

Accommodation statistics

2018, May

Growth in overnight stays by foreign tourists in Finland halted in May 2018

Number of overnight stays by foreign tourists at Finnish accommodation establishments decreased in May 2018. Nearly 413,000 overnight stays were recorded for them, which was 3.9 per cent lower than one year before. In contrast, the number of nights spent by resident tourists increased by 2.2 per cent and they spent good one million nights at accommodation establishments. In total, Finnish accommodation establishments recorded close on 1.5 million overnight stays, which was nearly the same as in May 2017, up by just 0.4 per cent. These figures are preliminary data from Statistics Finland's statistics on accommodation establishments and they have been collected from accommodation establishments with at least 20 beds or caravan pitches with electricity connection.

Change in overnight stays in May 2018/2017, %

Swedish tourists were the largest group of foreign visitors in May

Swedes were the largest group of foreign tourists in May 2018. Good 48,000 overnight stays were recorded for them at Finnish accommodation establishments, which was, however, 6.2 per cent lower than in the previous year. Russians were in second position with 37,000 nights spent, even though the number fell by as much as 25.0 per cent from the previous year. German visitors made up the third largest group with good 36,000 overnight stays. The figure was 2.5 per cent higher than one year previously. Visitors from United States and Great Britain came next. A total of good 26,000 overnight stays were recorded for

visitors from the United States, up by 5.8 per cent from the previous year. By contrast, overnight stays by British visitors decreased by 8.6 per cent from last year and almost 24,000 nights were recorded for them. In all, 76 to 80 per cent of overnight stays by tourists from United States and Great Britain were directed at Uusimaa.

In all, 255,000 overnight stays by foreign tourists were recorded in Uusimaa in May 2018, which covered 62 per cent of all overnight stays by foreign tourists in Finland. Growth was one per cent year-on-year. The biggest groups of foreign visitors in Uusimaa next to tourists from United States and Great Britain were Germans, Swedes and Russians. Overnight stays by Chinese and Japanese visitors focused primarily on Uusimaa.

Overnight stays by Norwegian visitors increased most in May

Among the most important countries of inbound tourism to Finland, overnight stays by Norwegians increased most in May. Nearly 15,000 overnight stays were recorded for them at Finnish accommodation establishments, which was 29.0 per cent more than one year before. About the same number of overnight stays were recorded for Estonian visitors but their overnight stays decreased by 7.7 per cent year-on-year. In addition to Russians, big decreases were seen in the overnight stays of French and Swiss tourists in May 2018. Overnight stays by French visitors decreased by 21.3 per cent, and those by visitors from Switzerland by 15.1 per cent compared to May 2017.

Examined by region, overnight stays increased in May 2018 most in Päijät-Häme, up by 16.6 per cent. Overnight stays increased by 13.0 per cent in South Ostrobothnia and by 9.2 per cent in North Karelia. In Satakunta and Pohjois-Savo, overnight stays increased by around 7 per cent in each. By contrast, the total number of overnight stays decreased by 13.5 per cent in Central Ostrobothnia and by around 9 per cent in both Etelä-Savo and Ostrobothnia. Overnight stays in the whole country remained almost on level with the previous year.

Change in overnight stays in May by region 2018/2017, %

Overnight stays at hotels decreased by one per cent in May

The total number of nights spent in hotels was around 1.2 million in May 2018, which was one per cent lower than twelve months earlier. Overnight stays by foreign tourists decreased by 4.3 per cent and hotels recorded close on 356,000 of them. Recorded nights spent by resident tourists in hotels numbered good 876,000. The number was 0.5 per cent higher than in May 2017.

The occupancy rate of hotel rooms was 52.4 per cent in May. One year earlier, it was 53.8 per cent. Among the regions, the highest occupancy rates of hotel rooms were measured in Uusimaa, 73.1 per cent, and

Varsinais-Suomi, 58.4 per cent. In Vantaa, the hotel room occupancy rate was 73.1 per cent and in Turku 64.3 per cent. In Helsinki, the hotel room occupancy rate rose to 80.2 per cent.

In May 2018, the realised average price of a hotel room was EUR 102.59 per day for the whole country. Twelve months previously, it was EUR 99.67.

