 000	10 689 000	9 676 000	13 655 000
Kreikka	10 916 000	12 164 000	13 096 000	14 057 000	14 180 000	13 969 000	13 313 000
Venäjä	16 188 000	18 820 000	21 169 000	21 595 000	23 309 000	22 521 000	22 064 000
Japani	4 106 000	4 438 000	4 757 000	4 772 000	5 239 000	5 212 000	6 138 000
Kanada	18 870 000	19 411 000	19 627 000	19 679 000	20 057 000	17 534 000	19 145 000
Saudi-Arabia	6 585 000	6 727 000	7 511 000	7 332 000	8 599 000
Puola	18 780 000	17 950 000	17 400 000	15 000 000	13 980 000	13 720 000	14 290 000
Etelä-Korea	4 250 000	4 660 000	5 322 000	5 147 000	5 347 000	4 753 000	5 818 000
Suomi	1 867 000	1 831 000	1 971 000	1 999 000	2 043 000	2 047 000	2 083 000

Lähde: WTO (The World Bank)

**Taulukko 1. Kansainvälisen matkailun merkittävimmät kohdemaat 1998–2016 (saapumiset).
Top 20 -maat & Suomi (2/3)**

	2005	2006	2007	2008	2009	2010	2011
Ranska	74 988 000	77 916 000	80 853 000	79 218 000	76 764 000	76 647 000	80 499 000
Yhdysvallat	49 206 000	50 977 000	56 135 000	58 007 000	55 103 000	60 010 000	62 821 000
Espanja	55 914 000	58 004 000	58 666 000	57 192 000	52 178 000	52 677 000	56 177 000
Kiina	46 809 000	49 913 000	54 720 000	53 049 000	50 875 000	55 664 000	57 581 000
Italia	36 513 000	41 058 000	43 654 000	42 734 000	43 239 000	43 626 000	46 119 000
Iso-Britannia	28 039 000	30 654 000	30 870 000	30 142 000	28 199 000	28 295 000	29 306 000
Saksa	21 500 000	23 569 000	24 421 000	24 884 000	24 220 000	26 875 000	28 374 000
Meksiko	21 915 000	21 353 000	21 606 000	22 931 000	22 346 000	23 290 000	23 403 000
Thaimaa	11 567 000	13 822 000	14 464 000	14 584 000	14 150 000	15 936 000	19 230 000
Turkki	20 273 000	18 916 000	26 122 000	29 792 000	30 187 000	31 364 000	34 654 000
Itävalta	19 952 000	20 269 000	20 773 000	21 935 000	21 355 000	22 004 000	23 012 000
Malesia	16 431 000	17 547 000	20 973 000	22 052 000	23 646 000	24 577 000	24 714 000
Hongkong	14 773 000	15 821 000	17 154 000	17 319 000	16 926 000	20 085 000	22 316 000
Kreikka	14 765 000	16 039 000	16 165 000	15 939 000	14 915 000	15 007 000	16 427 000
Venäjä	22 201 000	22 486 000	22 909 000	23 676 000	21 339 000	22 281 000	24 932 000
Japani	6 728 000	7 334 000	8 347 000	8 351 000	6 790 000	8 611 000	6 219 000
Kanada	18 771 000	18 265 000	17 935 000	17 142 000	15 737 000	16 219 000	16 014 000
Saudi-Arabia	8 037 000	8 620 000	11 531 000	14 757 000	10 897 000	10 850 000	14 179 000
Puola	15 200 000	15 670 000	14 975 000	12 960 000	11 890 000	12 470 000	13 350 000
Etelä-Korea	6 023 000	6 155 000	6 448 000	6 891 000	7 818 000	8 798 000	9 795 000
Suomi	2 080 000	2 317 000	2 472 000	2 494 000	2 220 000	2 319 000	2 623 000

Taulukko 1. Kansainvälisen matkailun merkittävimmät kohdemaat 1998–2016 (saapumiset). Top 20 -maat & Suomi (3/3)

	2012	2013	2014	2015	2016
Ranska	81 980 000	83 634 000	83 701 000	84 452 000	82 570 000
Yhdysvallat	66 657 000	69 995 000	75 022 000	77 465 000	75 608 000
Espanja	57 464 000	60 675 000	64 939 000	68 175 000	75 315 000
Kiina	57 725 000	55 686 000	55 622 000	56 886 000	59 270 000
Italia	46 360 000	47 704 000	48 576 000	50 732 000	52 372 000
Iso-Britannia	29 282 000	31 063 000	32 613 000	34 436 000	35 814 000
Saksa	30 411 000	31 545 000	32 999 000	34 970 000	35 555 000
Meksiko	23 403 000	24 151 000	29 346 000	32 093 000	35 079 000
Thaimaa	22 354 000	26 547 000	24 810 000	29 923 000	32 530 000
Turkki	35 698 000	37 795 000	39 811 000	39 478 000	30 289 000
Itävalta	24 151 000	24 813 000	25 291 000	26 728 000	28 121 000
Malesia	25 033 000	25 715 000	27 437 000	25 721 000	26 757 000
Hongkong	23 770 000	25 661 000	27 770 000	26 686 000	26 553 000
Kreikka	15 518 000	17 920 000	22 033 000	23 599 000	24 799 000
Venäjä	28 177 000	30 792 000	32 421 000	33 729 000	24 571 000
Japani	8 358 000	10 364 000	13 413 000	19 737 000	24 040 000
Kanada	16 344 000	16 059 000	16 537 000	17 971 000	19 824 000
Saudi-Arabia	16 332 000	15 772 000	18 260 000	17 994 000	18 049 000
Puola	14 840 000	15 800 000	16 000 000	16 728 000	17 471 000
Etelä-Korea	11 140 000	12 176 000	14 202 000	13 232 000	17 242 000
Suomi	2 778 000	2 797 000	2 731 000	2 622 000	2 789 000

**Taulukko 2. Kansainvälisen matkailun merkittävimmät lähtömaat 1998–2016.
Yöymisen sisältäneet matkat ulkomaille. Top 20 & Suomi (1/3)**

