

 2007:1 13. febrúar 2007

Nokkrir megindrættir í búferlaflutningum 1986–2006
Main trends in migration in Iceland 1986–2006

Undanfarin tvö ár hafa einkennst af umfangsmeiri flutningum til landsins en
önnur ár. Tíðni aðfluttra umfram brottflutta í millilandaflutningum var 17,3
samanborið við 13,0 ári áður. Í öllum landshlutum voru aðfluttir fleiri en
brottfluttir í millilandaflutningum. Þar munar mestu um Austurland en í kjölfar
virkjana- og stóriðjuframkvæmda þar hafa flutningar frá útlöndum aukist
hröðum skrefum undanfarin ár. Athygli verkur að erlendum körlum hefur fjölgað
mjög ört í flutningum til Austurlands. Til ársins 2003 voru konur alla jafna fleiri en
karlar í flutningum en nú er þessu öfugt farið. Mest áberandi er þetta á
Austurlandi en þangað fluttu nær tíu sinnum fleiri karlar en konur frá útlöndum.

Flutningsjöfnuður í innanlandsflutningum var neikvæður á öllum landsvæðum
fyrir utan höfuðborgarsvæðið, Suðurnes og Suðurland. Í nær öllum þéttbýlis-
stöðum á Norðurlandi og Vestfjörðum var flutningsjöfnuður innanlands
neikvæður. Þetta á til að mynda við um Akureyri en ólíkt því sem verið hefur
undanfarin ár fluttu fleiri frá bænum en til hans. Þótt flutningsjöfnuður í
innanlandsflutningum sé neikvæður á Austurlandi var hann talsvert hærri en
verið hefur og var -0,5 á 1.000 íbúa árið 2006 samanborið við -10,4 ári áður.
Flutningsjöfnuður í stærstu þéttbýlisstöðunum á Austurlandi var jákvæður,
einkum á Egilsstöðum en þar var flutningsjöfnuður í innanlandsflutningum hærri
en annars staðar á landinu (93,7 á hverja 1.000 íbúa).

Athugun á flutningum milli höfuðborgarsvæðis og landsbyggðar á umræddu
tímabili leiðir í ljós að nokkuð hefur dregið úr því forskoti sem höfuðborgar-
svæðið hefur haft á landsbyggðina undanfarna áratugi. Þetta má öðru fremur
rekja til þess að flutningsstraumurinn til þéttbýlisstaða í nágrenni höfuðborgar-
svæðisins hefur aukist jafnt og þétt. Í öllum þéttbýlisstöðum í nágrenni höfuð-
borgarsvæðisins með fleiri en 2.000 íbúa, þ.e. Akranes, Hveragerði, Selfoss og
Keflavík (að meðtalinni Njarðvík) var flutningsjöfnuður í innanlandsflutningum
meiri en 15 á hverja 1.000 íbúa. Hæstur var hann í Hveragerði 39,3.

Inngangur

Í fréttum frá Hagstofu Íslands undanfarin misseri hefur oft verið bent á að
fólksfjölgun hér á landi hefur sjaldan verið meiri en á allra síðustu árum. Fram
hefur komið að þótt náttúruleg fjölgun sé há í samanburði við önnur Evrópulönd
hefur landsmönnum fjölgað umtalsvert meira vegna aðstreymis fólks frá útlöndum
en áður hefur verið. Mjög er þó mismunandi hvert á land fólk flytur. Í þessu
Hagtíðindahefti verður lögð rík áhersla á að varpa ljósi á ólíkt mynstur
búferlaflutninga eftir landsvæðum. Ekki verður fjallað sérstaklega um
búferlaflutninga til og frá einstökum sveitarfélögum en upplýsingar um þetta atriði
má finna í töflum á vef Hagstofu Íslands. Fyrst verður þó gerð grein fyrir þróun
flutningstíðni í millilandaflutningum og flutningum innanlands.