Hotel room occupancy rate and the monthly average price

Total number of nights spent at all accommodation establishments grew by 2.6 per cent in the January to May 2018 period

In January to May 2018, the number of nights spent at accommodation establishments in Finland totalled good 8.1 million. This was 2.6 per cent higher than in the corresponding period one year earlier. Nearly 5.5 million overnight stays were recorded for resident tourists and good 2.6 million for non-resident tourists. The overnight stays of resident visitors increased by 1.6 per cent and those of non-resident visitors by 4.9 per cent from the previous year's corresponding period.

The number of nights spent by Russian visitors at accommodation establishments in Finland totalled almost 362,000 in January to May 2018, which was 1.1 per cent up on the respective period of 2017. They were the biggest country of inbound tourism to Finland. German and British tourists came next. Overnight stays recorded for Germans increased by 6.9 per cent year-on-year and totalled nearly 224,000 at accommodation establishments. Overnight stays by British visitors numbered nearly 214,000, which was 3.4 per cent up on the respective time period of last year. Swedish tourists came fourth with good 172,000 overnight stays. This was, however, 5.4 per cent lower than in the January to May 2017. French visitors rose to the fifth largest group surpassing Dutch visitors. Altogether, 166,000 overnight stays were recorded for French tourists and 136,000 for Dutch visitors. The overnight stays of visitors from France increased by 10.4 per cent and those of Dutch visitors by 14.8 per cent year-on-year.

Among the most important countries of inbound tourism to Finland, overnight stays by Chinese and Spanish visitors increased most in January to May 2018. Nights spent by Chinese visitors rose to close on 122,000, which was 17.6 per cent more than in January to May 2017. Accommodation establishments recorded 57,000 overnight stays for Spanish visitors, which was 19.2 per cent more than in the year before. The biggest drop came from overnight stays by Japanese visitors. Overnight stays recorded at accommodation establishments for them totalled good 70,000, which was 16.0 per cent fewer than in the corresponding period of the year before.

Change in overnight stays in January-May 2018/2017, %

Contents

Tables

Appendix tables

Appendix table 1.1. Capacity and its utilization, May 2018.....	7
Appendix table 1.2. Capacity and its utilization, January-May 2018.....	8
Appendix table 2.1. Nights spent in all establishments, May 2018.....	9
Appendix table 2.2. Nights spent in all establishments, January-May 2018.....	10
Appendix table 3.1. Hotel capacity and capacity utilization, May 2018.....	11
Appendix table 3.2. Hotel capacity and capacity utilization, January-May 2018.....	12
Appendix table 4.1. Nights spent in hotels, May 2018.....	13
Appendix table 4.2. Nights spent in hotels, January-May 2018.....	14
Appendix table 5.1. Visitor arrivals and nights spent by country of residence, May 2018.....	15
Appendix table 5.2. Visitor arrivals and nights spent by country of residence, January-May 2018.....	15
Appendix table 6. Nights spent in all establishments, 2018.....	16

Appendix tables

Appendix table 1.1. Capacity and its utilization, May 2018

Region	Number of establishments	Number of bedrooms	Occupancy rate of bedrooms, %	Change of the occupancy rate compared to previous year, %-units	Average price of nights spent, in euros (incl. VAT 10 %)
Whole country	1,187	63,616	46.9	-1.0	63.12
Mainland Finland	1,118	62,007	47.2	-1.1	63.18
Uusimaa	169	17,115	71.0	1.1	76.61
Varsinais-Suomi	80	3,805	50.7	-0.6	56.21
Satakunta	43	1,538	48.9	-2.1	65.52
Kanta-Häme	27	1,528	37.6	-1.9	48.55
Pirkanmaa	73	4,731	48.0	-1.9	59.10
Päijät-Häme	37	1,990	40.9	4.1	48.38
Kymenlaakso	30	1,190	42.4	-0.1	55.35
South Karelia	30	1,932	44.2	-0.2	43.22
Etelä-Savo	76	2,075	37.3	1.3	44.86
Pohjois-Savo	49	2,739	41.6	2.6	57.50
North Karelia	52	1,507	43.2	4.7	55.19
Central Finland	56	3,292	46.1	-1.8	59.97
South Ostrobothnia	49	1,904	37.9	-0.6	47.49
Ostrobothnia	34	1,522	43.7	-5.2	64.78
Central Ostrobothnia	17	552	40.8	-2.4	70.25
North Ostrobothnia	107	5,020	33.9	-3.0	54.34
Kainuu	38	2,210	27.5	-0.9	39.38
Lapland	151	7,357	16.3	-4.2	43.27
Åland	69	1,609	33.6	0.2	1) ..

