

Travel destination Iceland

Denmark, United Kingdom, Germany and France

January 2013

The content of this document is copywritten information belonging to MMR/Market and media research ehf.
All public distribution or duplication of this information is strongly prohibited without the consent of MMR.
Copyright ©2008 Markaðs- og miðlarannsóknir ehf.

Page Contents

- 3 Field work summary
- 4 Executive Summary

DENMARK

- 5 How positive or negative are you towards Iceland as a travel destination?
- 6 How likely or unlikely are you to visit Iceland in the future?
- 7 Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?
- 8 Would you consider travelling to Iceland during the months of September through April?

UNITED KINGDOM

- 9 How positive or negative are you towards Iceland as a travel destination?
- 10 How likely or unlikely are you to visit Iceland in the future?
- 11 Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?
- 12 Would you consider travelling to Iceland during the months of September through April?

GERMANY

- 13 How positive or negative are you towards Iceland as a travel destination?
- 14 How likely or unlikely are you to visit Iceland in the future?
- 15 Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?
- 16 Would you consider travelling to Iceland during the months of September through April?

FRANCE

- 17 How positive or negative are you towards Iceland as a travel destination?
- 18 How likely or unlikely are you to visit Iceland in the future?
- 19 Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?
- 20 Would you consider travelling to Iceland during the months of September through April?

COMPARISON

- 21 How positive or negative are you towards Iceland as a travel destination?
- 22 How likely or unlikely are you to visit Iceland in the future?
- 23 Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?
- 24 Would you consider travelling to Iceland during the months of September through April?

Description

Client	Íslandsstofa
Field work period	Week 4 and 5, 2013
Methodology	Online omnibus

Sample

Denmark	18+ years of age
United Kingdom	18+ years of age
Germany	18+ years of age
France	18+ years of age

Number of respondents

Denmark	1.007
United Kingdom	2.074
Germany	1.114
France	1.002

Reykjavik February 7th 2013
MMR/Market and Media research ehf.
Armúla 32
108 Reykjavík
<http://www.mmr.is/>

On average 54% of people surveyed in the UK, Germany, France and Denmark indicated they had positive views on Iceland as a travel destination. Looking at individual countries, just 38% of respondents in the UK said they had positive views on Iceland as a travel destination compared with 54% in Germany, 61% in France and 62% in Denmark.

Compared with averages from past surveys (from 2010 and 2012) one can see variable shifts in opinion towards Iceland as a travel destination within different countries. The comparison reveals a 10% reduction in Danes responding positively on Iceland as a travel destination. Despite declining interest among Danes from 2010, latest survey (January 2013) indicates more positive attitude among Danes (62,3%) than in May 2010 (53,3%) and May 2012 (54,6%). The numbers for Germans and Brits looking favourably on Iceland as a travel destination is higher than the average of the last three surveys, up by 3,5% for Danes and up 2,5% for Brits. After a declining interest among Brits (26%) and Germans (48%) in May 2010 (survey conducted one month after the Eyjafjallajökull eruption), which then was followed by an increasing interest amongst Germans in the August 2010 (60%). Comparison of last two surveys indicates a 3,7% decrease in Brits looking positively on Iceland as travel destination and no significant change among German participants. The number of French looking favourably on Iceland as travel destination slightly increases between the two surveys conducted in that country (58,2% in May 2012 and 60,7% in January 2013).

39% of the Danish respondents said they were likely to visit Iceland in the future - this is a 3,5% increase from the average of the past three surveys and 5% increase for last survey conducted in May 2012. Comparison of last two surveys also indicates 3% increase amongst German respondents and 4% increase amongst French respondents who said they were likely to visit Iceland in the future - for Germans this is 1,5% increase from the average of the past three surveys.

21% of the British respondents indicated they were likely to visit Iceland in the future – which is on par with last survey from May 2012 (21%) and the average from past surveys, excluding the survey conducted one month after the Eyjafjallajökull eruption (16%).

With the exception of Denmark, television continues to be the most common form of media where people come across advertising and media coverage on Iceland (10% in the UK, 24% in Germany and 23% in France). In Denmark the Internet was most frequently cited (by 20%) as the means by which people had seen or heard anything about Iceland as a travel destination during the last six months.

For the second time, the survey asked if people were interested to travel to Iceland during the months of September through April. In total, 39% of German respondents, 34% of British respondents, 30% of French respondents and 21% of Danish respondents stated they would consider travelling to Iceland during these months. Comparison of the two surveys indicates a 7% increase among French respondents, 5% increase among Danish respondents, 1% increase among Brits and 3% decrease among German respondents.

Interestingly, interest in visiting Iceland during these months was significantly higher amongst the younger population of all the countries except France. Looking at under 35 year olds, the number of people that would consider a visit to Iceland during the months of September through April was 30% in Denmark, 52% in the UK and 47% in Germany. Comparison of the two surveys indicates a 5% increase among younger population of Danes and 6% increase among younger population of Brits.

DENMARK

How positive or negative are you towards Iceland as a travel destination?

Answers	Count	Pct %	Conf.lim +/-
Very positive	188	19,3%	2,5%
Somewhat positive	418	43,0%	3,1%
Neither positive nor negative	324	33,3%	3,0%
Somewhat negative	38	3,9%	1,2%
Very negative	5	0,5%	0,4%
Count	972	100,0%	
Answered	972	96,5%	
Did not answer	35	3,5%	
Count	1007	100,0%	
Asked*	1007	100,0%	
Not asked	0	0,0%	
Number of participants	1007	100,0%	

- Very or somewhat positive
- Neither positive nor negative
- Very or somewhat negative

		Very positive	Somewhat positive	Neither positive nor negative	Somewhat negative	Very negative	Count
Total	Total	19,3%	43,0%	33,3%	3,9%	0,5%	972
Gender	Male	20,6%	42,2%	33,1%	3,9%	0,2%	482
	Female	18,0%	43,9%	33,5%	3,9%	0,8%	489
Age	18-34 years	15,4%	45,8%	31,8%	6,6%	0,3%	289
	35-54 years	20,3%	41,5%	35,7%	2,3%	0,3%	393
	55 years plus	21,9%	42,3%	31,5%	3,3%	1,0%	289
Family situation	Before family (young or with no kids)	15,1%	47,5%	31,9%	5,5%	-	295
	Young family (kids 0-6 years)	19,1%	44,2%	33,3%	3,3%	-	120
	Adult family (kids 7 years +)	24,1%	43,7%	29,0%	2,1%	1,0%	193
	Post family (no kids at home)	20,4%	38,4%	37,6%	3,2%	0,4%	209
	Retired	19,8%	38,7%	35,8%	4,3%	1,5%	132
Urban/rural	Capital city area	22,9%	44,2%	28,9%	3,6%	0,4%	245
	Urban, more than 100.000 inhabitants	11,0%	53,6%	32,4%	2,9%	-	162
	Urban, 50.000 - 100.000 inhabitants	18,4%	45,4%	29,6%	5,3%	1,3%	149
	Urban, 10.000 - 49.999 inhabitants	20,1%	38,4%	34,2%	6,1%	1,2%	164
	Rural, less than 10.000 inhabitants	21,9%	37,9%	38,3%	1,9%	-	158
	Rural	19,9%	34,8%	42,1%	3,1%	-	94
Region	Capital city	22,0%	42,7%	30,8%	3,9%	0,7%	301
	Sjælland	22,8%	44,9%	29,5%	2,1%	0,7%	142
	Syddanmark	15,7%	42,5%	35,7%	5,7%	0,4%	208
	Midtjylland	18,3%	41,9%	35,2%	4,1%	0,5%	217
	Nordjylland	16,0%	45,0%	37,0%	1,9%	-	105

*Asked: Everyone.