Samantekt

2

Millilandaflutningar

Nokkrar breytingar hafa orðið á flutningstíðni hér á landi undanfarin ár, hvort sem
litið er til flutninga innanlands eða flutninga milli landa. Undanfarin tvö ár hafa
fleiri einstaklingar flutt til landsins en nokkru sinn fyrr. Rétt er að geta þess að
nokkur óvissa er um skráningu útlendinga í flutningum til og frá landinu.
Upplýsingar byggja á skráningu í íbúaskrá þjóðskrár en í íbúaskrá eru færðir þeir
einstaklingar sem fá dvalarleyfi í sex mánuði hið minnsta. Rétt er að hafa í huga að
dregist getur að útlendingar sem fá dvalarleyfi séu skráðir í íbúaskrá og að sama
skapi geta liðið nokkrir mánuðir þar til einstaklingar sem flytjast af landi brott eru
felldir úr íbúaskrá.

Aðfluttir umfram brottflutta í millilandaflutningum voru 5.255 árið 2006
samanborið við 3.860 árið 2005. Flutningsjöfnuður í millilandaflutningum (þ.e.a.s.
aðfluttir umfram brottflutta) var 17,3 á hverja 1.000 íbúa árið 2006 en 13.0 árið
2005. Á árunum 1986 til 2004 voru aðfluttir umfram brottflutta flestir árið 2000
(tafla 6). Mynd 1 sýnir að yfirleitt flytjast talsvert fleiri íslenskir ríkisborgarar frá
landinu en til þess. Þessu er öfugt farið með erlenda ríkisborgara en aðeins eitt ár
frá árinu 1986 hafa fleiri útlendingar flutt frá landinu en til þess (tafla 7).

Talsverður munur er nú á hlut kynjanna í flutningum til landsins. Árin 2004, 2005
og 2006 fluttu þannig mun fleiri karlar en konur til landsins. Árið 2006 voru karlar
5.136 en konur einungis 1.934 (tafla 10). Raunar má segja að sú mikla fjölgun sem
orðið hefur á erlendum ríkisborgurum í flutningum til landsins megi einkum rekja
til fjölgunar karla en lítil sem engin fjölgun hefur orðið meðal kvenna sem fluttu til
landsins. Þetta má glöggt sjá í myndum 2 og 3 sem bera saman fjölda karla og
kvenna sem fluttu til landsins árin 2001 og 2006.

Flestar rannsóknir á búferlaflutningum sýna að fólk er líklegast til að flytjast
búferlum snemma á fullorðinsárunum. Slíkt flutningsmynstur má greina meðal
bæði karla og kvenna í flutningum til landsins árið 2001 og meðal kvenna árið
2006. Aftur á móti vekur athygli hversu margir erlendir karlar sem komu hingað til
lands árið 2006 voru komnir yfir miðjan aldur (mynd 1og 2 og tafla 10).

Mynd 1. Flutningsjöfnuður í flutn. til Íslands eftir ríkisfangi 1986–2006
Figure 1. International net migration rate of nationals and foreign citizens 1986–2006

-10

-5

0

5

10

15

20

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Íslenskir ríkisborgarar Erlendir ríkisborgarar

Á 1.000 íbúa Per 1,000 inhab.

Icelandic nationals Foreign nationals

Flutningar til landsins
umfangsmeiri en áður

Mun fleiri erlendir karlar en
konur flytjast nú til landsins

Erlendum ríkisborgurum í
flutningum til landsins fjölgar

3

Aðfluttir erlendir karlar á fimmtugsaldri voru þannig litlu færri en erlendir karlar á
þrítugs- og fertugsaldri. Svipaða aldurssamsetningu má greina í flutningum árið
2005 en ekkert annað ár frá árinu 1986 er aldurssamsetningin með þessum hætti.
Lítil sem engin breyting hefur orðið á fjölda erlendra barna í flutningum til
landsins. Þau eru sem fyrr afar fá, í það minnsta í samanburði við íslensk börn sem
flytjast búferlum milli landa (berið saman töflur 9 og 10).1

Vert er að gefa nánari gaum að hinu ójafna kynjahlutfalli í flutningum erlendra
ríkisborgara til landsins undanfarin ár. Kynjahlutfall er fengið með því að deila í
fjölda karla með fjölda kvenna. Sé kynjahlutfall 1 eru karlar og konur nákvæmlega

Mynd 2. Fjöldi erlendra karla í flutn. til landsins eftir aldri 2001 og 2006
Figure 2. Immigration of foreign citizens 2001 and 2006 (males)