	1998	1999	2000	2001	2002	2003	2004
Kiina	8 426 000	9 232 000	10 473 000	12 133 000	16 602 000	20 222 000	28 853 000
Hongkong	47 594 000	53 144 000	58 901 000	61 096 000	64 540 000	60 936 000	68 903 000
Saksa	69 200 000	78 100 000	80 507 000	81 551 000	80 393 000	85 345 000	84 859 000
Yhdysvallat	55 696 000	57 222 000	61 327 000	59 442 000	58 066 000	56 250 000	61 809 000
Iso-Britannia	50 872 000	53 881 000	56 837 000	58 281 000	59 377 000	61 424 000	64 194 000
Puola	49 328 000	55 097 000	56 677 000	53 122 000	45 043 000	38 730 000	37 226 000
Venäjä	10 635 000	12 631 000	18 371 000	18 030 000	20 428 000	20 572 000	24 507 000
Kanada	17 648 000	18 368 000	19 182 000	18 359 000	17 705 000	17 739 000	19 595 000
Italia	19 352 000	18 962 000	21 993 000	22 421 000	25 126 000	26 817 000	23 349 000
Ranska	18 077 000	16 709 000	19 886 000	19 265 000	18 315 000	18 576 000	21 131 000
Etelä-Korea	3 067 000	4 342 000	5 508 000	6 084 000	7 123 000	7 086 000	8 826 000
Intia	3 811 000	4 115 000	4 416 000	4 564 000	4 940 000	5 351 000	6 213 000
Saudi-Arabia	7 896 000	4 104 000	3 811 000
Meksiko	9 637 000	10 352 000	11 079 000	12 075 000	11 948 000	11 044 000	12 494 000
Unkari	12 317 000	10 622 000	11 065 000	11 167 000	12 966 000	14 283 000	17 558 000
Alankomaat	13 553 000	14 184 000	13 896 000	14 214 000	16 719 000	16 425 000	17 130 000
Japani	15 806 000	16 358 000	17 819 000	16 216 000	16 523 000	13 296 000	16 831 000
Romania	6 893 000	6 274 000	6 388 000	6 408 000	5 757 000	6 497 000	6 972 000
Espanja	4 794 000	3 519 000	4 100 000	4 139 000	3 871 000	4 094 000	5 121 000
Sveitsi	11 891 000	11 815 000	12 240 000	11 554 000	11 427 000	8 774 000	..
Suomi	4 743 000	5 314 000	5 914 000	5 824 000	5 857 000	5 585 000	5 798 000

Lähde: The World Bank

Taulukko 2. Kansainvälisen matkailun merkittävimmät lähtömaat 1998–2016. Yöymisen sisältäneet matkat ulkomaille. Top 20 & Suomi (2/3)

	2005	2006	2007	2008	2009	2010	2011
Kiina	31 026 000	34 524 000	40 954 000	45 844 000	47 656 000	57 386 000	70 250 000
Hongkong	72 300 000	75 812 000	80 682 000	81 911 000	81 958 000	84 442 000	84 816 000
Saksa	86 622 000	81 801 000	82 099 000	86 201 000	85 547 000	85 872 000	84 692 000
Yhdysvallat	63 503 000	63 663 000	64 049 000	63 653 000	62 051 000	61 061 000	59 209 000
Iso-Britannia	66 494 000	69 536 000	69 450 000	69 011 000	58 614 000	55 562 000	56 836 000
Puola	40 841 000	44 696 000	47 561 000	50 243 000	39 270 000	42 760 000	43 270 000
Venäjä	28 416 000	29 107 000	34 285 000	36 538 000	34 276 000	39 323 000	43 726 000
Kanada	21 099 000	22 731 000	25 163 000	27 034 000	26 204 000	28 680 000	30 450 000
Italia	24 796 000	25 697 000	27 734 000	28 284 000	29 060 000	29 823 000	29 295 000
Ranska	22 480 000	22 240 000	28 103 000	25 506 000	25 140 000	25 041 000	26 155 000
Etelä-Korea	10 080 000	11 610 000	13 325 000	11 996 000	9 494 000	12 488 000	12 694 000
Intia	7 185 000	8 340 000	9 783 000	10 868 000	11 067 000	12 988 000	13 994 000
Saudi-Arabia	4 403 000	2 000 000	4 126 000	4 087 000	6 032 000	17 827 000	15 281 320
Meksiko	13 305 000	14 002 000	15 257 000	14 527 000	14 104 000	14 334 000	14 799 000
Unkari	17 759 000	16 597 000	17 056 000	17 162 000	16 640 000	16 082 000	16 634 000
Alankomaat	17 039 000	16 695 000	17 523 000	18 399 000	18 340 000	18 368 000	18 560 000
Japani	17 404 000	17 535 000	17 295 000	15 987 000	15 446 000	16 637 000	16 994 000
Romania	7 140 000	8 906 000	10 980 000	13 072 000	11 723 000	10 905 000	10 936 000
Espanja	10 464 000	10 678 000	11 276 000	11 229 000	12 017 000	12 379 000	13 347 000
Sveitsi	11 147 000	10 453 000	10 011 000	10 466 000
Suomi	5 902 000	5 756 000	5 749 000	5 854 000	5 832 000	6 633 000	7 274 000

Taulukko 3. Kansainvälisen reittiliikenteen lentomat kustajat Suomessa maittain 2015–2017. Top 20 -maat & Hongkong (1/2)

	2015	2016	2017	Muutos 2016–2017, %
1. Saksa	1 686 062	1 764 938	1 880 843	6,6
2. Ruotsi	1 652 695	1 738 656	1 833 989	5,5
3. Espanja	1 070 149	1 070 977	1 220 791	14,0
4. Iso-Britannia	1 016 095	1 039 572	1 117 635	7,5
5. Tanska	780 093	820 431	919 418	12,1
6. Japani	556 830	585 736	678 363	15,8
7. Alankomaat	508 219	560 735	666 374	18,8
8. Ranska	562 913	559 529	601 549	7,5
9. Norja	401 068	415 815	511 231	22,9
10. Italia	528 366	463 753	502 510	8,4
11. Kiina	402 568	432 873	496 078	14,6

Lähde: Finavia

Taulukko 2. Kansainvälisen matkailun merkittävimmät lähtömaat 1998–2016. Yöymisen sisältäneet matkat ulkomaille. Top 20 & Suomi (3/3)