DENMARK

How likely or unlikely are you to visit Iceland in the future?

Answers	Count	Pct. %	Conf. lim +/-
Very likely	86	9,0%	1,8%
Somewhat likely	285	30,0%	2,9%
Neither likely nor unlikely	301	31,7%	3,0%
Somewhat unlikely	174	18,3%	2,5%
Very unlikely	105	11,0%	2,0%
Count	952	100,0%	
Answered	952	94,5%	
Did not answer	55	5,5%	
Count	1007	100,0%	
Asked*	1007	100,0%	
Not asked	0	0,0%	
Number of participants	1007	100,0%	

- Very or somewhat likely
- Neither likely nor unlikely
- Very or somewhat unlikely

		Very likely	Somewhat likely	Neither likely nor unlikely	Somewhat unlikely	Very unlikely	Count
Total	Total	9,0%	30,0%	31,7%	18,3%	11,0%	952
Gender	Male	7,8%	28,7%	30,7%	20,7%	12,1%	468
	Female	10,2%	31,2%	32,6%	16,0%	10,0%	484
Age	18-34 years	11,9%	37,8%	27,7%	15,5%	7,1%	282
	35-54 years	8,1%	28,6%	35,1%	17,7%	10,6%	379
	55 years plus	7,5%	24,1%	31,1%	21,8%	15,5%	292
Family situation	Before family (young or with no kids)	10,5%	35,7%	29,3%	15,0%	9,6%	292
	Young family (kids 0-6 years)	10,4%	36,7%	34,4%	15,0%	3,5%	114
	Adult family (kids 7 years +)	8,1%	27,6%	36,6%	19,5%	8,1%	182
	Post family (no kids at home)	9,1%	29,2%	29,6%	18,1%	14,0%	210
	Retired	5,1%	16,8%	31,7%	26,4%	20,2%	133
Urban/rural	Capital city area	14,4%	34,3%	30,2%	14,1%	7,1%	240
	Urban, more than 100.000 inhabitants	9,0%	31,1%	35,6%	15,8%	8,5%	158
	Urban, 50.000 - 100.000 inhabitants	8,5%	30,3%	31,5%	16,7%	13,0%	147
	Urban, 10.000 - 49.999 inhabitants	7,6%	30,4%	26,0%	21,5%	14,5%	161
	Rural, less than 10.000 inhabitants	5,1%	28,5%	35,6%	19,4%	11,3%	154
	Rural	5,3%	18,1%	32,0%	28,7%	15,9%	92
Region	Capital city	12,8%	32,4%	29,7%	17,1%	7,9%	291
	Sjælland	8,6%	31,5%	26,2%	17,2%	16,5%	142
	Syddanmark	6,7%	28,7%	32,0%	19,6%	13,0%	207
	Midtjylland	7,0%	31,5%	33,3%	18,4%	9,9%	211
	Nordjylland	7,8%	20,3%	40,6%	20,6%	10,7%	102

*Asked: Everyone.

DENMARK

Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?*

Answers	Count	Pct. %	Conf. lim +/-
Internet (e.g. web sites, blogs, social media etc.)	192	20,3%	2,6%
Newspapers	141	14,9%	2,3%
Television	117	12,3%	2,1%
Magazines	105	11,1%	2,0%
Posters (i.e. outdoor media)	26	2,7%	1,0%
Radio	7	0,7%	0,5%
Other (please specify)	57	6,0%	1,5%
Not applicable - I have not noticed Iceland being advertised or discussed as a travel destination	539	56,8%	3,2%
Total	949		
Answered	949	94,2%	
Did not answer	58	5,8%	
Count	1007	100,0%	
Asked*	1007	100,0%	
Not asked	0	0,0%	
Number of participants	1007	100,0%	

	Internet	Newspapers	Television	Magazines	Posters	Radio	Other	Not applicable	Count
Total	20,3%	14,9%	12,3%	11,1%	2,7%	0,7%	6,0%	56,8%	949
Gender									
Male	15,5%	11,2%	9,7%	9,6%	2,3%	-	6,6%	63,7%	479
Female	25,1%	18,6%	15,0%	12,6%	3,1%	1,5%	5,4%	49,8%	470
Age									
18-34 years	16,0%	6,3%	11,3%	6,7%	3,6%	0,8%	5,7%	60,9%	277
35-54 years	21,9%	11,0%	11,5%	8,4%	2,6%	0,3%	5,6%	61,4%	380
55 years plus	22,1%	28,0%	14,4%	18,8%	1,9%	1,3%	6,9%	47,0%	292
Family situation									
Before family (young or with no kids)	16,3%	7,6%	12,0%	8,3%	2,8%	0,4%	4,9%	61,6%	285
Young family (kids 0-6 years)	21,5%	8,5%	7,3%	6,1%	4,4%	-	5,1%	64,3%	116
Adult family (kids 7 years +)	23,1%	13,4%	12,1%	8,0%	2,7%	0,5%	8,6%	53,4%	184
Post family (no kids at home)	22,6%	23,1%	12,7%	14,0%	2,7%	0,9%	5,5%	55,1%	212
Retired	19,0%	26,2%	15,6%	21,0%	1,4%	2,2%	7,3%	46,7%	130
Urban/rural									
Capital city area	21,9%	19,9%	9,8%	10,8%	4,8%	0,8%	7,6%	53,3%	232
Urban, more than 100.000	19,0%	9,4%	15,1%	10,0%	0,6%	0,8%	5,1%	59,4%	156
Urban, 50.000 - 100.000 inhabitants	16,8%	18,0%	17,8%	12,8%	4,6%	0,7%	6,6%	50,5%	147
Urban, 10.000 - 49.999 inhabitants	20,7%	10,8%	10,9%	7,8%	2,5%	-	6,0%	58,6%	163
Rural, less than 10.000 inhabitants	24,6%	14,4%	11,5%	12,5%	1,2%	1,8%	5,1%	58,8%	157
Rural	15,6%	14,5%	9,3%	14,5%	1,0%	-	4,3%	64,6%	93
Region									
Capital city	19,8%	18,0%	8,9%	10,4%	4,6%	0,7%	8,3%	55,0%	287
Sjælland	17,6%	14,6%	15,1%	13,5%	4,0%	1,4%	2,7%	61,8%	142
Syddanmark	20,9%	12,5%	17,2%	9,3%	0,9%	1,1%	4,8%	55,3%	204
Midtjylland	18,9%	14,4%	10,7%	11,1%	2,3%	-	7,4%	58,4%	214
Nordjylland	27,1%	12,1%	11,6%	13,4%	-	0,9%	3,8%	54,7%	102

*Asked: Everyone.