0

20

40

60

80

100

120

140

160

180

200

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70+
2001 2006

Fjöldi Number

Mynd 3. Fjöldi erlendra kvenna í flutn. til landsins eftir aldri 2001 og 2006
Figure 3. Immigration of foreign citizens 2001 and 2006 (females)

0
20

40
60

80
100

120
140

160
180

200

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70+

2001 2006

Fjöldi Number

1 Um þetta má lesa í: Hagtíðindi. Mannfjöldi.. Búferlaflutningar 2005 (2006:1), bls. 3-4. http://www.hagstofa.is/

mannfjoldi

Nær tíu sinnum fleiri erlendir
karlar en konur fluttu til

Austurlands

4

Mynd 4. Kynjahlutfall meðal aðfluttra erlendra ríkisborgara 1971–2006
Figure 4. Sex ratio among immigrating foreign citizens 1971–2006

0,0

0,5

1,0

1,5

2,0

2,5

3,0

1971 1976 1981 1986 1991 1996 2001 2006

Kynjahlutfall Sex ratio

Mynd 5. Kynjahlutfall aðfl. erlendra ríkisborgara eftir landsv. 2001 og 2006
Figure 5. Sex ratio among immigrating foreign citizens by region 2001 and 2006

0
1
2
3
4
5
6
7
8
9

10

Höfuðb.sv. Suðurnes Vesturl. Vestfirðir Norðurl. Austurl. Suðurl.

2001 2006

Capital
region

Southwest West Westfjords North East South

Kynjahlutfall Sex ratio

jafn mörg en kynjahlutfall lægra en 1 merkir að karlar séu færri en konur. Árið
2006 var kynjahlutfall meðal erlendra ríkisborgara sem fluttu til landsins 2,7 sem
merkir að 2,7 sinnum fleiri erlendir karlar en konur fluttu til landsins á síðasta ári.
Mynd 4 sýnir að langflest ár frá 1971 fluttu fleiri konur en karlar til landsins en
einungis eitt ár fyrir 2004 voru karlar fleiri (árið 1974).

Athugun á kynjahlutfalli meðal aðfluttra erlendra ríkisborgara eftir landsvæðum
leiðir í ljós að kynjahlutfall hefur alls staðar hækkað. Árið 2001 voru aðfluttir
erlendir karlar alls staðar færri en konur nema á Suðurnesjum en þar var
kynjahlutfall 1,1. Nú er kynjahlutfall hvergi lægra en 1,3. Langhæst er það á
Austurlandi en þar eru aðfluttir erlendir karlar nær tíu sinnum fleiri en konur
(kynjahlutfall 9,4).

Tíu sinnum fleiri erlendir karlar
en konur fluttu til Austurlands

árið 2006

5

Flutningar um lengri og skemmri vegalengdir innanlands

Þær breytingar sem orðið hafa á innanlandsflutningum eru mun umfangsminni en á
flutningum milli landa. Myndir 5 og 6 sýna þó að hvort sem litið er til flutninga
innan sveitarfélaga eða búferlaflutninga um lengri vegalengdir innanlands lækkaði
flutningstíðni frá árinu 2005 umtalsvert. Árið 2006 voru skráðir 51.060 flutningar í
breytingaskrá þjóðskrár en það jafngildir því að 167,8 af hverjum 1.000 íbúum hafi
skipt um lögheimili á árinu (tafla 3). Ári áður nam þessi sama tala 191,5. Þetta er
talsvert hærri flutningstíðni en víðast hvar annars staðar á Norðurlöndum. Í Noregi
var flutningstíðni þannig t.a.m. 126 á hverja 1.000 íbúa á síðasta ári en þar var um
að ræða hærri flutningstíðni en áður hefur verið.1

Mynd 6. Flutningstíðni í flutningum innan sveitarfélaga 1986–2006
Figure 6. Migration rate within municipalities 1986–2006

0

20

40

60

80

100

120

140

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Á hverja 1.000 íbúa Per 1,000 inhab.