	2012	2013	2014	2015	2016
Kiina	83 182 000	98 185 000	116 593 000	127 860 000	135 130 000
Hongkong	85 276 000	84 414 000	84 519 000	89 082 000	91 758 000
Saksa	82 729 000	87 459 000	83 008 000	83 737 000	90 966 000
Yhdysvallat	60 697 000	61 874 000	68 176 000	73 453 000	..
Iso-Britannia	56 538 000	57 792 000	60 082 000	65 720 000	70 815 000
Puola	48 290 000	52 580 000	35 400 000	44 300 000	44 500 000
Venäjä	47 813 000	54 069 000	45 889 000	34 550 000	31 659 000
Kanada	32 276 000	32 971 000	33 518 000	32 267 000	31 278 000
Italia	28 810 000	27 798 000	28 460 000	29 040 000	30 849 000
Ranska	25 317 000	26 062 000	27 919 000	26 648 000	26 483 000
Etelä-Korea	13 737 000	14 846 000	16 081 000	19 310 000	..
Intia	14 920 000	16 626 000	18 330 000	20 376 000	..
Saudi-Arabia	18 671 000	19 153 960	19 824 490	20 819 000	..
Meksiko	15 581 000	15 911 000	18 261 000	19 603 000	..
Unkari	16 143 000	16 038 000	16 340 000	17 276 000	..
Alankomaat	18 628 000	18 094 000	17 928 000	18 070 000	..
Japani	18 491 000	17 473 000	16 903 000	16 214 000	..
Romania	11 149 000	11 364 000	12 299 000	13 118 000	..
Espanja	12 422 000	11 246 000	11 783 000	14 407 000	..
Sveitsi	12 098 000	12 403 000	12 518 000	13 601 000	..
Suomi	9 055 000	8 562 000	8 731 000	8 904 000	9 130 000

Taulukko 3. Kansainvälisen reittiliikenteen lentomatrustajat Suomessa maittain 2017. Top 20 -maat & Hongkong (2/2)

	2015	2016	2017	Muutos 2016–2017, %
12. Venäjä	314 519	319 393	388 673	21,7
13. Thaimaa	288 544	318 943	368 659	15,6
14. Latvia	269 456	285 367	338 971	18,8
15. Tsekki	218 768	279 968	316 080	12,9
16. Yhdysvallat	233 168	287 629	304 425	5,8
17. Puola	238 394	275 583	293 186	6,4
18. Turkki	329 727	307 425	292 274	-4,9
19. Viro	231 113	261 091	280 997	7,6
20. Sveitsi	322 144	270 018	268 521	-0,6
Hongkong	176 171	181 727	236 719	30,3

Taulukko 4. Matkustajamäärät Helsinki-Vantaalla 2016 ja 2017 (1/4)

Kotimaa 2016

	Tammi	Helmi	Maalis	Huhti	Touko	Kesä	Heinä
Saapuvat matkustajat Suomesta Helsinki-Vantaalle	114 522	130 526	140 998	119 619	107 800	96 857	65 459
Lähtevät matkustajat Helsinki-Vantaalta Suomeen	65 968	82 187	89 265	75 083	69 031	61 532	39 091
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 400	2 155	2 532	2 473	1 855	1 323	506
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	38 408	48 324	50 897	35 744	36 371	36 296	30 950
Helsinki-Vantaalla muualle Suomeen jatkavat vaihtomatrustajat yhteensä	39 808	50 479	53 429	38 217	38 226	37 619	31 456
Helsinki-Vantaalta muualle Suomeen lähtevät matkustajat yhteensä	105 776	132 666	142 694	113 300	107 257	99 151	70 547
Kotimaisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	220 298	263 192	283 692	232 919	215 057	196 008	136 006

Kansainvälinen 2016

	Tammi	Helmi	Maalis	Huhti	Touko	Kesä	Heinä
Saapuvat matkustajat ulkomailta Helsinki-Vantaalle	508 219	497 500	577 546	556 747	626 043	679 303	754 505
Lähtevät matkustajat Helsinki-Vantaalta ulkomaille	340 193	353 364	383 502	390 484	442 305	524 944	507 897
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	41 238	46 314	49 260	39 174	36 022	35 672	27 521
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	119 794	112 697	126 007	129 713	139 827	152 307	174 970
Helsinki-Vantaalla ulkomaille jatkavat vaihtomatrustajat yhteensä	161 032	159 011	175 267	168 887	175 849	187 979	202 491
Helsinki-Vantaalta ulkomaille lähtevät matkustajat yhteensä	501 225	512 375	558 769	559 371	618 154	712 923	710 388
Kansainvälisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	1 009 444	1 009 875	1 136 315	1 116 118	1 244 197	1 392 226	1 464 893

Kaikki 2016

	Tammi	Helmi	Maalis	Huhti	Touko	Kesä	Heinä
Helsinki-Vantaalle saapuvat matkustajat yhteensä	622 741	628 026	718 544	676 366	733 843	776 160	819 964
Helsinki-Vantaalta lähtevät matkustajat (pl. Vaihtajat)	406 161	435 551	472 67	465 567	511 336	586 476	546 988
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 400	2 155	2 532	2 473	1 855	1 323	506
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	41 238	46 314	49 260	39 174	36 022	35 672	27 521
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	38 408	48 324	50 897	35 744	36 371	36 296	30 950
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	119 794	112 697	126 007	129 713	139 827	152 307	174 970
Helsinki-Vantaalla vaihtavat matkustajat yhteensä	200 840	209 490	228 696	207 104	214 075	225 598	233 947
Lähtevät matkustajat yhteensä Helsinki-Vantaalla	607 001	645 041	701 463	672 671	725 411	812 074	780 935
Kaikki matkustajat yhteensä Helsinki-Vantaalla	1 229 742	1 273 067	1 420 007	1 349 037	1 459 254	1 588 234	1 600 899

Lähde: Finavia

Taulukko 4. Matkustajamäärät Helsinki-Vantaalla 2016 ja 2017 (2/4)

Kotimaa 2016

	Elo	Syys	Loka	Marras	Jouluu	Yhteensä
Saapuvat matkustajat Suomesta Helsinki-Vantaalle	94 746	115 582	107 583	124 037	122 866	1 340 595
Lähtevät matkustajat Helsinki-Vantaalta Suomeen	57 976	76 035	69 275	83 057	75 165	843 665
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 402	2 322	1 677	2 221	1 525	21 391
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	31 878	35 443	34 815	40 072	55 036	474 234
Helsinki-Vantaalla muualle Suomeen jatkavat vaihtomatrustajat yhteensä	33 280	37 765	36 492	42 293	56 561	495 625
Helsinki-Vantaalta muualle Suomeen lähtevät matkustajat yhteensä	91 256	113 800	105 767	125 350	131 726	1 339 290
Kotimaisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	186 002	229 382	213 350	249 387	254 592	2 679 885