*-please select all of the options below which describe where you have seen or heard about Iceland as a travel destination

In 2010 participants were asked about last three months.

Would you consider travelling to Iceland during the months of September through April?

Answers	Count	Pct %	Conf.lim +/-
Yes, definitely	17	2,1%	1,0%
Yes, probably	152	19,4%	2,8%
No, probably not	378	48,2%	3,5%
No, definitely not	238	30,3%	3,2%
Count	785	100,0%	
Answered	785	77,9%	
Did not answer	222	22,1%	
Count	1007	100,0%	
Asked*	1007	100,0%	
Not asked	0	0,0%	
Number of participants	1007	100,0%	

		Yes, definitely	Yes, probably	No, probably not	No, definitely not	Count
Total	Total	2,1%	19,4%	48,2%	30,3%	785
Gender	Male	1,3%	16,3%	50,0%	32,4%	394
	Female	3,0%	22,4%	46,4%	28,2%	391
Age	18-34 years	2,7%	27,5%	40,3%	29,6%	223
	35-54 years	2,6%	19,3%	50,6%	27,5%	307
	55 years plus	1,1%	12,3%	52,2%	34,3%	255
Family situation	Before family (young or with no kids)	3,8%	25,4%	43,7%	27,0%	232
	Young family (kids 0-6 years)	1,1%	30,5%	44,3%	24,1%	87
	Adult family (kids 7 years +)	1,9%	16,1%	56,4%	25,5%	153
	Post family (no kids at home)	1,0%	15,7%	47,9%	35,3%	180
	Retired	1,7%	8,9%	50,0%	39,4%	118
Urban/rural	Capital city area	3,2%	25,3%	50,9%	20,7%	187
	Urban, more than 100.000 inhabitants	2,4%	18,9%	51,8%	26,9%	126
	Urban, 50.000 - 100.000 inhabitants	0,7%	24,7%	41,8%	32,8%	124
	Urban, 10.000 - 49.999 inhabitants	2,8%	17,1%	46,7%	33,4%	142
	Rural, less than 10.000 inhabitants	2,3%	15,1%	45,3%	37,3%	127
	Rural	-	8,8%	53,6%	37,6%	78
Region	Capital city	2,9%	22,5%	50,3%	24,2%	235
	Sjælland	4,2%	21,3%	42,7%	31,8%	117
	Syddanmark	1,1%	19,6%	46,5%	32,7%	167
	Midtjylland	1,1%	15,1%	52,5%	31,3%	177
	Nordjylland	1,1%	16,4%	44,6%	37,9%	89

*Asked: Everyone.

New question in May 2012

UNITED KINGDOM

How positive or negative are you towards Iceland as a travel destination?

Answers	Count	Pct %	Conf.lim +/-
Very positive	265	13,8%	1,5%
Somewhat positive	475	24,6%	1,9%
Neither positive nor negative	832	43,2%	2,2%
Somewhat negative	212	11,0%	1,4%
Very negative	143	7,4%	1,2%
Total	1927	100,0%	
Answered	1927	92,9%	
Did not answer	147	7,1%	
Count	2074	100,0%	
Asked*	2074	100,0%	
Not asked	0	0,0%	
Number of participants	2074	100,0%	

- Very or somewhat positive
- Neither positive nor negative
- Very or somewhat negative

		Very positive	Somewhat positive	Neither positive nor negative	Somewhat negative	Very negative	Total
Total	Total	13,8%	24,6%	43,2%	11,0%	7,4%	1927
Gender	Male	10,7%	27,5%	42,1%	12,3%	7,5%	936
	Female	16,6%	21,9%	44,3%	9,8%	7,4%	991
Age	18-34	19,3%	33,6%	35,1%	10,7%	1,4%	557
	35-54	15,2%	26,0%	46,4%	7,6%	4,8%	676
	55+	8,0%	16,1%	46,6%	14,5%	14,8%	694
Marital status	Married/ Civil Partnership	12,1%	21,7%	44,5%	12,3%	9,4%	987
	Living as married	18,0%	28,2%	41,6%	6,7%	5,6%	234
	Separated/ Divorced	13,1%	18,7%	47,1%	16,0%	5,2%	176
	Widowed	5,9%	15,4%	43,9%	11,4%	23,5%	65
	Never Married	16,5%	32,6%	39,6%	8,4%	2,8%	466
Region	North	14,1%	21,6%	41,5%	11,8%	11,1%	453
	Midlands	10,0%	24,4%	46,7%	12,3%	6,6%	308
	East	9,6%	23,4%	51,4%	10,2%	5,5%	180
	London	15,9%	31,1%	39,1%	9,6%	4,3%	239
	South	14,4%	26,3%	41,2%	11,2%	6,9%	438
	Wales	17,8%	22,1%	37,7%	5,4%	16,9%	91
	Scotland	17,1%	23,9%	46,9%	9,6%	2,6%	162
	Northern Ireland	15,4%	20,6%	43,1%	16,8%	4,0%	57

*Asked: Everyone.

UNITED KINGDOM

How likely or unlikely are you to visit Iceland in the future?

Answers	Count	Pct. %	Conf. lim +/-
Very likely	119	6,0%	1,1%
Somewhat likely	290	14,7%	1,6%
Neither likely nor unlikely	466	23,7%	1,9%
Somewhat unlikely	356	18,1%	1,7%
Very unlikely	738	37,5%	2,1%
Total	1968	100,0%	
Answered	1968	94,9%	
Did not answer	106	5,1%	
Count	2074	100,0%	
Asked*	2074	100,0%	
Not asked	0	0,0%	
Number of participants	2074	100,0%	

- Very or somewhat likely
- Neither likely nor unlikely
- Very or somewhat unlikely

*Asked: Everyone.

