

Det danske hotelmarked

Antallet af gæster, som besøger de danske hoteller, kroer og konferencecentre, fortsætter med at stige. Der kommer flere gæster fra både ind- og udland, som overnatter i forbindelse med ferie eller forretning, og omsætningstallene indikerer, at gæsterne er begyndt at bruge flere penge under deres ophold. Den positive udvikling i efterspørgslen skaber et godt udgangspunkt for en god indtjening, især i de områder af landet, hvor kapacitetsudnyttelsen er høj. Efter en årrække med relativ stabil kapacitet er der nu mange nye hoteller undervejs, som vil skabe en ny konkurrencesituation på hotelmarkedet, særligt i hovedstaden.

Vækst i hele landet i 2016

Der blev foretaget i alt 15,0 mio. overnatninger på de danske hoteller, kroer og konferencecentre i 2016, hvilket var ny rekord. Antallet af overnatninger steg med godt 600.000 i forhold til året før, hvilket svarer til en fremgang på 4,2 pct.

Alle regioner fik flere hotelovernatninger i 2016, men Region Sjælland har haft den største procentuelle vækst på 10,2 pct. Herefter følger Region Syddanmark og Region Midtjylland med vækstrater på henholdsvis 6,9 og 6,4 pct. Hotellerne i Region Hovedstaden præsterede den laveste procentuelle vækst siden kriseåret 2009, hvilket dog hænger sammen med særligt de københavnske hotellers i forvejen høje kapacitetsudnyttelse.

Figur 1: Udvikling i hotelovernatninger 2015-2016


Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke hoteller med under 40 senge.

De danske hoteller har sammenlignet med 2012 fået 2,6 mio. flere overnatninger, svarende til en stigning på 21,0 pct. I perioden 2012-2016 har hotellerne i Region Sjælland opnået den største procentvise fremgang med 35,3 pct. flere overnatninger, mens væksten har været lavest i Region Nordjylland, hvor hotellerne har fået 14,2 pct. flere gæster. Den flotte stigning i Region Sjælland skal dog ses i lyset af, at regionen overnatningsmæssigt blev særligt hårdt ramt af den økonomiske krise, som indtraf i 2008. Hotellerne i Region Sjælland havde i 2012 som de eneste ikke indhentet tabet af overnatningerne i kriseårene, men lå derimod 7,2 pct. under niveauet fra 2008.

Region Hovedstaden står antalmæssigt for den største stigning i perioden 2012-2016. Ud af den samlede vækst i landets hotelovernatninger på 2,6 mio., er de 1,4 mio. foretaget på hoteller i Region Hovedstaden.

Tabel 1: Udvikling i hotelovernatninger inddelt efter regioner 2012-2016

	2012	2013	2014	2015	2016	Ændring 2012-2016	Ændring 2015-2016
Hele landet	12.400.183	12.881.674	13.470.575	14.402.049	15.008.216	21,0%	4,2%
Region Hovedstaden	6.896.434	7.230.298	7.556.549	8.100.899	8.303.376	20,4%	2,5%
Region Sjælland	527.092	564.035	598.567	646.670	712.933	35,3%	10,2%
Region Syddanmark	2.219.251	2.267.011	2.404.217	2.506.331	2.680.460	20,8%	6,9%
Region Midtjylland	1.577.300	1.631.706	1.686.914	1.844.640	1.963.558	24,5%	6,4%
Region Nordjylland	1.180.106	1.188.624	1.224.328	1.303.509	1.347.889	14,2%	3,4%

Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke data fra hoteller med under 40 senge

Danske overnatninger stiger mest

Antallet af danske hotelovernatninger er for tredje år i træk steget mere end de udenlandske. Danskerne foretog nemlig 450.000 flere hotelovernatninger på de danske hoteller i 2016, hvilket svarer til en fremgang på 5,7 pct., mens udenlandske hotelgæster kun foretog 150.000 eller 2,4 pct. flere hotelovernatninger i Danmark.

Gennem hele perioden 2012-2016 har væksten i danske og udenlandske hotelovernatninger været på henholdsvis 1,7 og 0,9 mio. De udenlandske gæsters andel af hotelovernatningerne er således faldet fra 46,2 pct. i 2012 til 44,2 pct. i 2016.

Figur 2: Ændring i danske og udenlandske hotelovernatninger 2012-2016


Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke data fra hoteller med under 40 senge.

Nærmarkederne er fortsat de vigtigste udenlandske markeder for hotellerne. Sverige og Norge er de to største, selvom begge er gået tilbage de senere år.

Til gengæld har hotellerne oplevet pæne vækstrater i særligt de britiske hotelovernatninger. Over en 5-års periode er de britiske overnatninger gået frem med hele 41,0 pct. Storbritannien har dermed overhalet Tyskland som det tredjevigtigste udenlandske marked. De danske hoteller har dog i 2016 set næsten samme fremgang fra det tyske og britiske marked.