Kansainvälinen 2016

	Elo	Syys	Loka	Marras	Jouluu	Yhteensä
Saapuvat matkustajat ulkomailta Helsinki-Vantaalle	680 590	632 260	643 365	531 009	548 921	7 236 008
Lähtevät matkustajat Helsinki-Vantaalta ulkomaille	465 908	458 324	463 590	366 994	403 611	5 101 116
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	34 429	36 907	35 388	37 974	47 876	467 775
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	186 283	166 793	147 621	130 364	113 267	1 699 643
Helsinki-Vantaalla ulkomaille jatkavat vaihtomatrustajat yhteensä	220 712	203 700	183 009	168 338	161 143	2 167 418
Helsinki-Vantaalta ulkomaille lähtevät matkustajat yhteensä	686 620	662 024	646 599	535 332	564 754	7 268 534
Kansainvälisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	1 367 210	1 294 284	1 289 964	1 066 341	1 113 675	14 504 542

Kaikki 2016

	Elo	Syys	Loka	Marras	Jouluu	Yhteensä
Helsinki-Vantaalle saapuvat matkustajat yhteensä	775 336	747 842	750 948	655 046	671 787	8 576 603
Helsinki-Vantaalta lähtevät matkustajat (pl. Vaihtajat)	523 884	534 359	532 865	450 051	478 776	5 944 781
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 402	2 322	1 677	2 221	1 525	21 391
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	34 429	36 907	35 388	37 974	47 876	467 775
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	31 878	35 443	34 815	40 072	55 036	474 234
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	186 283	166 793	147 621	130 364	113 267	1 699 643
Helsinki-Vantaalla vaihtavat matkustajat yhteensä	253 992	241 465	219 501	210 631	217 704	2 663 043
Lähtevät matkustajat yhteensä Helsinki-Vantaalla	777 876	775 824	752 366	660 682	696 480	8 607 824
Kaikki matkustajat yhteensä Helsinki-Vantaalla	1 553 212	1 523 666	1 503 314	1 315 728	1 368 267	17 184 427

Taulukko 4. Matkustajamäärät Helsinki-Vantaalla 2016 ja 2017 (3/4)

Kotimaa 2017

	Tammi	Helmi	Maalis	Huhti	Touko	Kesä	Heinä
Saapuvat matkustajat Suomesta Helsinki-Vantaalle	128 112	131 768	149 034	118 148	105 212	91 187	59 783
Lähtevät matkustajat Helsinki-Vantaalta Suomeen	73 731	80 924	94 283	72 649	67 188	55 765	33 849
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 698	2 342	3 271	2 748	1 793	1 398	708
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	45 554	51 109	50 599	37 694	36 498	36 277	30 098
Helsinki-Vantaalla muualle Suomeen jatkavat vaihtomatrustajat yhteensä	47 252	53 451	53 870	40 442	38 291	37 675	30 806
Helsinki-Vantaalta muualle Suomeen lähtevät matkustajat yhteensä	120 983	134 375	148 153	113 091	105 479	93 440	64 655
Kotimaisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	249 095	266 143	297 187	231 239	210 691	184 627	124 438

Kansainvälinen 2017

	Tammi	Helmi	Maalis	Huhti	Touko	Kesä	Heinä
Saapuvat matkustajat ulkomailta Helsinki-Vantaalle	550 925	520 316	606 177	633 675	710 645	764 208	845 941
Lähtevät matkustajat Helsinki-Vantaalta ulkomaille	370 997	370 788	413 179	438 410	488 889	578 297	547 377
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	48 427	48 078	51 531	38 861	36 364	35 828	26 791
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	126 057	114 990	128 325	160 210	173 940	186 148	224 117
Helsinki-Vantaalla ulkomaille jatkavat vaihtomatrustajat yhteensä	174 484	163 068	179 856	199 071	210 304	221 976	250 908
Helsinki-Vantaalta ulkomaille lähtevät matkustajat yhteensä	545 481	533 856	593 035	637 481	699 193	800 273	798 285
Kansainvälisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	1 096 406	1 054 172	1 199 212	1 271 156	1 409 838	1 564 481	1 644 226

Kaikki 2017

	Tammi	Helmi	Maalis	Huhti	Touko	Kesä	Heinä
Helsinki-Vantaalle saapuvat matkustajat yhteensä	679 037	652 084	755 211	751 823	815 857	855 395	905 724
Helsinki-Vantaalta lähtevät matkustajat (pl. Vaihtajat)	444 728	451 712	507 462	511 059	556 077	634 062	581 226
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 698	2 342	3 271	2 748	1 793	1 398	708
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	48 427	48 078	51 531	38 861	36 364	35 828	26 791
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	45 554	51 109	50 599	37 694	36 498	36 277	30 098
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	126 057	114 990	128 325	160 210	173 940	186 148	224 117
Helsinki-Vantaalla vaihtavat matkustajat yhteensä	221 736	216 519	233 726	239 513	248 595	259 651	281 714
Lähtevät matkustajat yhteensä Helsinki-Vantaalla	666 464	668 231	741 188	750 572	804 672	893 713	862 940
Kaikki matkustajat yhteensä Helsinki-Vantaalla	1 345 501	1 320 315	1 496 399	1 502 395	1 620 529	1 749 108	1 768 664

Taulukko 4. Matkustajamäärät Helsinki-Vantaalla 2016 ja 2017 (4/4)

Kotimaa 2017

	Elo	Syys	Loka	Marras	Jouluu	Yhteensä
Saapuvat matkustajat Suomesta Helsinki-Vantaalle	93 271	114 817	111 851	132 198	130 392	1 365 773
Lähtevät matkustajat Helsinki-Vantaalta Suomeen	56 425	73 143	71 180	87 585	81 676	848 398
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 782	2 233	1 828	2 544	1 648	23 993
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	31 290	35 982	37 746	43 608	56 835	493 290
Helsinki-Vantaalla muualle Suomeen jatkavat vaihtomatrustajat yhteensä	33 072	38 215	39 574	46 152	58 483	517 283
Helsinki-Vantaalta muualle Suomeen lähtevät matkustajat yhteensä	89 497	111 358	110 754	133 737	140 159	1 365 681
Kotimaisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	182 768	226 175	222 605	265 935	270 551	2 731 454

Kansainvälinen 2017

	Elo	Syys	Loka	Marras	Jouluu	Yhteensä
Saapuvat matkustajat ulkomailta Helsinki-Vantaalle	768 639	712 405	730 474	608 685	611 045	8 063 135
Lähtevät matkustajat Helsinki-Vantaalta ulkomaille	510 257	497 944	497 811	400 703	434 120	5 548 772
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	34 733	38 937	38 634	41 340	51 841	491 365
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	228 593	210 178	190 843	168 720	145 539	2 057 660
Helsinki-Vantaalla ulkomaille jatkavat vaihtomatrustajat yhteensä	263 326	249 115	229 477	210 060	197 380	2 549 025
Helsinki-Vantaalta ulkomaille lähtevät matkustajat yhteensä	773 583	747 059	727 288	610 763	631 500	8 097 797
Kansainvälisen liikenteen matkustajat yhteensä Helsinki-Vantaalla	1 542 222	1 459 464	1 457 762	1 219 448	1 242 545	16 160 932