		Very likely	Somewhat likely	Neither likely nor unlikely	Somewhat unlikely	Very unlikely	Total
Total	Total	6,0%	14,7%	23,7%	18,1%	37,5%	1968
Gender	Male	7,1%	14,8%	23,8%	18,8%	35,5%	955
	Female	5,0%	14,6%	23,5%	17,4%	39,4%	1013
Age	18-34	13,0%	25,1%	27,4%	19,9%	14,6%	556
	35-54	4,8%	16,2%	24,5%	17,8%	36,7%	696
	55+	1,8%	5,2%	20,0%	16,9%	56,1%	716
Marital status	Married/ Civil Partnership	4,4%	11,4%	21,7%	18,6%	43,8%	1015
	Living as married	9,2%	18,9%	28,9%	17,1%	25,9%	245
	Separated/ Divorced	3,5%	12,3%	23,2%	14,7%	46,3%	178
	Widowed	0,8%	4,0%	17,1%	15,0%	63,1%	66
	Never Married	9,6%	22,3%	26,2%	19,1%	22,8%	464
Region	North	6,2%	11,2%	21,9%	18,6%	42,1%	463
	Midlands	2,3%	11,8%	27,5%	17,5%	40,9%	316
	East	2,9%	11,8%	21,8%	23,9%	39,7%	184
	London	9,8%	22,2%	22,7%	14,5%	30,9%	239
	South	6,8%	17,5%	21,5%	18,8%	35,4%	440
	Wales	11,0%	9,0%	25,3%	17,5%	37,1%	95
	Scotland	5,9%	18,4%	26,8%	18,1%	30,8%	173
	Northern Ireland	6,6%	14,2%	31,7%	8,5%	39,0%	57

UNITED KINGDOM

Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?*

Answers	Count	Pct. %	Conf. lim +/-
Television	199	10,1%	1,3%
Internet (web sites, blogs, social media)	162	8,2%	1,2%
Newspapers	135	6,9%	1,1%
Magazines	122	6,2%	1,1%
Posters (outdoors media)	45	2,3%	0,7%
Radio	21	1,0%	0,4%
Other (please specify)	75	3,8%	0,8%
Not applicable - I have not noticed Iceland being advertised or discussed as a travel destination	1456	73,8%	1,9%
Total	1972		
Answered	1972	95,1%	
Did not answer	102	4,9%	
Count	2074	100,0%	
Asked*	2074	100,0%	
Not asked	0	0,0%	
Number of participants	2074	100,0%	

		Television	Internet	Newspapers	Magazines	Posters	Radio	Other	Not applicable	Total
Total	Total	10,1%	8,2%	6,9%	6,2%	2,3%	1,0%	3,8%	73,8%	1972
Gender	Male	13,1%	8,4%	7,6%	6,3%	3,2%	1,9%	2,9%	71,9%	949
	Female	7,3%	8,0%	6,2%	6,0%	1,4%	0,3%	4,6%	75,6%	1023
Age	18-34	9,0%	13,9%	4,3%	5,8%	5,2%	1,7%	4,8%	68,8%	573
	35-54	9,1%	8,0%	6,3%	5,4%	1,7%	1,5%	2,9%	76,9%	693
	55+	11,9%	3,8%	9,5%	7,3%	0,4%	0,1%	3,8%	74,8%	706
Marital status	Married/ Civil Partnership	9,8%	6,1%	7,6%	6,8%	1,5%	0,6%	3,6%	74,0%	1002
	Living as married	10,3%	7,9%	5,1%	7,3%	4,1%	2,9%	4,6%	76,3%	254
	Separated/ Divorced	12,2%	8,8%	8,2%	4,2%	1,6%	1,5%	1,3%	70,9%	174
	Widowed	12,7%	4,7%	9,5%	2,6%	-	-	2,0%	78,1%	67
	Never Married	9,4%	13,2%	5,4%	5,5%	3,4%	0,9%	4,9%	72,6%	476
Region	North	10,6%	9,6%	6,2%	7,9%	1,4%	2,0%	2,9%	73,7%	466
	Midlands	7,5%	7,4%	4,4%	2,4%	0,2%	-	3,7%	80,5%	321
	East	12,5%	5,0%	4,8%	6,7%	2,2%	0,8%	5,7%	73,2%	183
	London	9,0%	9,6%	7,8%	4,9%	4,8%	0,7%	3,8%	72,5%	242
	South	10,0%	7,0%	8,5%	5,8%	2,7%	0,9%	4,4%	72,4%	441
	Wales	10,6%	6,3%	6,3%	9,2%	0,7%	1,1%	1,5%	77,2%	101
	Scotland	7,6%	12,8%	6,0%	8,0%	2,8%	1,1%	4,6%	73,2%	162
	Northern Ireland	23,9%	5,2%	19,6%	9,8%	8,3%	2,3%	3,1%	51,2%	56

*Asked: Everyone.

*-please select all of the options below which describe where you have seen or heard about Iceland as a travel destination

In 2010 participants were asked about last three months.

UNITED KINGDOM
Would you consider travelling to Iceland during the months of September through April?

Answers	Count	Pct %	Conf.lim +/-
Yes, definitely	122	7,5%	1,3%
Yes, probably	432	26,4%	2,1%
No, probably not	531	32,5%	2,3%
No, definitely not	549	33,6%	2,3%
Total	1634	100,0%	
Answered	1634	78,8%	
Did not answer	440	21,2%	
Count	2074	100,0%	
Asked*	2074	100,0%	
Not asked	0	0,0%	
Number of participants	2074	100,0%	

		Yes, definitely	Yes, probably	No, probably not	No, definitely not	Total
Total	Total	7,5%	26,4%	32,5%	33,6%	1634
Gender	Male	7,5%	25,7%	33,1%	33,7%	799
	Female	7,4%	27,1%	32,0%	33,6%	835
Age	18-34	13,3%	38,6%	32,1%	16,0%	449
	35-54	6,5%	28,5%	32,1%	32,9%	556
	55+	4,1%	15,9%	33,1%	46,9%	628
Marital status	Married/ Civil Partnership	6,1%	22,5%	34,3%	37,1%	851
	Living as married	8,1%	35,5%	30,7%	25,8%	205
	Separated/ Divorced	4,7%	22,9%	32,5%	39,9%	142
	Widowed	-	8,3%	32,3%	59,4%	59
	Never Married	12,5%	34,6%	29,4%	23,5%	376
Region	North	9,3%	21,2%	34,0%	35,5%	395
	Midlands	5,2%	23,0%	33,0%	38,7%	254
	East	5,0%	22,5%	41,6%	30,9%	141
	London	6,2%	35,2%	28,9%	29,7%	203
	South	7,7%	29,4%	30,3%	32,6%	367
	Wales	10,9%	22,7%	22,1%	44,3%	85
	Scotland	4,9%	34,1%	34,5%	26,5%	142
	Northern Ireland	16,5%	23,1%	35,8%	24,6%	47

*Asked: Everyone.