1) [...] Data too uncertain for presentation.

Appendix table 1.2. Capacity and its utilization, January-May 2018

Region	Number of establishments	Number of bedrooms	Occupancy rate of bedrooms, %	Change of the occupancy rate compared to previous year, %-units	Average price per night spent, in euros (incl. VAT 10 %)
Whole country	1,112	61,993	50.0	0.8	58.52
Mainland Finland	1,072	60,857	50.5	0.9	58.53
Uusimaa	164	16,537	64.1	2.8	70.13
Varsinais-Suomi	68	3,545	47.4	0.8	56.80
Satakunta	39	1,402	42.4	2.4	62.32
Kanta-Häme	26	1,402	35.0	0.7	48.02
Pirkanmaa	67	4,544	48.9	0.9	57.05
Päijät-Häme	34	1,922	44.1	1.7	53.24
Kymenlaakso	26	1,073	35.4	-2.9	60.63
South Karelia	29	1,852	44.4	2.4	45.70
Etelä-Savo	72	1,952	36.6	2.5	44.41
Pohjois-Savo	46	2,571	43.8	0.3	52.47
North Karelia	48	1,430	43.3	2.4	57.48
Central Finland	49	3,106	47.1	-2.1	53.53
South Ostrobothnia	46	1,827	37.5	-0.5	45.85
Ostrobothnia	28	1,370	41.8	-1.0	67.42
Central Ostrobothnia	16	540	36.9	-0.5	66.99
North Ostrobothnia	102	4,866	45.0	0.6	48.23
Kainuu	38	2,225	43.1	-1.2	25.95
Lapland	173	8,691	52.1	-1.4	61.43
Åland	40	1,137	24.5	0.2	¹⁾ ..

1) [...] Data too uncertain for presentation.

Appendix table 2.1. Nights spent in all establishments, May 2018

Region	Nights spent, total	Change of nights spent, total, %	Nights spent, residents	Change of nights spent, residents, %	Nights spent, non-residents	Change of nights spent, non-residents, %
Whole country	1,470,470	0.4	1,057,643	2.2	412,827	-3.9
Mainland Finland	1,431,612	0.3	1,039,400	2.2	392,212	-4.3
Uusimaa	566,197	1.8	311,191	2.5	255,006	1.0
Varsinais-Suomi	96,212	-4.0	78,654	0.1	17,558	-18.7
Satakunta	33,655	6.7	28,052	25.1	5,603	-38.7
Kanta-Häme	31,012	-3.6	28,187	-3.8	2,825	-1.2
Pirkanmaa	115,216	-3.2	96,546	-1.7	18,670	-10.2
Päijät-Häme	47,091	16.6	40,255	18.8	6,836	5.1
Kymenlaakso	24,382	0.3	19,266	-3.5	5,116	17.6
South Karelia	46,374	-3.1	30,767	-5.1	15,607	1.0
Etelä-Savo	38,799	-8.6	30,592	-7.8	8,207	-11.1
Pohjois-Savo	54,594	7.2	49,188	7.3	5,406	6.9
North Karelia	33,930	9.2	29,103	8.6	4,827	12.9
Central Finland	64,507	-8.3	57,197	-5.5	7,310	-25.8
South Ostrobothnia	48,254	13.0	46,561	15.1	1,693	-24.1
Ostrobothnia	29,018	-9.2	21,583	-14.7	7,435	11.5
Central Ostrobothnia	10,274	-13.5	9,108	-16.4	1,166	19.1
North Ostrobothnia	90,790	-0.8	82,053	3.6	8,737	-29.1
Kainuu	39,401	-0.9	36,234	-2.3	3,167	18.8
Lapland	61,906	-2.1	44,863	12.5	17,043	-27.1
Åland	38,858	5.7	18,243	6.5	20,615	4.9