Mynd 7. Flutningstíðni í flutningum milli sveitarfélaga, innan landsvæða og
milli landsvæða 1986–2006

Figure 7. Long distance migration rates 1986–2006

0

5

10

15

20

25

30

35

40

45

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Innan landsvæðis Milli landsvæða

Á hverja 1.000 íbúa Per 1,000 inhab.

Within region Between regions

1 Sjá vef norsku hagstofunnar. En av åtte flyttet i fjor. 30. mars 2006. http://www.ssb.no/emner/02/02/20/flytting/

Dregur úr flutningum
innanlands

6

Myndir 6 og 7 sýna flutningstíðni í innanlandsflutningum á hverja 1.000 íbúa árin
1986–2006. Um það bil tvær af hverjum þremur breytingum verða vegna flutnings
innan sveitarfélags. Flutningstíðni innan sveitarfélags nam 104,8 af hverjum 1.000
íbúum, en 32,9 af hverjum 1.000 fluttu búferlum milli sveitarfélaga innan sama
landsvæðis og 30,1 af hverjum 1.000 fluttu búferlum milli landsvæða.

Ef litið er til þróunarinnar frá árinu 1986 má sjá að einna minnstar breytingar hafa
orðið á flutningum um lengri vegalengdir, þ.e.a.s. í flutningum milli landsvæða.
Þar hefur flutningstíðni verið nokkuð sveiflukennd. Hún hefur nokkrum sinnum
fallið rétt undir 30 af hverjum 1.000 íbúum og hæst var hún 35,4 árið 1996 (sjá
mynd 7).

Nokkuð skýr samsvörun hefur verið í þróun búferlaflutninga innan sveitarfélags og
búferlaflutninga milli sveitarfélaga (innan sama landsvæðis) undanfarna áratugi. Í
báðum tilvikum hækkaði flutningstíðni jafnt og þétt fram undir lok 10. áratugarins.
Árið 1999 varð flutningstíðni innan sveitarfélags 124,1 á hverja 1.000 íbúa og hafði
þá hækkað úr 89,2 frá árinu 1986 (tafla 3). Á sama tíma hækkaði tíðni í búferla-
flutningum milli sveitarfélaga innan sama landsvæðis úr 27,4 í 36,4 af hverjum
1.000 íbúum. Eftir það féll flutningstíðnin um tíma en hækkað svo aftur. Hækkunin
varð ekki fyrr en 2004 í flutningum milli sveitarfélaga en þegar árið 2002 má
merkja talsvert mikla hækkun flutningstíðni í flutningum innan sveitarfélags. Milli
ársins 2005 og 2006 féll flutningstíðni innan sveitarfélags svo úr 120,9 í 104,8 en
flutningstíðni milli sveitarfélaga innan sama landsvæðis úr 37,7 í 32,9 (tafla 3).

Það er vert að benda á að frá lokum 10. áratugarins hefur flutningstíðni í
búferlaflutningum um styttri vegalengdir (innan sveitarfélags og innan landsvæðis)
fylgt þróun í umfangi fasteignaviðskipta. Fall í tíðni búferlaflutninga á árinu 2006
fellur þannig saman við fækkun kaupsamninga skráðum hjá Fasteignamati ríkisins
úr 15.836 árið 2005 í 12.000 2006.1 Þá virðist fylgni milli fólksflutningstíðni og
breytinga á markaðsverði húsnæðis árin 1997–2004.2

Höfuðborgarsvæði og landsbyggð

Áður en skoðaðir eru fólksflutningar til einstakra landsvæða er athyglisvert að líta
lauslega á þróun fólksflutninga annars vegar til höfuðborgarsvæðis og hins vegar til
landsbyggðar. Til höfuðborgarsvæðis teljast eftirfarandi sveitarfélög: Reykjavík,
Hafnarfjörður, Kópavogur, Garðabær, Mosfellsbær, Sveitarfélagið Álftanes,
Kjalarneshreppur og Kjósahreppur. Til landsbyggðar heyra þá öll önnur sveitar-
félög á landinu.