Kaikki 2017

	Elo	Syys	Loka	Marras	Jouluu	Yhteensä
Helsinki-Vantaalle saapuvat matkustajat yhteensä	861 910	827 222	842 325	740 883	741 437	9 428 908
Helsinki-Vantaalta lähtevät matkustajat (pl. Vaihtajat)	566 682	571 087	568 991	488 288	515 796	6 397 170
Helsinki-Vantaalla Suomesta muualle Suomeen vaihtavat	1 782	2 233	1 828	2 544	1 648	23 993
Helsinki-Vantaalla Suomesta ulkomaille vaihtavat	34 733	38 937	38 634	41 340	51 841	491 365
Helsinki-Vantaalla ulkomailta muualle Suomeen vaihtavat	31 290	35 982	37 746	43 608	56 835	493 290
Helsinki-Vantaalla ulkomailta ulkomaille vaihtavat	228 593	210 178	190 843	168 720	145 539	2 057 660
Helsinki-Vantaalla vaihtavat matkustajat yhteensä	296 398	287 330	269 051	256 212	255 863	3 066 308
Lähtevät matkustajat yhteensä Helsinki-Vantaalla	863 080	858 417	838 042	744 500	771 659	9 463 478
Kaikki matkustajat yhteensä Helsinki-Vantaalla	1 724 990	1 685 639	1 680 367	1 485 383	1 513 096	18 892 386

Taulukko 5. Helsinki-Vantaan kansainvälisen reittiliikenteen lentomatrustajat vuosina 2016 ja 2017. Mukana yli 100 000 lentomatrustajan maat

	2016	2017	Muutos 2016–2017, %
Saksa	1 737 533	1 844 320	6,1
Ruotsi	1 479 467	1 565 837	5,8
Espanja	1 056 655	1 205 925	14,1
Iso-Britannia	1 027 051	1 089 433	6,1
Tanska	820 431	919 282	12,0
Japani	585 736	678 363	15,8
Alankomaat	560 314	663 771	18,5
Ranska	559 529	600 765	7,4
Norja	414 138	509 146	22,9
Italia	463 404	502 127	8,4
Kiina	432 873	496 078	14,6
Venäjä	319 355	388 673	21,7
Thaimaa	318 943	368 659	15,6
Tsekki	279 968	316 080	12,9
Yhdysvallat	287 629	304 425	5,8
Turkki	305 770	292 274	-4,4
Latvia	259 663	285 626	10,0
Viro	261 091	280 997	7,6
Sveitsi	268 875	267 730	-0,4
Kreikka	235 089	249 782	6,2
Hongkong	181 727	236 719	30,3
Unkari	210 327	226 741	7,8
Puola	187 014	200 659	7,3
Etelä-Korea	176 273	198 937	12,9
Islanti	146 357	194 694	33,0
Itävalta	185 503	192 034	3,5
Belgia	168 402	186 208	10,6
Singapore	144 451	179 068	24,0
Kroatia	135 185	177 026	31,0
Qatar	20 387	108 361	431,5
Intia	82 308	104 098	26,5
Irlanti	84 651	100 156	18,3

Lähde: Finavia

Taulukko 6. Kansainvälisen tilauslentoliikenteen matkustajat maittain koko maassa ja Helsinki-Vantaalla 2017. Top 10 -maat

Top 10 -maat Helsinki-Vantaalla	Matkustajien määrä Helsinki-Vantaalla	Matkustajien määrä muualla	Top 10 -maat muilla kentillä	Matkustajien määrä Helsinki-Vantaalla	Matkustajien määrä muualla
Espanja	241 000	113 000	Iso-Britannia	0	169 000
Kreikka	146 000	63 000	Espanja	241 000	113 000
Thaimaa	43 000	0	Kreikka	146 000	63 000
Turkki	36 000	25 000	Ranska	0	34 000
Portugali	25 000	3 000	Alankomaat	0	28 000
Bulgaria	24 000	2 000	Turkki	36 000	25 000
Kypros	22 000	2 000	Sveitsi	0	15 000
Kroatia	18 000	3 000	Israel	0	11 000
Italia	18 000	9 000	Irlanti	0	10 000
Itävalta	11 000	2 000	Italia	18 000	9 000

Lähde: Finavia

Taulukko 7. Helsinki-Vantaan kansainvälisen tilausliikenteen lentomatkustajat 2017

	2016	2017	Muutos, %
Espanja	213 636	240 696	12,7
Kreikka	147 382	145 532	-1,3
Thaimaa	48 614	42 609	-12,4
Turkki	67 837	35 548	-47,6
Portugali	16 523	25 177	52,4
Bulgaria	19 124	24 398	27,6
Kypros	21 983	21 730	-1,2
Kroatia	13 994	18 367	31,2
Italia	18 041	18 106	0,4
Itävalta	9 754	10 526	7,9
Kap Verde	8 417	9 350	11,1
Montenegro	..	6 700	..
Dominikaaninen tasavalta	8 886	6 288	-29,2
Gambia	5 088	5 958	17,1
Kuuba	8 045	5 735	-28,7
Meksiko	8 325	5 117	-38,5
Venäjä	3 635	4 295	18,2
Mauritius	2 532	3 594	41,9
Intia	3 725	3 533	-5,2
Sri Lanka	..	2 936	..