Appendix table 2.2. Nights spent in all establishments, January-May 2018

Region	Nights spent, total	Change of nights spent, total, %	Nights spent, residents	Change of nights spent, residents, %	Nights spent, non-residents	Change of nights spent, non-residents, %
Whole country	8,120,888	2.6	5,488,962	1.6	2,631,926	4.9
Mainland Finland	8,039,126	2.6	5,448,549	1.5	2,590,577	5.0
Uusimaa	2,366,469	3.6	1,292,634	0.5	1,073,835	7.6
Varsinais-Suomi	395,455	-1.4	319,976	0.4	75,479	-8.7
Satakunta	128,224	8.0	105,882	20.9	22,342	-28.4
Kanta-Häme	129,425	1.3	117,008	1.7	12,417	-2.3
Pirkanmaa	556,407	2.0	475,138	0.7	81,269	10.5
Päijät-Häme	229,172	7.0	191,296	14.2	37,876	-18.8
Kymenlaakso	81,060	-7.7	62,291	-6.3	18,769	-12.3
South Karelia	240,765	2.5	157,612	5.4	83,153	-2.4
Etelä-Savo	171,455	-8.4	134,578	-8.6	36,877	-7.8
Pohjois-Savo	309,506	-0.2	272,007	-1.1	37,499	7.1
North Karelia	153,734	8.8	125,820	8.8	27,914	8.7
Central Finland	390,978	0.4	332,277	2.1	58,701	-8.6
South Ostrobothnia	192,619	9.0	183,452	10.0	9,167	-7.8
Ostrobothnia	123,128	-3.4	95,775	-4.3	27,353	-0.4
Central Ostrobothnia	43,629	-6.6	38,873	-6.8	4,756	-4.7
North Ostrobothnia	710,201	3.4	573,897	3.7	136,304	2.4
Kainuu	393,306	1.0	347,995	-1.6	45,311	25.9
Lapland	1,423,593	4.3	622,038	-0.6	801,555	8.5
Åland	81,762	6.3	40,413	15.0	41,349	-1.0

Appendix table 3.1. Hotel capacity and capacity utilization, May 2018

Region / municipality	Number of establishments	Number of bedrooms	Occupancy rate of bedrooms, %	Change compared to previous year, %-units	Room price, euros (incl. VAT 10 %)	¹⁾ RevPAR, euros (incl. VAT 10 %)
Whole country	607	51,615	52.4	-1.4	102.59	53.72
Mainland Finland	590	50,741	52.4	-1.5	102.60	53.80
Uusimaa	127	15,558	73.1	1.2	119.10	87.10
Espoo	12	1,293	63.6	0.9	99.97	63.53
Helsinki	63	9,359	80.2	3.3	127.13	101.92
Vantaa	13	2,561	73.1	-1.8	111.88	81.80
Varsinais-Suomi	38	2,856	58.4	-1.9	92.14	53.81
Turku	18	1,937	64.3	-0.9	93.78	60.30
Satakunta	25	1,147	56.1	-5.5	93.17	52.29
Pori	8	583	57.6	-7.1	90.88	52.39
Kanta-Häme	16	1,358	39.4	-4.8	85.30	33.57
Hämeenlinna	7	663	44.0	-2.9	82.16	36.15
Pirkanmaa	42	3,977	51.5	-2.8	99.72	51.39
Tampere	25	3,048	57.8	-3.0	102.10	59.01
Päijät-Häme	15	1,740	43.4	5.1	83.45	36.19
Lahti	7	891	48.4	-1.7	84.90	41.12
Kymenlaakso	15	875	46.5	-3.4	90.94	42.27
Kouvola	7	419	47.4	0.7	87.90	41.63
South Karelia	12	1,482	46.7	0.0	84.92	39.63
Lappeenranta	7	943	52.9	3.1	81.13	42.89
Etelä-Savo	26	1,403	44.0	1.5	75.26	33.10
Mikkeli	8	538	45.2	2.4	77.30	34.95
Pohjois-Savo	26	2,330	45.1	3.1	93.81	42.35
Kuopio	13	1,380	49.9	0.8	102.16	51.02
North Karelia	21	1,146	49.6	5.2	87.89	43.58
Joensuu	6	601	60.7	-0.7	93.01	56.49
Central Finland	27	2,774	50.8	-0.6	83.93	42.67
Jyväskylä	12	1,445	60.4	-2.8	99.87	60.34
South Ostrobothnia	26	1,573	43.4	-0.2	81.98	35.55
Seinäjoki	7	592	53.6	7.1	91.32	48.97
Ostrobothnia	21	1,291	49.3	-5.0	94.33	46.49
Vaasa	7	840	57.0	-2.6	96.13	54.78
Central Ostrobothnia	10	468	44.4	-2.8	97.59	43.36
Kokkola	5	361	52.6	-6.0	98.41	51.78
North Ostrobothnia	51	3,608	41.8	-4.4	92.42	38.60
Kuusamo	11	751	19.7	0.0	74.57	14.71
Oulu	11	1,546	59.2	-2.2	102.78	60.85
Kainuu	17	1,723	33.2	-0.1	79.66	26.42
Kajaani	6	414	40.3	2.9	84.82	34.21
Sotkamo	6	1,125	33.2	-1.4	78.34	26.00
Lapland	75	5,432	18.9	-6.1	79.56	15.06
Rovaniemi	15	1,444	26.8	-16.0	76.39	20.47
Åland	17	874	47.6	1.8
Maarianhamina	8	537	59.9	4.9