Mynd 8 sýnir flutningsjöfnuð í millilandaflutningum á hverja 1.000 íbúa til
höfuðborgarsvæðis og landsbyggðar. Hækkun flutningsjöfnuðar í millilanda-
flutningum hefur undanfarin þrjú ár verið mun meira áberandi á landsbyggðinni en
á höfuðborgarsvæðinu. Árið 2006 var flutningsjöfnuður í millilandaflutningum
23,7 á hverja 1.000 íbúa á landsbyggðinni samanborið við 13,4 á höfuðborgar-
svæðinu. Frá árinu 1986 til 2003 var tíðni flutningsjöfnuðar í millilandaflutningum
yfirleitt nokkurn vegin jafn hár á höfuðborgarsvæðinu og á landsbyggðinni. Hér eru
þó frátalin árin 1992 til 1995 en þá fluttu mun fleiri frá útlöndum til höfuð-
borgarsvæðisins en til landsbyggðarinnar.

1 Fasteignamat ríkisins (www.fasteignamat.is).
2 Um markaðsverð húsnæðis sjá: Vísitala neysluverðs apríl 2003–2004. Í Hagtíðindi. Vísitölur, laun tekjur, neysla

(2004:5), bls. 3. http://www.hagstofa.is/verdlagogneysla

Lækkun í búferlaflutningstíðni
innanlands fylgir nú þróun í
umfangi fasteignaviðskipta

Flutningsjöfnuður í
millilandaflutningum hærri á

landsbyggðinni en á
höfuðborgarsvæði

7

Mynd 8. Flutningsjöfnuður í millilandafl. til höfuðb.sv. og landsb. 1986–2006
Figure 8. Internat. migration rate to the capital region and to other areas 1986–2006

-50

-40

-30

-20

-10

0

10

20

30

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Höfuðborgarsvæði Landsbyggð
Capital region Other areas

Á hverja 1.000 íbúa Per 1,000 inhab.

Mynd 9. Flutningsj. í fl. innanlands til höfuðb.sv. og landsb. 1986–2006
Figure 9. Net migration rate to capital region and other areas 1986–2006

-50

-40

-30

-20

-10

0

10

20

30

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Höfuðborgarsvæði Landsbyggð
Capital region Other areas

Á hverja 1.000 íbúa Per 1,000 inhab.

Í innanlandsflutningum má einnig merkja talsverða breytingu frá því sem áður var.
Athugun á flutningum milli höfuðborgarsvæðis og landsbyggðar á umræddu
tímabili leiðir þannig í ljós að verulega hefur dregið úr því forskoti sem
höfuðborgarsvæðið hefur haft á landsbyggðina undanfarna áratugi (sjá mynd 9).
Um miðbik 9. áratugarins var tíðni flutningsjöfnuðar til höfuðborgarsvæðis u.þ.b.
10 á hverja 1.000 íbúa. Hún lækkaði nokkuð við upphaf 10. áratugarins og varð þá
lægst árið 1992 (tæplega 4 á hverja 1.000 íbúa). Eftir það hækkaði tíðni
flutningsjöfnuðar á höfuðborgarsvæðinu og var nálægt 10 á hverja 1.000 flest ár á
síðari hluta 10. áratugarins. Síðan þá hefur tíðni flutningsjöfnuðar lækkað jafnt og
þétt og árið 2005 fluttu fleiri frá höfuðborgarsvæðinu en til þess (flutningsjöfnuður
-0,4). Árið 2006 var flutningsjöfnuður (í innanlandsflutningum) á höfuðborgar-
svæðinu rétt rúmlega 1 á hverja 1.000 íbúa.

Dregur úr forskoti
höfuðborgarsvæðis í flutningum

innanlands

8

Lágur flutningsjöfnuður á höfuðborgarsvæði vekur upp spurningar um flutnings-
jöfnuð á einstökum landsvæðum. Hvernig má skýra þær miklu breytingar á
flutningum til höfuðborgarsvæðis á allra síðustu árum, sérstaklega þegar höfð er í
huga sú mikla þensla sem verið hefur verið undanfarin ár? Lítum fyrst á þau
landsvæði sem liggja að höfuðborgarsvæðinu.