Lähde: Finavia

Taulukko 8. Kansainvälinen tilaus- ja reittiliikenne Helsinki-Vantaalla ja muilla Suomen kentillä kuukausittain vuonna 2017

	Tilausliikenne/ Helsinki-Vantaa	Tilausliikenne/ muut lentokentät	Reittiliikenne/ muut lentokentät	Reittiliikenne/ Helsinki-Vantaa
Tammikuu	60 827	60 477	37 803	1 035 384
Helmikuu	66 467	56 098	37 270	987 544
Maaliskuu	66 484	42 278	42 530	1 132 229
Huhtikuu	35 446	31 023	39 985	1 235 440
Toukokuu	43 569	18 569	46 510	1 366 018
Kesäkuu	55 921	11 852	48 266	1 507 548
Heinäkuu	62 617	6 539	41 112	1 580 770
Elokuu	62 181	7 289	43 307	1 479 838
Syyskuu	57 024	24 083	45 600	1 402 002
Lokakuu	53 249	44 812	49 247	1 404 094
Marraskuu	42 895	24 485	43 813	1 176 150
Joulukuu	52 864	202 701	49 119	1 189 503

Lähde: Finavia

Taulukko 9. Helsingin osuus koko Suomen ja pääkaupunkiseudun yöpymisistä vuonna 2017 (1/2)

	Suomi	Pääkaupunki- seutu	Helsinki	Helsingin osuus Suomen yöpymi- sistä, %	Helsingin osuus pääkaupunkiseudun yöpymisistä, %
Venäjä	821 698	237 122	195 716	23,8	23,8
Saksa	622 991	212 840	172 259	27,7	27,7
Britannia	585 814	203 208	167 464	28,6	28,6
Yhdysvallat	268 723	192 110	163 334	60,8	60,8
Ruotsi	597 339	204 302	162 080	27,1	27,1
Japani	238 278	170 680	153 786	64,5	64,5
Kiina	313 203	196 489	117 777	37,6	37,6
Norja	199 353	75 293	62 296	31,2	31,2
Ranska	280 069	75 108	62 090	22,2	22,2
Espanja	162 361	76 049	60 000	37,0	37,0
Italia	155 599	67 381	57 166	36,7	36,7
Alankomaat	227 405	65 748	53 520	23,5	23,5
Sveitsi	167 450	58 957	48 290	28,8	28,8
Tanska	113 580	60 202	46 824	41,2	41,2
Viro	219 504	74 393	44 862	20,4	20,4
Australia	82 602	44 381	40 238	48,7	48,7

Taulukko 9. Helsingin osuus koko Suomen ja pääkaupunkiseudun yöpymisistä vuonna 2017 (2/2)

	Suomi	Pääkaupunki-seutu	Helsinki	Helsingin osuus Suomen yöpymisistä, %	Helsingin osuus pääkaupunkiseudun yöpymisistä, %
Intia	78 634	53 506	40 044	50,9	50,9
Etelä-Korea	51 605	41 290	33 776	65,5	65,5
Kanada	45 745	29 303	25 261	55,2	55,2
Puola	116 874	48 613	22 776	19,5	19,5
Belgia	70 452	26 973	22 200	31,5	31,5
Singapore	54 964	23 179	21 299	38,8	38,8
Itävalta	70 769	26 446	21 158	29,9	29,9
Liettua	51 280	26 384	18 600	36,3	36,3
Hongkong	48 550	24 575	18 460	38,0	38,0
Brasilia	24 649	17 333	15 539	63,0	63,0
Turkki	30 956	16 596	14 490	46,8	46,8
Portugali	24 416	16 087	14 456	59,2	59,2
Islanti	18 902	15 067	14 102	74,6	74,6
Tsekki	38 806	16 208	12 470	32,1	32,1
Thaimaa	43 081	14 199	11 342	26,3	26,3
Irlanti	28 744	13 481	10 926	38,0	38,0
Taiwan	28 073	12 199	10 580	37,7	37,7
Kreikka	18 404	11 488	10 299	56,0	56,0
Israel	57 494	11 053	9 718	16,9	16,9
Latvia	58 776	17 186	9 717	16,5	16,5
Romania	27 761	16 025	9 657	34,8	34,8
Malesia	18 031	10 406	7 908	43,9	43,9
Unkari	20 620	8 613	6 371	30,9	30,9
Ukraina	31 712	7 453	5 662	17,9	17,9
Indonesia	13 526	6 446	5 559	41,1	41,1
Meksiko	10 117	6 033	5 169	51,1	51,1
Slovenia	11 086	4 869	4 234	38,2	38,2
Slovakia	11 910	5 625	4 061	34,1	34,1
Luxemburg	7 859	4 288	3 620	46,1	46,1
Etelä-Afrikka	7 621	3 389	2 943	38,6	38,6
Kroatia	38 081	34 611	2 882	7,6	7,6
Bulgaria	8 770	3 498	2 785	31,8	31,8
Kazakstan	6 266	2 871	2 129	34,0	34,0
Valko-Venäjä	7 353	2 464	1 908	25,9	25,9

Lähde: Tilastokeskus, majoitustilasto

* Kroatian luvut epäluotettavia

Taulukko 10. Yöpyymisten kehitys Helsingissä vuosina 2010–2017 (1/2)

	2010	2011	2012	2013	2014	2015	2016	2017
Venäjä	266 097	305 754	315 511	310 243	244 739	151 148	138 489	195 956
Saksa	156 498	175 834	162 713	149 796	149 486	166 756	156 024	172 387
Iso-Britannia	148 903	140 106	122 206	124 354	130 451	141 250	136 771	167 510
Yhdysvallat	108 079	118 637	119 844	110 514	121 509	123 143	139 475	163 394
Ruotsi	127 393	132 471	127 633	119 753	123 702	137 224	141 311	162 104
Japani	78 617	80 109	89 620	107 901	108 043	126 377	133 130	153 808
Kiina	36 639	42 450	43 956	48 656	50 311	72 546	89 240	117 805
Norja	44 814	47 880	50 454	47 369	51 159	51 902	53 080	62 312
Ranska	63 378	61 509	60 529	52 153	49 506	51 923	54 618	62 136
Espanja	52 988	62 255	42 517	38 742	41 523	44 327	49 241	59 974
Italia	60 531	62 579	52 004	44 810	47 256	49 898	52 696	57 240
Alankomaat	45 068	45 313	47 787	41 673	44 512	44 715	47 172	53 587
Sveitsi	36 597	41 346	47 083	39 521	40 040	57 517	45 448	48 300
Tanska	38 322	42 421	39 589	34 068	38 641	38 617	41 908	46 678
Viro	49 463	49 960	54 416	41 136	37 713	35 971	36 025	44 839
Australia	24 416	24 522	27 476	29 276	32 754	31 258	29 960	40 279
Intia	30 250	26 102	21 244	20 886	20 272	23 369	27 270	40 077
Etelä-Korea	13 314	16 657	16 165	18 998	17 894	23 344	27 998	33 791
Kanada	16 399	18 976	20 151	17 194	19 106	29 368	29 429	25 271
Puola	21 901	20 541	18 898	18 463	18 575	20 321	20 279	22 729
Belgia	20 318	20 420	20 427	18 483	19 483	20 712	22 191	21 896
Singapore	3 926	4 933	5 999	6 468	8 210	10 475	14 931	21 302
Itävalta	21 384	22 818	19 057	17 455	17 777	19 977	19 401	21 172
Liettua	7 118	7 274	10 582	6 972	7 808	7 871	7 844	18 602
Hongkong	2 370	3 853	5 548	6 197	8 170	11 762	15 200	18 472
Brasilia	9 212	11 148	12 958	11 077	14 206	13 999	13 232	15 540
Turkki	10 451	9 837	10 443	11 105	10 982	11 401	13 846	14 497
Portugali	12 899	10 802	9 930	8 104	8 183	9 131	11 764	14 457
Islanti	4 624	6 081	5 617	4 995	4 670	7 456	7 226	14 078
Tsekki	10 069	12 310	12 182	9 111	10 046	10 943	11 763	12 465
Thaimaa	3 903	3 635	4 463	4 352	5 179	6 345	9 224	11 342
Irlanti	8 497	7 997	8 755	7 667	7 067	9 206	8 951	10 921
Taiwan	3 979	4 501	4 924	5 722	6 598	8 806	8 677	10 595
Kreikka	10 408	9 877	7 114	5 711	7 983	7 392	7 726	10 361
Israel	5 773	5 326	5 122	6 508	7 179	10 557	8 819	9 718
Latvia	9 034	8 782	10 580	11 147	10 501	8 318	11 064	9 660
Romania	9 894	6 372	6 552	5 716	6 759	6 865	6 546	9 630
Malesia	2 225	2 047	2 242	2 419	2 726	4 428	5 051	7 913
Unkari	9 154	8 366	6 502	5 974	6 377	7 622	6 652	6 377