1) RevPar = Average accommodation sales revenue per available room. Calculation formula: RevPar = Average room price * Occupancy rate. [...] Data too uncertain for presentation.

Appendix table 3.2. Hotel capacity and capacity utilization, January-May 2018

Region / municipality	Number of establishments	Number of bedrooms	Occupancy rate of bedrooms, %	Change compared to previous year, %-units	Room price, euros (incl. VAT 10 %)	¹⁾ RevPAR, euros (incl. VAT 10 %)
Whole country	620	52,144	53.4	0.7	103.76	55.45
Mainland Finland	606	51,398	53.7	0.7	103.78	55.78
Uusimaa	125	15,230	65.2	2.7	108.43	70.73
Espoo	12	1,294	54.0	2.2	89.79	48.45
Helsinki	62	9,173	71.0	4.6	112.98	80.27
Vantaa	13	2,458	70.4	1.2	108.96	76.74
Varsinais-Suomi	37	2,815	52.6	-0.1	92.21	48.49
Turku	18	1,926	58.1	0.8	93.92	54.57
Satakunta	24	1,081	49.2	1.5	89.34	43.92
Pori	8	574	51.6	4.0	88.77	45.77
Kanta-Häme	16	1,255	36.7	-0.6	84.65	31.07
Hämeenlinna	7	652	39.2	-0.4	84.18	33.02
Pirkanmaa	42	3,976	51.1	1.1	98.31	50.20
Tampere	25	3,049	56.7	1.3	100.14	56.79
Päijät-Häme	15	1,741	46.5	1.8	87.05	40.44
Lahti	7	897	52.1	-1.5	87.70	45.70
Kymenlaakso	14	841	38.8	-5.7	90.13	35.01
Kouvola	6	405	40.8	-1.2	86.17	35.14
South Karelia	13	1,497	46.5	2.5	97.47	45.37
Lappeenranta	7	948	51.3	3.8	92.77	47.59
Etelä-Savo	25	1,384	42.0	2.1	73.92	31.04
Mikkeli	8	538	43.6	-2.3	78.80	34.35
Pohjois-Savo	27	2,320	45.2	0.4	93.64	42.29
Kuopio	14	1,370	51.0	-0.6	99.98	50.98
North Karelia	21	1,170	47.7	2.4	91.46	43.60
Joensuu	6	601	61.0	0.3	91.76	55.97
Central Finland	26	2,689	50.2	-2.1	98.21	49.28
Jyväskylä	11	1,356	58.2	-0.6	100.25	58.38
South Ostrobothnia	26	1,545	42.8	0.4	79.07	33.86
Seinäjoki	7	579	51.2	4.2	92.53	47.36
Ostrobothnia	20	1,243	45.4	-0.9	96.43	43.76
Vaasa	7	806	53.5	1.4	98.15	52.49
Central Ostrobothnia	10	472	39.9	0.2	93.27	37.25
Kokkola	5	360	46.1	-0.6	96.60	44.57
North Ostrobothnia	51	3,552	49.5	0.5	103.72	51.30
Kuusamo	12	789	46.5	-0.4	113.61	52.79
Oulu	11	1,514	61.7	2.5	99.59	61.43
Kainuu	18	1,751	48.8	0.4	62.07	30.29
Kajaani	6	414	38.9	-2.3	85.02	33.03
Sotkamo	6	1,129	57.0	1.5	56.28	32.09
Lapland	96	6,837	55.4	-2.3	135.95	75.38
Rovaniemi	18	1,606	62.0	-4.2	147.43	91.39
Åland	14	746	31.1	0.9
Maarianhamina	7	469	38.3	0.9