Suðurnes, Suðurland og Vesturland

Mynd 10 leiðir í ljós að um leið og verulega dregur úr innanlandsflutningum til
höfuðborgarsvæðis hækkar flutningstíðni til landsvæða í nágrenni þess. Þetta á
einkum við um Suðurland og Suðurnes. Á 9. og 10. áratugnum voru brottfluttir
þaðan alla jafna fleiri en aðfluttir (tafla 5). Mun fleiri flytjast nú til þessara

Mynd 10. Flutningsjöfnuður í flutningum milli landsvæða til Suðurnesja,

Suðurlands og Vesturlands 1986–2006
Figure 10. Net migration between. regions to Suðurnes, Suðurl. and Vesturl. 1986–2006

-50

-40

-30

-20

-10

0

10

20

30

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Suðurnes Suðurland Vesturland

Southwest South West

Á hverja 1.000 íbúa Per 1,000 inhab.

Mynd 11. Fl.j. í millilandafl. til Suðurnesja, Suðurl. og Vesturl. 1986–2006
Figure 11. International net migr. rate to Suðurnes, Suðurl. and Vesturland 1986–2006

-50

-40

-30

-20

-10

0

10

20

30

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Suðurnes Vesturland Suðurland
Southwest West South

Á hverja 1.000 íbúa Per 1,000 inhab.

Flutningsjöfnuður á
Suðurnesjum og Suðurlandi

hækkar

9

landsvæða en verið hefur um allangt skeið. Árið 2006 var flutningsjöfnuður á
Suðurnesjum 20 af hverjum 1.000 íbúum sem er nokkuð lægri tala en árið áður.
Sambærilega þróun má greina á Suðurlandi þótt þar sé flutningsjöfnuður heldur
lægri en á Suðurnesjum. Á Vesturlandi var flutningsjöfnuður í innanlandsflutning-
um neikvæður árið 2006.

Tafla 1. Flutningsjöfnuður til þéttbýlis með 2.000 íbúa eða fleiri á
höfuðb.sv., Suðurnesjum, Suðurlandi og Vesturlandi 2006

Table 1. Net migration to urban areas with more than 2,000 inhab. 2006 (four regions)

Fl.j. milli Fl.j. innanl. Fl.j. innan Milli svf. Fluttir milli
landa alls sveitarf. innan lsv. landsv.

Net immig- Net internal Mig. within Between Between
gration migr. tot. municip. municip. regions

Fjöldi aðfluttra umfram brottflutta
Net migration
Höfuðb.sv. alls Capital area tot 2.551 257 – – 257
Samfellt þéttbýli á höfuðb.sv.1 2.372 246 34 -25 237
Álftanes, Sveitarfélaginu Áftanesi 1 38 – 29 9

Suðurnes alls Southwest total 469 365 – – 365
Keflavík og Njarðvík í Reykjanesbæ 309 180 10 21 149
Grindavík, Grindavíkurbæ 43 16 – -16 32

Suðurland alls South total 286 105 – – 105
Selfoss, Sveitarfélaginu Árborg 54 195 24 53 118
Hveragerði 7 84 – -5 89
Vestmannaeyjar -15 -88 – -4 -84

Vesturland alls West total 160 -110 – – -110
Akranes 58 93 – 49 44

Flutningsjöfuður á 1.000 íb.
Net migration rate per 1.000 inhab.
Höfuðb.sv. alls Capital area total 13,4 1,4 – – 1,4
Samfellt þéttbýli á höfuðb.sv.1 12,7 1,3 0,2 -0,1 1,3
Álftanes, Sveitarfélaginu Áftanesi 0,4 16,8 – 12,8 4,0

Suðurnes alls Southwest total 25,5 19,8 – – 19,8
Keflavík og Njarðvík í Reykjanesbæ 26,8 15,6 0,9 1,8 12,9
Grindavík, Grindavíkurbæ 16,1 6,0 – -6,0 12,0

Suðurland alls South total 12,6 4,6 – – 4,6
Selfoss, Sveitarfélaginu Árborg 9,1 32,9 4,1 8,9 19,9
Hveragerði 3,3 39,3 – -2,3 41,7
Vestmannaeyjar -3,6 -21,3 – -1,0 -20,3

Vesturland alls West total 10,7 -7,4 – – -7,4
Akranes 9,9 15,9 – 8,4 7,5
1 Með samfelldu þéttbýli á höfuðborgarsvæði reiknast: Reykjavík (utan Kjalarness og Grundarhverfis),
Hafnarfjörður, Kópavogur, Mosfellsbær (en þó ekki Mosfellsdalur) og Seltjarnarnes. To this category belongs a
coherent urban area belonging to the following municipalilties in the capital region: Reykjavík, Hafnarfjörður,
Kópavogur, Mosfellsbær and Seltjarnarnes.