Taulukko 10. Yöpyymisten kehitys Helsingissä vuosina 2010–2017 (2/2)

	2010	2011	2012	2013	2014	2015	2016	2017
Ukraina	3 740	4 691	5 813	4 791	4 102	4 694	5 530	5 677
Indonesia	1 678	2 655	3 098	3 169	3 301	2 911	4 868	5 559
Meksiko	3 280	3 611	3 315	3 631	3 405	3 860	4 487	5 176
Slovenia	2 895	2 409	2 747	2 184	1 915	2 200	2 974	4 234
Slovakia	4 114	4 417	5 435	5 238	3 491	4 811	4 304	4 016
Luxemburg	2 088	2 201	2 413	2 400	2 660	2 819	3 283	3 620
Etelä-Afrikka	2 937	2 571	2 848	2 856	2 585	2 918	2 592	2 943
Kroatia	1 827	2 840	1 885	1 871	2 185	2 013	2 176	2 882
Bulgaria	2 255	2 754	2 450	2 104	2 625	2 713	2 819	2 783
Kazakstan	809	777	1 722	1 557	1 435	1 525	1 417	2 129
Valko-Venäjä	1 373	1 358	2 147	2 000	2 427	2 101	2 189	1 911

Lähde: Tilastokeskus, majoitustilasto

Taulukko 11. Yöpyymisten kehitys Helsingissä kuukausittain vuosina 2010–2017 (1/2)

	Kaikki yöpyymiset	Kotimaiset yöpyymiset	Ulkomaiset yöpyymiset		Kaikki yöpyymiset	Kotimaiset yöpyymiset	Ulkomaiset yöpyymiset
tammi.10	213 901	93 792	120 109	syys.11	295 316	127 718	167 598
helmi.10	190 095	95 427	94 668	loka.11	289 058	145 631	143 427
maalis.10	228 102	111 643	116 459	marras.11	255 127	137 041	118 086
huhti.10	204 510	100 134	104 376	joulu.11	224 433	107 120	117 313
touko.10	262 977	118 227	144 750	tammi.12	243 477	101 756	141 721
kesä.10	302 215	121 549	180 666	helmi.12	210 960	112 091	98 869
heinä.10	383 039	177 241	205 798	maalis.12	244 358	125 815	118 543
elo.10	376 260	151 981	224 279	huhti.12	230 540	109 337	121 203
syys.10	279 383	121 829	157 554	touko.12	298 237	132 437	165 800
loka.10	276 579	143 509	133 070	kesä.12	333 103	136 363	196 740
marras.10	254 391	135 930	118 461	heinä.12	379 316	177 884	201 432
joulu.10	215 684	106 312	109 372	elo.12	387 653	145 858	241 795
tammi.11	232 110	101 328	130 782	syys.12	294 243	124 960	169 283
helmi.11	202 341	104 689	97 652	loka.12	274 210	138 181	136 029
maalis.11	233 422	113 611	119 811	marras.12	259 519	142 350	117 169
huhti.11	236 562	109 091	127 471	joulu.12	210 721	98 068	112 653
touko.11	281 980	128 193	153 787	tammi.13	230 652	101 430	129 222
kesä.11	324 969	131 727	193 242	helmi.13	199 758	99 068	100 690
heinä.11	399 545	191 283	208 262	maalis.13	232 458	116 432	116 026
elo.11	389 108	145 520	243 588	huhti.13	215 782	107 744	108 038

Lähde: Tilastokeskus, majoitustilasto

Taulukko 11. Yöpymisten kehitys Helsingissä kuukausittain vuosina 2010–2017 (2/2)

	Kaikki yöpymiset	Kotimaiset yöpymiset	Ulkomaiset yöpymiset		Kaikki yöpymiset	Kotimaiset yöpymiset	Ulkomaiset yöpymiset
touko.13	294 756	124 444	170 312	kesä.16	354 251	138 712	215 539
kesä.13	324 067	140 827	183 240	heinä.16	423 534	185 186	238 348
heinä.13	377 915	179 902	198 013	elo.16	405 412	157 512	247 900
elo.13	375 393	144 211	231 182	syys.16	308 755	133 577	175 178
syys.13	275 885	120 570	155 315	loka.16	298 002	159 551	138 451
loka.13	254 816	137 605	117 211	marras.16	272 896	151 801	121 095
marras.13	269 534	148 690	120 844	joulu.16	264 627	122 545	142 082
joulu.13	212 674	101 237	111 437	tammi.17	273 990	133 192	140 798
tammi.14	240 396	103 654	136 742	helmi.17	262 257	140 503	121 754
helmi.14	200 052	111 447	88 605	maalis.17	299 112	147 739	151 373
maalis.14	227 928	116 103	111 825	huhti.17	294 545	146 126	148 419
huhti.14	217 229	104 545	112 684	touko.17	361 369	171 453	189 916
touko.14	298 182	137 512	160 670	kesä.17	390 270	139 775	250 495
kesä.14	327 128	135 807	191 321	heinä.17	469 600	205 687	263 913
heinä.14	370 718	172 894	197 824	elo.17	464 436	163 667	300 769
elo.14	382 575	158 434	224 141	syys.17	369 145	156 984	212 161
syys.14	270 695	115 532	155 163	loka.17	337 258	175 880	161 378
loka.14	282 642	153 035	129 607	marras.17	329 540	180 335	149 205
marras.14	267 405	144 296	123 109	joulu.17	323 490	155 159	168 331
joulu.14	213 891	108 533	105 358				
tammi.15	225 869	115 270	110 599				
helmi.15	208 437	113 342	95 095				
maalis.15	230 765	116 754	114 011				
huhti.15	216 196	105 985	110 211				
touko.15	285 015	129 958	155 057				
kesä.15	335 513	142 947	192 566				
heinä.15	437 157	191 347	245 810				
elo.15	407 770	163 284	244 486				
syys.15	292 419	120 059	172 360				
loka.15	302 572	159 528	143 044				
marras.15	261 390	141 053	120 337				
joulu.15	258 855	122 160	136 695				
tammi.16	243 792	115 873	127 919				
helmi.16	217 606	113 049	104 557				
maalis.16	240 492	118 433	122 059				
huhti.16	247 032	127 852	119 180				
touko.16	300 311	135 676	164 635				