1) RevPar = Average accommodation sales revenue per available room. Calculation formula: RevPar = Average room price * Occupancy rate. [...] Data too uncertain for presentation.

Appendix table 4.1. Nights spent in hotels, May 2018

Region / municipality	Nights spent, total	Change of nights spent, total, %	Nights spent, residents	Change of nights spent, residents, %	Nights spent, non-residents	Change of nights spent, non-residents, %
Whole country	1,232,069	-1.0	876,307	0.5	355,762	-4.3
Mainland Finland	1,207,837	-1.1	862,607	0.3	345,230	-4.5
Uusimaa	513,112	0.9	277,945	1.6	235,167	0.0
Espoo	36,008	3.1	23,535	15.4	12,473	-14.2
Helsinki	337,813	-1.0	158,390	-1.5	179,423	-0.5
Vantaa	85,260	5.7	53,126	3.8	32,134	9.0
Varsinais-Suomi	78,360	-3.1	64,474	1.5	13,886	-20.1
Turku	57,826	-1.0	46,407	0.1	11,419	-5.3
Satakunta	24,259	-10.9	18,889	2.6	5,370	-39.1
Pori	13,391	-5.8	11,229	14.7	2,162	-51.2
Kanta-Häme	27,911	-7.1	25,290	-7.4	2,621	-3.6
Hämeenlinna	13,826	-11.8	12,759	-11.9	1,067	-11.2
Pirkanmaa	98,172	-2.6	82,295	-0.8	15,877	-11.1
Tampere	82,989	-1.4	68,269	1.6	14,720	-13.3
Päijät-Häme	39,222	20.3	33,025	22.8	6,197	8.4
Lahti	20,040	-6.9	15,867	-7.5	4,173	-4.4
Kymenlaakso	17,222	5.5	13,108	1.9	4,114	18.8
Kouvola	8,620	5.3	7,277	3.9	1,343	13.9
South Karelia	37,351	-1.6	24,599	-3.5	12,752	2.4
Lappeenranta	25,589	4.5	17,781	-4.1	7,808	31.4
Etelä-Savo	26,217	-12.3	22,996	-13.9	3,221	1.4
Mikkeli	10,684	4.6	8,880	1.5	1,804	23.6
Pohjois-Savo	47,047	6.0	43,047	6.1	4,000	4.9
Kuopio	29,716	5.6	27,270	6.0	2,446	2.3
North Karelia	27,317	10.5	23,633	9.3	3,684	18.8
Joensuu	14,385	-6.0	12,358	-2.1	2,027	-24.2
Central Finland	55,722	-9.5	49,943	-7.4	5,779	-24.2
Jyväskylä	33,405	-8.0	29,010	-5.4	4,395	-22.1
South Ostrobothnia	34,962	11.7	33,434	13.8	1,528	-20.0
Seinäjoki	13,203	12.6	12,162	16.1	1,041	-16.3
Ostrobothnia	25,588	-9.6	18,305	-16.7	7,283	14.9
Vaasa	19,264	-3.2	13,850	-5.2	5,414	2.5
Central Ostrobothnia	7,934	-16.3	7,146	-18.8	788	16.1
Kokkola	7,072	-14.9	6,378	-17.1	694	13.8
North Ostrobothnia	69,446	-3.7	62,575	0.7	6,871	-31.3
Kuusamo	10,202	33.1	9,382	45.9	820	-33.7
Oulu	40,365	-6.6	35,832	-2.9	4,533	-28.3
Kainuu	35,088	-3.4	32,655	-6.6	2,433	78.5
Kajaani	7,062	12.3	6,232	5.8	830	110.7
Sotkamo	26,662	-7.2	25,398	-9.6	1,264	97.2
Lapland	42,907	-12.1	29,248	0.9	13,659	-31.1
Rovaniemi	17,357	-33.3	12,389	-8.3	4,968	-60.4
Åland	24,232	7.0	13,700	12.7	10,532	0.5
Maarianhamina	17,604	2.9	10,535	9.7	7,069	-5.7