Der er også kommet væsentligt flere amerikanske gæster på de danske hoteller. Siden 2012 er antallet af amerikanske overnatninger steget med 37,7 pct.

Tabel 2: Udvikling i hotelovernatninger inddelt efter nationaliteter 2012-2016

	2012	2013	2014	2015	2016	Ændring 2012-2016	Ændring 2015-2016
Danmark	6.676.381	6.871.591	7.231.232	7.914.982	8.367.196	25,3%	5,7%
Udlandet i alt	5.723.802	6.010.083	6.239.343	6.487.067	6.641.020	16,0%	2,4%
Sverige	973.742	1.015.543	1.005.042	950.842	922.048	-5,3%	-3,0%
Norge	940.358	930.650	928.933	928.501	870.702	-7,4%	-6,2%
Storbritannien	525.166	586.234	606.548	678.898	740.529	41,0%	9,1%
Tyskland	531.217	518.443	546.203	542.023	588.395	10,8%	8,6%
USA	402.596	429.759	442.579	522.216	554.477	37,7%	6,2%
Øvrige lande	2.350.723	2.529.454	2.710.038	2.864.587	2.964.869	26,1%	3,5%

Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke data fra hoteller med under 40 senge

Størst vækst i feriegæster

Feriegæster stod i 2016 for 8,3 mio. overnatninger på de danske hoteller, mens forretningsgæsterne overnattede 6,5 mio. gange.

Feriegæsterne har siden 2010 været hotellernes største kundegruppe, og vækstraten for feriegæsterne har hvert år siden da overgået forretningsgæsterne. Samlet har hotellerne i perioden 2012-2016 fået 1,9 mio. ekstra feriegæster, mens antallet af forretningsovernatninger er øget med godt 700.000.

Figur 3: Udvikling i ferie- og forretningsovernatninger på hoteller 2012-2016


Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke data fra hoteller med under 40 senge.

Antallet af hoteller stiger

Der er 925 hoteller, kroer og konferencecentre i Danmark med en samlet kapacitet på 48.900 værelser. Dermed er der kommet 57 hoteller flere i perioden 2012-2016.

Selvom der er blevet flere af de større hoteller med over 200 værelser de seneste år, er størstedelen af de danske hoteller stadig relativt små. 627 hoteller har færre end 50 værelser, og 469 hoteller har færre end 25 værelser.

Størst kapacitetsvækst i Region Syddanmark

Den samlede værelseskapacitet på de danske hoteller har ligget relativt stabilt fra 2012-2016. I alt er der i perioden blot kommet ca. 1.800 nye værelser til, svarende til en stigning på 4,2 pct.

Kapacitetsvæksten har været størst i Region Syddanmark, hvor der er kommet 850 ekstra hotelværelser til de seneste år, svarende til en vækst på 10,3 pct. Region Nordjylland har haft den næststørste procentuelle stigning i kapaciteten på 4,6 pct. eller godt 200 værelser. Lavest har kapacitetsvæksten været i Region Hovedstaden, hvor der fra 2012-2016 kun er kommet 2,1 pct. flere hotelværelser.

Tabel 3: Antal hoteller inddelt efter værelsesantal 2012-2016

	24 og under	25-49	50-74	75-99	100-124	125-149	150-174	175-199	200-224	225-249	250 og over	Alle	Gns. antal værelser
2012	420	158	95	55	43	30	23	9	10	4	21	868	53,9
2013	418	158	96	57	43	28	24	9	10	4	21	868	54,2
2014	421	162	99	61	41	28	23	8	11	5	21	880	54,2
2015	419	158	101	59	42	27	24	7	10	5	21	873	54,5
2016	469	158	104	56	37	29	26	6	13	5	22	925	52,9

Kilde: Danmarks Statistik, Hoteller og kapacitet, særkørsel samt Overnatninger på små hoteller og campingpladser 2016

Note: Hoteller med 10 til 39 senge opgøres kun hvert femte år, senest i 2016. Hoteller med under 10 senge optælles ikke, og indgår derfor ikke i statistikken.

Figur 4: Udvikling i kapacitet og solgte værelser 2012-2016


Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke data fra hoteller med under 40 senge.

I samtlige regioner har stigningen i antallet af solgte værelser de seneste år overgået kapacitetsstigningen, hvilket har resulteret i en højere belægningsprocent. Sammenlignet med 2012 har hotellerne i Region Sjælland solgt 30,1 pct. flere værelser, hvilket er den største stigning på tværs af regionerne. Til sammenligning har hotellerne i Region Nordjylland haft den laveste stigning på 15,8 pct.

Den højeste belægning nogensinde

De danske hoteller opnåede i 2016 en gennemsnitlig belægningsprocent på 62 pct., hvilket er 1 procentpoint højere end året før og formentlig den højeste kapacitetsudnyttelse nogensinde.