Taulukko 12. Yöpymisten kehitys Helsingissä vuosina 2010–2017

	Kaikki yöpymiset	Kotimaiset yöpymiset	Ulkomaiset yöpymiset
2010	3 187 136	1 477 574	1 709 562
2011	3 363 971	1 542 952	1 821 019
2012	3 366 337	1 545 100	1 821 237
2013	3 263 690	1 522 160	1 741 530
2014	3 298 841	1 561 792	1 737 049
2015	3 461 958	1 621 687	1 840 271
2016	3 576 710	1 659 767	1 916 943
2017	4 175 012	1 916 500	2 258 512

Lähde: Tilastokeskus, majoitustilasto

Taulukko 13. Rekisteröidyt yöpymiset Helsingissä ja kilpailijakaupungeissa vuonna 2017

	Tukholma	Kööpen- hamina	Oslo	Helsinki	Reykjavik	Tallinna
Yhteensä	9 365 604	8 097 345	5 083 166	4 177 318	3 728 447	3 099 102
Kotimaiset yöpymiset	5 202 859	2 696 580	3 130 019	1 918 175	290 872	406 256
Ulkomaiset yöpymiset	4 162 745	5 400 765	1 953 147	2 259 143	3 437 575	2 692 846
Top 5, prosenttia	36,5	50,7	50,3	38,1	68,3	61,6
Top 10, prosenttia	51,6	67,6	68,6	58,3	81,0	75,6

Lähde: Visiittori.fi, Tourmis, Icelandic tourist board

Taulukko 14. Ulkomaisten yöpymisten kehitys Helsingissä ja kilpailijakaupungeissa

	Kööpen- hamina	Tukholma	Reykjavik	Tallinna	Helsinki	Oslo
2010	3 308 497	2 789 288	1066024	2 055 846	1 709 562	1 439 308
2011	3 698 448	2 833 496	1251908	2 503 064	1 821 019	1 390 533
2012	4 076 238	2 840 859	1481413	2 494 178	1 821 237	1 387 886
2013	4 302 724	2 835 248	1712685	2 508 146	1 741 530	1 485 321
2014	4 699 156	3 164 610	2052791	2 537 840	1 737 049	1 686 162
2015	4 910 407	3 578 842	2635474	2 470 426	1 840 271	1 893 239
2016	5 155 538	3 789 626	3230707	2 635 329	1 916 943	2 046 534
2017	5 367 693	4 083 520	3437575	2 696 444	2 258 512	1 953 147

Lähde: Visiittori.fi, Tourmis, Icelandic tourist board

Taulukko 15. Majoitusliikkeiden kuukausittaiset käyttöasteet Suomessa, pääkaupunkiseudulla, Helsingissä ja Lapissa vuonna 2017, %

	Suomi	Pääkau- punkiseutu	Helsinki	Lappi
Tammikuu	45,5	59,2	59,5	58,4
Helmikuu	52,3	61,4	62,1	68,2
Maaliskuu	53,7	66,8	68,0	65,7
Huhtikuu	46,5	63,3	64,8	44,4
Toukokuu	47,9	75,2	76,8	20,5
Kesäkuu	53,9	81,2	81,8	31,9
Heinäkuu	60,6	72,4	74,7	41,5
Elokuu	57,0	83,2	85,3	37,9
Syyskuu	55,0	81,6	83,1	42,3
Lokakuu	48,8	72,8	73,2	23,4
Marraskuu	51,5	76,3	78,0	37,4
Joulukuu	47,4	64,0	65,8	66,7

Lähde: Tilastokeskus, majoitustilasto

Taulukko 16. Majoitusliikkeiden kuukausittaiset käyttöasteet Suomessa ja kilpailijakaupungeissa vuonna 2017, %

	Helsinki	Tukholma	Oslo	Reykjavik	Kööpenhamina	Tallinna
Tammikuu	56,6	53,7	59,0	82,3	64,8	50,1
Helmikuu	58,9	61,9	66,8	93,0	71,4	54,4
Maaliskuu	63,1	64,7	73,4	90,7	76,7	57,4
Huhtikuu	60,1	62,5	57,7	76,4	78,2	66,8
Toukokuu	74,2	78,6	73,1	72,3	87,7	76,8
Kesäkuu	79,4	75,1	83,4	87,2	92,1	87,0
Heinäkuu	74,1	66,7	72,1	90,5	87,2	90,7
Elokuu	84,2	79,3	87,1	90,7	92,4	87,6
Syyskuu	82,5	77,0	83,9	85,9	88,6	80,4
Lokakuu	71,4	71,9	72,9	85,6	79,6	71,5
Marraskuu	75,8	71,0	77,2	84,0	76,8	65,9
Joulukuu	64,6	51,7	51,3	75,6	68,7	66,0

Lähde: Benchmarking Alliance

Kuvat: Helsinki Marketing, etusivu & s. 28, Julia Kivelä,
s. 4 & 37 Jussi Hellsten, s. 33 Kalle Kataila.

Julkaisija: Helsingin kaupunki, kaupunginkanslia 2018
Tiedustelut: Pekka Mustonen, puh. 040 334 4778
etunimi.sukunimi@hel.fi

ISBN: 978-952-331-484-9