Appendix table 4.2. Nights spent in hotels, January-May 2018

Region / municipality	Nights spent, total	Change of nights spent, total, %	Nights spent, residents	Change of nights spent, residents, %	Nights spent, non-residents	Change of nights spent, non-residents, %
Whole country	6,777,773	2.2	4,534,299	1.4	2,243,474	3.8
Mainland Finland	6,718,689	2.2	4,501,343	1.3	2,217,346	3.9
Uusimaa	2,161,156	1.7	1,175,946	-0.9	985,210	4.9
Espoo	145,650	11.7	89,747	13.5	55,903	8.9
Helsinki	1,419,269	0.1	672,304	-4.0	746,965	4.1
Vantaa	379,941	1.8	240,878	-0.8	139,063	6.7
Varsinais-Suomi	343,068	0.1	279,544	1.7	63,524	-6.7
Turku	255,432	2.8	204,987	1.9	50,445	6.7
Satakunta	102,918	-1.5	82,770	10.3	20,148	-31.7
Pori	58,479	5.8	48,847	15.3	9,632	-25.3
Kanta-Häme	117,598	-0.4	105,861	-0.1	11,737	-3.5
Hämeenlinna	60,500	-5.4	54,505	-4.5	5,995	-12.5
Pirkanmaa	478,882	2.6	405,763	0.8	73,119	13.6
Tampere	392,503	3.5	325,013	1.6	67,490	13.7
Päijät-Häme	205,247	8.2	170,287	16.2	34,960	-18.9
Lahti	105,131	-2.8	76,793	-6.2	28,338	7.9
Kymenlaakso	64,505	-3.7	49,060	-1.2	15,445	-10.9
Kouvola	33,687	-0.1	28,276	5.6	5,411	-22.2
South Karelia	206,175	2.8	133,976	6.6	72,199	-3.6
Lappeenranta	135,820	5.4	99,616	6.6	36,204	2.2
Etelä-Savo	122,131	-11.4	106,180	-11.2	15,951	-13.3
Mikkeli	50,372	-7.1	42,420	-4.3	7,952	-19.7
Pohjois-Savo	274,816	-0.6	246,711	-1.4	28,105	7.0
Kuopio	187,050	-2.2	167,438	-3.6	19,612	11.4
North Karelia	128,503	10.2	107,832	9.8	20,671	12.6
Joensuu	70,119	4.3	56,139	5.8	13,980	-1.4
Central Finland	356,485	1.3	302,668	1.5	53,817	-0.1
Jyväskylä	165,826	1.0	141,592	2.0	24,234	-4.7
South Ostrobothnia	166,701	10.1	158,327	10.8	8,374	-1.4
Seinäjoki	59,718	5.7	54,736	6.2	4,982	-0.2
Ostrobothnia	113,491	-1.3	86,567	-2.6	26,924	3.2
Vaasa	87,538	2.8	66,621	2.8	20,917	2.7
Central Ostrobothnia	37,233	-7.0	33,810	-7.9	3,423	3.8
Kokkola	32,086	-2.4	29,040	-3.0	3,046	3.8
North Ostrobothnia	474,579	3.6	384,501	3.8	90,078	2.6
Kuusamo	139,140	4.7	98,892	2.7	40,248	9.9
Oulu	222,669	3.6	196,022	5.3	26,647	-7.5
Kainuu	325,077	5.8	292,221	3.3	32,856	34.7
Kajaani	35,566	-3.4	31,980	-5.5	3,586	20.6
Sotkamo	276,602	6.8	253,101	4.3	23,501	43.0
Lapland	1,040,124	3.2	379,319	-2.6	660,805	6.9
Rovaniemi	268,075	5.2	67,789	-4.7	200,286	9.1
Åland	59,084	9.1	32,956	22.0	26,128	-3.8
Maarianhamina	43,904	1.4	25,950	14.4	17,954	-12.9