New question in May 2012

Answers	Count	Pct. %	Conf. lim +/-
Very positive	272	26,4%	2,7%
Somewhat positive	290	28,1%	2,7%
Neither positive nor negative	404	39,2%	3,0%
Somewhat negative	38	3,7%	1,1%
Very negative	28	2,7%	1,0%
Total	1031	100,0%	
Answered	1031	92,6%	
Did not answer	83	7,4%	
Count	1114	100,0%	
Asked*	1114	100,0%	
Not asked	0	0,0%	
Number of participants	1114	100,0%	

- Very or somewhat positive
- Neither positive nor negative
- Very or somewhat negative

		Very positive	Somewhat positive	Neither positive nor negative	Somewhat negative	Very negative	Total
Total	Total	26,4%	28,1%	39,2%	3,7%	2,7%	1031
Gender	Male	22,8%	33,7%	37,7%	2,9%	3,0%	500
	Female	29,8%	22,8%	40,6%	4,4%	2,4%	531
Age grouped	18-24 years	20,7%	28,5%	44,8%	6,0%	-	101
	25-34 years	31,6%	35,9%	25,3%	3,0%	4,2%	149
	35-44 years	33,2%	30,0%	33,3%	2,5%	1,1%	186
	45-54 years	23,3%	30,0%	40,7%	1,3%	4,7%	185
	55 years plus	24,1%	23,4%	44,9%	5,0%	2,6%	411
Life cycle	Single	30,5%	33,6%	30,6%	2,7%	2,7%	229
	Married	24,4%	28,7%	40,5%	4,2%	2,2%	480
	Partnership after the life partnership law	40,9%	35,5%	23,6%	-	-	16
	With Partner/in living together	26,6%	26,4%	42,8%	2,4%	1,7%	139
	Separated living	17,1%	15,9%	46,5%	7,5%	13,0%	23
	Divorced	29,2%	20,7%	44,1%	3,7%	2,3%	107
	Widowed	17,6%	18,8%	47,5%	9,2%	7,0%	28
Region	Schleswig-Holstein	28,4%	26,3%	45,3%	-	-	37
	Hamburg	20,8%	20,9%	48,1%	7,7%	2,5%	23
	Niedersachsen	29,9%	31,9%	36,6%	1,7%	-	101
	Bremen	21,2%	57,3%	14,1%	7,4%	-	8
	Nordrhein-Westfalen	27,9%	24,6%	40,3%	2,9%	4,3%	213
	Hessen	29,0%	24,4%	39,5%	3,4%	3,6%	77
	Rheinland-Pfalz	18,5%	44,4%	35,1%	2,0%	-	53
	Baden-Württemberg	21,1%	32,4%	39,0%	4,5%	2,9%	134
	Bayern	29,5%	27,3%	39,5%	2,5%	1,2%	157
	Saarland	12,4%	-	61,7%	25,9%	-	14
	Berlin	23,7%	20,8%	46,3%	6,8%	2,4%	43
	Brandenburg	29,1%	33,3%	26,6%	2,5%	8,4%	34
	Mecklenburg-Vorpommern	38,8%	28,4%	32,8%	-	-	22
	Sachsen	30,2%	26,5%	38,9%	4,4%	-	59
Sachsen-Anhalt	15,5%	30,3%	43,5%	8,7%	2,1%	31	
Thüringen	22,8%	21,5%	32,8%	5,3%	17,5%	26	

*Asked: Everyone.

GERMANY

How likely or unlikely are you to visit Iceland in the future?

Answers	Count	Pct %	Conf.lim +/-
Very likely	71	6,7%	1,5%
Somewhat likely	234	22,2%	2,5%
Neither likely nor unlikely	229	21,7%	2,5%
Somewhat unlikely	292	27,7%	2,7%
Very unlikely	228	21,6%	2,5%
Total	1054	100,0%	
Answered	1054	94,6%	
Did not answer	60	5,4%	
Count	1114	100,0%	
Asked*	1114	100,0%	
Not asked	0	0,0%	
Number of participants	1114	100,0%	

- Very or somewhat likely
- Neither likely nor unlikely
- Very or somewhat unlikely

		Very likely	Somewhat likely	Neither likely nor unlikely	Somewhat unlikely	Very unlikely	Total
Total	Total	6,7%	22,2%	21,7%	27,7%	21,6%	1054
Gender	Male	6,4%	21,9%	23,6%	27,6%	20,4%	518
	Female	7,0%	22,5%	20,0%	27,7%	22,8%	537
Age grouped	18-24 years	8,4%	21,5%	24,1%	32,4%	13,6%	104
	25-34 years	12,0%	32,1%	30,2%	16,3%	9,5%	146
	35-44 years	7,6%	27,6%	25,7%	24,0%	15,1%	189
	45-54 years	6,2%	20,7%	19,6%	23,7%	29,8%	195
	55 years plus	4,3%	17,3%	17,5%	34,0%	27,0%	420
Life cycle	Single	7,7%	24,3%	24,1%	28,4%	15,6%	232
	Married	6,1%	20,8%	22,6%	27,5%	23,0%	488
	Partnership after the life partnership law	19,5%	42,7%	18,1%	13,8%	5,8%	16
	With Partner/in living together	6,8%	30,4%	20,9%	27,0%	14,9%	140
	Separated living	12,5%	8,5%	30,1%	16,9%	32,0%	24
	Divorced	4,9%	17,0%	15,9%	31,0%	31,2%	115
	Widowed	5,9%	14,0%	12,1%	25,7%	42,3%	31
Region	Schleswig-Holstein	9,9%	21,6%	21,6%	33,3%	13,7%	35
	Hamburg	2,8%	28,6%	18,7%	28,2%	21,7%	23
	Niedersachsen	5,8%	25,1%	11,8%	30,0%	27,3%	103
	Bremen	6,9%	42,5%	36,0%	7,2%	7,4%	8
	Nordrhein-Westfalen	6,3%	18,9%	20,4%	31,4%	23,0%	224
	Hessen	7,4%	19,5%	25,8%	22,6%	24,7%	77
	Rheinland-Pfalz	5,3%	29,0%	25,4%	20,4%	19,8%	54
	Baden-Württemberg	8,0%	20,1%	25,5%	26,0%	20,4%	141
	Bayern	6,5%	22,0%	27,6%	24,1%	19,8%	157
	Saarland	12,4%	13,6%	11,9%	37,8%	24,3%	14
	Berlin	10,8%	23,7%	8,7%	41,4%	15,4%	46
	Brandenburg	7,8%	30,4%	11,0%	23,6%	27,2%	34
	Mecklenburg-Vorpommern	3,6%	32,0%	21,7%	28,6%	14,2%	22
	Sachsen	2,2%	24,4%	34,9%	23,9%	14,7%	57
	Sachsen-Anhalt	4,4%	19,8%	25,9%	26,1%	23,8%	31
Thüringen	10,6%	16,2%	5,2%	30,9%	37,0%	27	

*Asked: Everyone.

Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?*

Answers	Count	Pct. %	Conf. lim +/-
Television	252	24,1%	2,6%
Magazines	145	13,9%	2,1%
Internet (e.g. web sites, blogs, social media etc.)	140	13,4%	2,1%
Newspapers	63	6,1%	1,4%
Radio	39	3,7%	1,1%
Posters (i.e. outdoor media)	33	3,2%	1,1%
Other	41	3,9%	1,2%
Not applicable - I have not noticed Iceland being advertised or discussed as a travel destination	598	57,3%	3,0%
Count	1044		
Answered	1044	93,7%	
Did not answer	70	6,3%	
Count	1114	100,0%	
Asked*	1114	100,0%	
Not asked	0	0,0%	
Number of participants	1114	100,0%	

		Television	Magazines	Internet	Newspapers	Radio	Posters	Other	Not applicable	Total
Total	Total	24,1%	13,9%	13,4%	6,1%	3,7%	3,2%	3,9%	57,3%	1044
Gender	Male	26,1%	13,8%	16,8%	6,8%	4,8%	3,5%	3,1%	53,6%	504
	Female	22,3%	14,0%	10,2%	5,4%	2,7%	2,8%	4,6%	60,7%	540
Age grouped	18-24 years	24,1%	9,3%	15,5%	3,3%	6,0%	3,0%	3,8%	59,1%	101
	25-34 years	18,8%	13,8%	21,6%	6,1%	3,8%	6,3%	1,8%	55,7%	145
	35-44 years	19,4%	15,0%	12,4%	4,5%	2,3%	6,5%	3,2%	59,8%	191
	45-54 years	23,2%	12,1%	13,5%	7,4%	3,1%	2,3%	4,1%	59,9%	188
	55 years plus	28,5%	15,4%	10,4%	6,9%	4,0%	1,0%	4,8%	55,1%	419
Life cycle	Single	22,8%	11,6%	16,6%	4,1%	3,3%	4,7%	4,1%	59,3%	230
	Married	23,6%	16,7%	12,9%	7,7%	4,1%	2,8%	4,3%	53,5%	486
	Partnership after the life partnership law	29,3%	15,1%	21,6%	24,6%	-	6,8%	7,1%	30,4%	14
	With Partner/in living together	25,3%	12,8%	14,7%	4,4%	4,5%	3,5%	3,6%	60,5%	144
	Separated living	27,9%	13,5%	6,9%	4,8%	8,7%	-	-	63,3%	23
	Divorced	21,4%	9,0%	6,5%	2,5%	1,7%	1,5%	2,8%	69,9%	114
	Widowed	38,0%	12,9%	19,7%	9,8%	3,5%	3,4%	-	49,0%	27
Region	Schleswig-Holstein	21,0%	19,0%	17,1%	7,4%	-	-	3,7%	56,5%	37
	Hamburg	24,6%	2,7%	2,6%	-	2,9%	2,9%	10,5%	67,5%	22
	Niedersachsen	22,6%	22,0%	10,4%	4,4%	2,9%	1,5%	7,3%	55,2%	101
	Bremen	30,2%	22,8%	15,2%	7,6%	-	7,6%	7,6%	39,3%	8
	Nordrhein-Westfalen	25,9%	9,3%	15,4%	6,6%	4,3%	3,1%	3,6%	59,1%	230
	Hessen	24,4%	17,3%	11,3%	5,2%	7,5%	-	1,2%	56,8%	74
	Rheinland-Pfalz	22,1%	20,5%	16,7%	5,8%	5,7%	5,6%	1,9%	51,3%	52
	Baden-Württemberg	20,9%	9,2%	8,6%	7,0%	2,4%	4,6%	3,1%	60,4%	129
	Bayern	25,9%	19,3%	15,0%	7,4%	3,1%	4,3%	5,3%	51,7%	161
	Saarland	11,9%	-	-	-	-	-	-	88,1%	14
	Berlin	18,2%	13,6%	20,2%	4,6%	4,5%	2,3%	4,5%	61,9%	45
	Brandenburg	28,9%	10,6%	18,0%	8,4%	2,7%	2,8%	2,6%	55,4%	35
	Mecklenburg-Vorpommern	29,5%	11,1%	25,9%	11,0%	3,7%	7,3%	-	52,2%	21
	Sachsen	33,5%	20,6%	15,3%	2,3%	5,2%	4,9%	-	43,5%	54
	Sachsen-Anhalt	26,2%	8,8%	9,1%	13,2%	2,1%	4,4%	2,1%	62,7%	31
	Thüringen	10,1%	-	4,9%	-	4,6%	-	9,0%	80,9%	30

*Asked: Everyone.

*-please select all of the options below which describe where you have seen or heard about Iceland as a travel destination

In 2010 participants were asked about last three months.

GERMANY

Would you consider travelling to Iceland during the months of September through April?

Answers	Count	Pct. %	Conf. lim +/-
Yes, definitely	84	8,5%	1,7%
Yes, probably	307	30,8%	2,9%
No, probably not	396	39,7%	3,0%
No, definitely not	209	21,0%	2,5%
Total	995	100,0%	
Answered	995	89,4%	
Did not answer	119	10,6%	
Count	1114	100,0%	
Asked*	1114	100,0%	
Not asked	0	0,0%	
Number of participants	1114	100,0%	

		Yes, definitely	Yes, probably	No, probably not	No, definitely not	Total
Total	Total	8,5%	30,8%	39,7%	21,0%	995
Gender	Male	7,9%	30,8%	40,5%	20,8%	490
	Female	9,1%	30,8%	39,0%	21,1%	505
Age grouped	18-24 years	7,2%	35,8%	37,6%	19,4%	99
	25-34 years	12,5%	38,3%	39,1%	10,1%	134
	35-44 years	9,9%	40,1%	35,3%	14,6%	175
	45-54 years	10,6%	32,1%	34,0%	23,3%	191
	55 years plus	5,8%	22,4%	45,1%	26,7%	397
Life cycle	Single	10,7%	34,9%	38,7%	15,7%	215
	Married	7,7%	26,6%	41,6%	24,0%	466
	Partnership after the life partnership law	15,4%	55,5%	12,1%	16,9%	16
	With Partner/in living together	6,0%	44,5%	36,4%	13,1%	136
	Separated living	7,3%	42,0%	25,0%	25,7%	22
	Divorced	11,8%	19,5%	44,0%	24,7%	105
	Widowed	2,6%	27,4%	36,2%	33,8%	28
Region	Schleswig-Holstein	10,1%	35,0%	36,6%	18,2%	34
	Hamburg	5,9%	40,9%	22,3%	31,0%	21
	Niedersachsen	10,8%	25,5%	50,8%	12,9%	97
	Bremen	19,9%	33,1%	39,8%	7,2%	9
	Nordrhein-Westfalen	8,0%	27,3%	40,4%	24,4%	218
	Hessen	8,3%	31,9%	33,4%	26,3%	70
	Rheinland-Pfalz	9,4%	39,4%	25,7%	25,5%	50
	Baden-Württemberg	4,7%	32,4%	40,2%	22,7%	130
	Bayern	10,6%	30,8%	44,0%	14,7%	143
	Saarland	16,3%	33,7%	50,0%	-	10
	Berlin	9,5%	30,7%	45,5%	14,3%	42
	Brandenburg	10,6%	32,9%	29,4%	27,1%	34
	Mecklenburg-Vorpommern	11,7%	29,1%	44,7%	14,5%	21
	Sachsen	6,7%	30,9%	43,4%	19,0%	58
	Sachsen-Anhalt	9,4%	26,4%	40,4%	23,8%	28
	Thüringen	-	39,9%	19,8%	40,3%	29

*Asked: Everyone.