Alle regioner har oplevet en markant forbedring i kapacitetsudnyttelsen i perioden 2012-2016. I Region Hovedstaden er belægningen steget med hele 11 procentpoint fra 63 pct. i 2012 til 74 pct. i 2016. Hoteller i Region Hovedstaden opnår dermed den højeste belægning, mens Region Sjælland – trods stor stigning i efterspørgslen – fortsat præsterer den laveste kapacitetsudnyttelse med en samlet belægning på 49 pct. Region Sjælland er dog uden tvivl den region, hvor væksten i værelsesbelægning procentvist har været størst over de seneste 5 år, men altså fra et lavt udgangspunkt.

Tabel 4: Udvikling i værelsesbelægning 2012-2016

	2012	2013	2014	2015	2016
Hele landet	54	55	57	61	62
Region Hovedstaden	63	65	68	72	74
Region Sjælland	39	40	42	46	49
Region Syddanmark	49	50	50	54	54
Region Midtjylland	45	46	47	50	52
Region Nordjylland	45	44	44	48	50

Kilde: Danmarks Statistik, Overnatninger på hoteller

Note: Statistikken indeholder ikke data fra hoteller med under 40 senge

Omsætningsfremgang på 9,3 pct.

De danske hoteller, kroer og konferencecentre satte endnu en gang omsætningsrekord i 2016, hvor deres samlede salg nåede op på 14,3 mia. kr., hvilket var 9,3 pct. mere end året før.

Fremgangen i 2016 kommer i forlængelse af flere år med store vækstrater. Siden 2012 har de danske hoteller, kroer og konferencecentre opnået en samlet omsætningsvækst på knapt 3,4 mia. kr.

Tabel 5: Omsætning i hotellerhvervet 2012-2016 (mio. kr.)

	2012	2013	2014	2015	2016	Ændring i pct. 2012-2016	Ændring i pct. 2015-2016
Hoteller og konferencecentre	10.918	11.421	12.409	13.090	14.301	31,0%	9,3%

Kilde: Danmarks Statistik, Firmaernes køb og salg

Da der i perioden 2012-2016 samtidig kun har været en beskedent stigning i kapaciteten, er totalomsætningen pr. værelse steget med hele 25,7 pct. siden 2012.

Figur 5: Udvikling i omsætning og solgte værelser 2012-2016 (2012 = Indeks 100)


Kilde: Danmarks Statistik, Overnatninger på hoteller samt Firmaernes køb og salg

Note: Omsætningstallene omfatter hoteller 55.10.10 samt kursus- og konferencecentre 55.10.20. En stor andel af hotellernes omsætning stammer fra gæster, som ikke overnatter på hotellet, men deltager i møder, konferencer eller spiser i restauranten. Derfor svarer udviklingen i totalomsætningen pr. solgt værelse/kapacitetsenhed ikke nødvendigvis til udviklingen i den gennemsnitligt opnåede værelsespris. Overnatningsstatistikken indeholder ikke data fra hoteller med under 40 senge.

Færre konkurser

I alt 12 hoteller og konferencecentre blev ramt af konkurs i 2016. Det er seks færre end året før, og samtidig det laveste niveau i den periode statistikken har været udarbejdet i dens nuværende form (2009).

De konkursramte hoteller havde en gennemsnitlig omsætning på 3,5 mio. kr., og det er således fortrinsvis mindre hoteller, som er gået konkurs.

Andelen af konkurser blandt hoteller og øvrige overnatningsvirksomheder har de seneste år ligget tæt på det generelle erhvervsliv. Men i 2016 er konkursandelen i overnatningserhvervet faldet til blot 0,9 pct., hvorimod andelen på tværs af alle erhverv er øget til 2,2 pct.¹⁾

1) Konkursniveauet i 2016 var særligt højt grundet en forsinket behandling af konkurser fra 2015. Denne omlægning af statistikken forklarer dog ikke hele stigningen i det generelle erhvervsliv.

Tabel 6: Konkurser i hotelervet efter registreret omsætning og levetid 2016

	Hoteller	Konferencecentre og kursusejendomme
Konkurer i alt	11	1
Ingen registreret omsætning	0	0
Omsætning under 1 mio. kr.	2	0
Omsætning mellem 1-15 mio. kr.	9	1
Omsætning over 15 mio. kr.	0	0
Samlet konkursramt omsætning (mio. kr.)	40,3	1,2
Gennemsnitlig levetid (år)	10,1	1,4

Kilde: Danmarks Statistik, Erklærede konkurer efter branche, særkørsel

Figur 6: Konkursandel i overnatningserhvervet og alle erhverv 2012-2016


Kilde: Danmarks Statistik, Erklærede konkurer efter branche, særkørsel

Note: Konkursandelen gælder hele overnatningserhvervet, da konkursandelen ikke kan beregnes alene for hoteller og konferencecentre og kursusejendomme.