Appendix table 5.1. Visitor arrivals and nights spent by country of residence, May 2018

Country of residence	Visitor arrivals in all accommodation establishments	Nights spent in all accommodation establishments	Change of nights spent in all accommodation establishments, %	Nights spent in hotels	Change of nights spent in hotels, %
Total	853,971	1,470,470	0.4	1,232,069	-1.0
Finland	641,954	1,057,643	2.2	876,307	0.5
Foreign countries	212,017	412,827	-3.9	355,762	-4.3
Sweden	29,356	48,302	-6.2	40,425	-9.1
Germany	18,894	36,223	2.5	31,641	1.5
Russia	20,241	37,074	-25.0	27,479	-26.9
United Kingdom	12,356	23,759	-8.6	22,374	-9.6
United States	12,259	26,311	5.8	25,622	6.4
Norway	8,366	14,871	29.0	13,047	23.2
Netherlands	5,392	9,799	-11.0	8,548	-11.1
Italy	3,640	8,138	8.5	7,244	4.8
France	5,224	10,241	-21.3	8,931	-24.7
Japan	7,081	13,897	-4.8	13,410	-6.9
Estonia	6,310	14,486	-7.7	8,365	-12.2
Switzerland	3,427	6,486	-15.1	5,537	-13.2
Spain	3,340	6,873	-1.5	6,021	-5.9
China	12,395	18,490	-12.0	18,083	-12.9

Appendix table 5.2. Visitor arrivals and nights spent by country of residence, January-May 2018

Country of residence	Visitor arrivals in all accommodation establishments	Nights spent in all accommodation establishments	Change of nights spent in all accommodation establishments, %	Nights spent in hotels	Change of nights spent in hotels, %
Total	4,196,808	8,120,888	2.6	6,777,773	2.2
Finland	3,060,522	5,488,962	1.6	4,534,299	1.4
Foreign countries	1,136,286	2,631,926	4.9	2,243,474	3.8
Sweden	105,654	172,339	-5.4	154,862	-5.9
Germany	85,826	223,550	6.9	198,368	5.2
Russia	156,988	362,064	1.1	280,280	0.6
United Kingdom	75,460	213,873	3.4	176,017	-1.6
United States	40,816	85,855	6.8	82,847	6.0
Norway	36,576	71,122	-8.9	57,270	-13.2
Netherlands	41,762	135,940	14.8	102,614	13.4
Italy	22,604	52,559	5.2	46,328	2.3
France	45,943	165,975	10.4	150,582	10.7
Japan	37,115	70,359	-16.0	67,816	-17.4
Estonia	35,846	82,632	-3.4	61,638	3.0
Switzerland	21,638	68,233	4.9	46,459	2.8
Spain	21,364	57,000	19.2	47,777	11.3
China	74,797	121,926	17.6	115,178	16.0

Appendix table 6. Nights spent in all establishments, 2018

Month	Nights spent, total	Change of nights spent, total, %	Nights spent, residents	Change of nights spent, residents, %	Nights spent, non-residents	Change of nights spent, non-residents, %
Total	8,120,888	2.6	5,488,962	1.6	2,631,926	4.9
January	1,524,253	3.3	853,291	0.5	670,962	7.1
February	1,688,879	3.9	1,089,284	2.4	599,595	6.7
March	1,897,860	5.0	1,321,823	3.7	576,037	8.0
April	1,539,426	0.1	1,166,921	-1.1	372,505	4.2
May	1,470,470	0.4	1,057,643	2.2	412,827	-3.9

Inquiries

Marjut Tuominen 029 551 3556

Ossi Nurmi 029 551 2984

Director in charge:

Mari Ylä-Jarkko

liikenne.matkailu@stat.fi

www.stat.fi

Source: Accommodation Statistics. Statistics Finland