New question in May 2012

FRANCE

How positive or negative are you towards Iceland as a travel destination?

Answers	Count	Pct %	Conf.lim +/-
Very positive	185	19,6%	2,5%
Somewhat positive	388	41,1%	3,1%
Neither positive nor negative	298	31,6%	3,0%
Somewhat negative	59	6,3%	1,5%
Very negative	13	1,4%	0,8%
Total	944	100,0%	
Answered	944	94,2%	
Did not answer	58	5,8%	
Count	1002	100,0%	
Asked*	1002	100,0%	
Not asked	0	0,0%	
Number of participants	1002	100,0%	

- Very or somewhat positive
- Neither positive nor negative
- Very or somewhat negative

		Very positive	Somewhat positive	Neither positive nor negative	Somewhat negative	Very negative	Total
Total	Total	19,6%	41,1%	31,6%	6,3%	1,4%	944
Gender	Male	21,3%	41,8%	29,8%	5,7%	1,4%	461
	Female	18,0%	40,4%	33,3%	6,8%	1,5%	482
Age	18-34 years	18,5%	41,4%	31,8%	6,4%	2,0%	271
	35-54 years	23,9%	38,1%	31,5%	5,8%	0,7%	339
	55 years plus	16,2%	43,9%	31,6%	6,7%	1,6%	334
Marital status	Married	18,3%	39,3%	34,9%	6,2%	1,3%	393
	Re-married	18,4%	29,6%	33,4%	11,7%	6,9%	27
	Living together, not married	21,7%	41,3%	31,8%	4,7%	0,5%	193
	Living alone, but in a relationship	22,7%	43,6%	27,5%	5,1%	1,1%	105
	Living alone, but did live with someone	25,2%	45,2%	19,8%	6,9%	2,9%	75
	Divorced	16,4%	44,8%	29,9%	6,5%	2,4%	91
	Separated	5,9%	43,4%	35,4%	15,3%	-	27
Widower/widow	22,5%	49,1%	24,3%	4,1%	-	22	
Type of city	Village or rural environment	18,3%	41,5%	33,2%	5,0%	1,9%	265
	Small city or medium sized town	18,0%	42,1%	31,2%	7,3%	1,4%	418
	Big city	23,7%	38,9%	30,6%	6,0%	0,9%	258
Region	Northeast	15,9%	39,3%	35,8%	6,5%	2,5%	218
	Northwest	17,9%	41,7%	32,4%	7,1%	0,9%	223
	Paris region	23,0%	42,8%	29,5%	4,0%	0,6%	176
	Southeast	22,5%	38,9%	27,9%	8,8%	2,0%	233
	Southwest	18,8%	45,9%	33,4%	2,0%	-	94

*Asked: Everyone.

FRANCE

How likely or unlikely are you to visit Iceland in the future?

Answers	Count	Pct. %	Conf. lim +/-
Very likely	140	15,0%	2,3%
Somewhat likely	182	19,4%	2,5%
Neither likely nor unlikely	331	35,5%	3,1%
Somewhat unlikely	134	14,3%	2,2%
Very unlikely	147	15,8%	2,3%
Total	934	100,0%	
Answered	934	93,2%	
Did not answer	68	6,8%	
Count	1002	100,0%	
Asked*	1002	100,0%	
Not asked	0	0,0%	
Number of participants	1002	100,0%	

- Very or somewhat likely
- Neither likely nor unlikely
- Very or somewhat unlikely

		Very likely	Somewhat likely	Neither likely nor unlikely	Somewhat unlikely	Very unlikely	Total
Total	Total	15,0%	19,4%	35,5%	14,3%	15,8%	934
Gender	Male	15,9%	18,7%	36,3%	15,9%	13,2%	461
	Female	14,2%	20,1%	34,6%	12,8%	18,3%	473
Age	18-34 years	17,8%	22,2%	30,4%	14,7%	14,9%	264
	35-54 years	18,0%	20,0%	36,0%	11,6%	14,5%	333
	55 years plus	9,9%	16,8%	38,9%	16,6%	17,7%	337
Marital status	Married	11,5%	20,2%	36,1%	14,8%	17,4%	397
	Re-married	22,8%	19,1%	19,1%	19,4%	19,5%	26
	Living together, not married	21,5%	17,9%	33,1%	14,8%	12,8%	187
	Living alone, but in a relationship	18,2%	26,9%	34,0%	8,6%	12,2%	105
	Living alone, but did live with someone	14,8%	16,3%	38,7%	12,6%	17,7%	75
	Divorced	14,3%	18,8%	39,2%	15,9%	11,7%	86
	Separated	8,3%	15,0%	36,3%	16,3%	24,1%	27
Widower/widow	18,6%	11,0%	34,8%	14,6%	21,1%	21	
Type of city	Village or rural environment	10,0%	22,9%	35,4%	17,5%	14,2%	263
	Small city or medium sized town	16,3%	18,7%	34,2%	12,8%	18,1%	412
	Big city	18,1%	17,2%	37,4%	13,5%	13,7%	258
Region	Northeast	12,2%	22,0%	34,3%	16,1%	15,4%	219
	Northwest	12,2%	20,8%	39,8%	12,9%	14,3%	216
	Paris region	23,0%	16,3%	34,6%	13,3%	12,8%	177
	Souteast	16,4%	15,7%	32,9%	16,7%	18,3%	229
	Southwest	9,7%	25,2%	36,1%	9,5%	19,4%	94

*Asked: Everyone.

Answers	Count	Pct. %	Conf. lim +/-
Television	202	23,0%	2,8%
Internet (e.g. web sites, blogs, social media etc.)	125	14,3%	2,3%
Magazines	122	13,9%	2,3%
Newspapers	84	9,5%	1,9%
Posters (i.e. outdoor media)	57	6,4%	1,6%
Radio	42	4,8%	1,4%
Other	20	2,2%	1,0%
Not applicable - I have not noticed Iceland being advertised or discussed as a travel destination	476	54,3%	3,3%
Total	878		
Answered	878	87,6%	
Did not answer	124	12,4%	
Count	1002	100,0%	
Asked*	1002	100,0%	
Not asked	0	0,0%	
Number of participants	1002	100,0%	

		Television	Internet	Magazines	Newspapers	Posters	Radio	Other	Not applicable	Total
Total	Total	23,0%	14,3%	13,9%	9,5%	6,4%	4,8%	2,2%	54,3%	878
Gender	Male	27,2%	14,6%	15,0%	11,7%	6,9%	6,0%	2,0%	48,7%	434
	Female	18,8%	13,9%	12,9%	7,4%	6,0%	3,6%	2,5%	59,7%	444
Age	18-34 years	20,6%	14,7%	8,6%	9,5%	6,3%	4,7%	1,3%	57,3%	251
	35-54 years	22,8%	15,0%	12,2%	6,9%	7,1%	4,2%	1,9%	54,4%	314
	55 years plus	25,1%	13,1%	19,9%	12,2%	5,9%	5,5%	3,4%	51,7%	313
	Married	21,6%	13,2%	16,3%	9,0%	6,8%	4,9%	2,1%	53,2%	372
Marital status	Re-married	21,1%	15,1%	36,0%	12,3%	23,9%	3,9%	-	35,2%	25
	Living together, not married	30,5%	21,9%	9,8%	11,2%	4,5%	6,5%	2,2%	51,7%	177
	Living alone, but in a relationship	16,5%	11,2%	8,2%	6,8%	5,7%	2,0%	1,0%	63,7%	98
	Living alone, but did live with someone	25,4%	8,8%	10,4%	10,9%	9,5%	2,8%	1,6%	54,4%	67
	Divorced	20,7%	12,6%	14,4%	6,4%	5,1%	3,8%	1,2%	60,9%	81
	Separated	20,5%	15,4%	18,2%	22,6%	-	12,0%	3,8%	54,1%	28
	Widower/widow	27,1%	-	15,0%	5,0%	-	-	15,6%	57,2%	19
	Village or rural environment	24,0%	12,5%	16,5%	9,4%	4,5%	3,6%	2,6%	55,6%	245
	Small city or medium sized town	22,9%	14,6%	11,7%	8,2%	6,5%	5,8%	2,0%	54,8%	393
Type of city	Big city	21,9%	15,3%	15,2%	12,0%	8,4%	4,4%	2,2%	52,3%	237
	Northeast	24,4%	16,7%	11,3%	7,4%	4,5%	3,8%	2,0%	53,6%	208
	Northwest	21,9%	13,8%	14,4%	9,2%	6,5%	4,2%	2,9%	51,8%	193
Region	Paris region	19,6%	16,0%	13,5%	18,1%	13,7%	6,5%	3,2%	52,4%	160
	Souteast	24,0%	12,3%	16,9%	6,0%	4,5%	4,5%	1,7%	56,3%	221
	Southwest	25,2%	11,5%	12,5%	8,9%	3,1%	6,2%	1,1%	59,0%	95

*Asked: Everyone.

*please select all of the options below which describe where you have seen or heard about Iceland as a travel destination

FRANCE

Would you consider travelling to Iceland during the months of September through April?

Answers	Count	Pct %	Conf.lim +/-
Yes, definitely	44	5,2%	1,5%
Yes, probably	208	24,5%	2,9%
No, probably not	325	38,3%	3,3%
No, definitely not	272	32,1%	3,1%
Total	848	100,0%	
Answered	848	84,7%	
Did not answer	154	15,3%	
Count	1002	100,0%	
Asked*	1002	100,0%	
Not asked	0	0,0%	
Number of participants	1002	100,0%	

		Yes, definitely	Yes, probably	No, probably not	No, definitely not	Total
Total	Total	5,2%	24,5%	38,3%	32,1%	848
Gender	Male	4,5%	27,7%	39,5%	28,3%	413
	Female	5,8%	21,5%	37,1%	35,7%	435
Age	18-34 years	6,0%	24,9%	31,0%	38,1%	245
	35-54 years	5,8%	25,3%	38,5%	30,5%	299
	55 years plus	3,9%	23,4%	43,9%	28,8%	305
Marital status	Married	4,7%	24,6%	41,9%	28,8%	354
	Re-married	10,5%	17,8%	39,3%	32,3%	28
	Living together, not married	4,4%	29,0%	32,4%	34,2%	173
	Living alone, but in a relationship	6,3%	23,0%	34,6%	36,0%	100
	Living alone, but did live with someone	9,0%	18,3%	36,4%	36,4%	65
	Divorced	3,1%	22,8%	41,7%	32,5%	75
	Separated	-	21,3%	33,5%	45,2%	24
	Widower/widow	10,0%	30,2%	40,0%	19,9%	21
Type of city	Village or rural environment	3,8%	19,6%	42,8%	33,8%	237
	Small city or medium sized town	3,5%	26,2%	36,5%	33,8%	377
	Big city	9,4%	26,6%	37,0%	27,0%	231
Region	Northeast	3,0%	26,4%	36,7%	33,9%	203
	Northwest	7,2%	22,0%	38,8%	32,0%	185
	Paris region	4,7%	29,4%	37,6%	28,3%	159
	Southeast	6,9%	21,9%	39,2%	32,1%	217
	Southwest	2,2%	23,0%	39,9%	34,9%	84

*Asked: Everyone.

COMPARISON

How positive or negative are you towards Iceland as a travel destination?

	Positive	Neither positive nor negative	Negative	Count
Denmark	62,3%	33,3%	4,4%	972
United Kingdom	38,4%	43,2%	18,4%	1927
Germany	54,4%	39,2%	6,3%	1031
France	60,7%	31,6%	7,7%	944

COMPARISON

How likely or unlikely are you to visit Iceland in the future?

	Likely	Neither likely nor unlikely	Unlikely	Count
Denmark	39,0%	31,7%	29,3%	952
United Kingdom	20,8%	23,7%	55,6%	1968
Germany	28,9%	21,7%	49,3%	1054
France	34,5%	35,5%	30,1%	934

COMPARISON

Have you seen or heard anything about Iceland as a travel destination through advertising or media coverage during the last six months?

	Internet (e.g. web sites, blogs, social media etc.)	Newspapers	Magazines	Television	Radio	Posters (i.e. outdoor media)	Other (please specify)	Not applicable - I have not noticed Iceland being advertised or discussed as a travel destination	Count
Denmark	20,3%	14,9%	11,1%	12,3%	0,7%	2,7%	6,0%	56,8%	949
United Kingdom	8,2%	6,9%	6,2%	10,1%	1,0%	2,3%	3,8%	73,8%	1972
Germany	13,4%	6,1%	13,9%	24,1%	3,7%	3,2%	3,9%	57,3%	1044
France	14,3%	9,5%	13,9%	23,0%	4,8%	6,4%	2,2%	54,3%	878

COMPARISON

Would you consider travelling to Iceland during the months of September through April?

	Yes	No	Count
Denmark	21,5%	78,5%	785
United Kingdom	33,9%	66,1%	1634
Germany	39,3%	60,7%	995
France	29,6%	70,4%	848