10

Mynd 12. Flutningsjöfnuður í innanlandsflutningum til Selfoss, Hveragerðis
og Vestmannaeyja 2000–2006

Figure 12. Net migration to Selfoss, Hveragerði and Vestmannaeyjar 2000–2006

-40

-20

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005 2006

Selfoss, Sveitarfélaginu Árborg Hveragerði Vestmannaeyjar

Á hverja 1.000 íbúa Per 1,000 inhab.

Mynd 13. Flutningsjöfnuður í innanlandsflutningum til Keflavíkur (og
Njarðvíkur) og Akraness 2000–2006

Figure 13. Net migration to Keflavík and Akranes 2000–2006

-40

-20

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005 2006

Keflavík og Njarðvík í Reykjanesbæ Akranes

Á hverja 1.000 íbúa Per 1,000 inhab.

Líkt og í innanlandsflutningum hækkaði flutningsjöfnuður í millilandaflutningum
til landsvæða sem liggja að höfuðborgarsvæðinu. Af þessum þremur landsvæðum
var flutningsjöfnuður hæstur í millilandaflutningum á Suðurnesjum 25,5 á 1.000
íbúa en 13,4 á Suðurlandi og 10,7 á Vesturlandi.

Athugun á flutningsjöfnuði innan þeirra þriggja landsvæða sem liggja að höfuð-
borgarsvæðinu leiðir í ljós að háa flutningstíðni má öðru fremur rekja til mikils
aðstreymis til stærstu þéttbýlisstaðanna. Tafla 1 sýnir flutningsjöfnuð í innanlands-
og millilandaflutningum til þéttbýlisstaða á þessum þremur landsvæðum og á
höfuðborgarsvæði. Miðað er við samfellt þéttbýli þar sem íbúar voru fleiri en 2.000
um áramótin 2005–2006. Til samanburðar er sýndur flutningsjöfnuður fyrir hvert
landsvæði í heild. Eini þéttbýlisstaðurinn á þessu svæði sem sýnir neikvæðan

Flutningsstraumur liggur til
landsvæða í nágrenni

höfuðborgarsvæðis

11

flutningsjöfnuð eru Vestmannaeyjar en frá Eyjum fluttu mun fleiri en til þeirra
(miðað við þéttbýli með 2.000 íbúa og fleiri). Flutningsjöfnuður í innanlands-
flutningum hefur um alllangt skeið verið neikvæður í Vestmannaeyjum. Mynd 12
sýnir flutningsjöfnuð í innanlandsflutningum frá 2000–2006. Á þessum árum hefur
flutningsjöfnuður í Vestmannaeyjum öll árin verið neikvæður (á bilinu -10,5 til -
35,4).

Allt önnur mynd blasir við á þéttbýlisstöðum í nágrenni höfuðborgarsvæðis. Hvort
sem litið er innanlandsflutninga eða flutninga milli landa fluttu mun fleiri til
Selfoss og Hveragerðis en frá þessum tveimur bæjunum (sjá töflu 1).
Flutningsjöfnuður þar er raunar mun hærri en fyrir Suðurland í heild. Í þessum
tveimur bæjum hefur flutningsjöfnuður hækkað umtalsvert, einkum frá árinu 2003
eins og glöggt má sjá á mynd 12.

Þó flutningsjöfnuður í innanlandsflutningum á Vesturlandi hafi verið neikvæður á
síðasta ári er flutningsjöfnuður á Akranesi hár hvort sem litið er til innanlands-
flutninga eða millilandaflutninga (tafla 1). Flutningsjöfnuður í innanlands-
flutningum á Akranesi var raunar jafn hár og í stærsta samfellda þéttbýli á
Suðurnesjum, þ.e. Keflavík og Njarðvík (tafla 1 og mynd 13). Eins og annars
staðar á Suðurnesjum hefur flutningsjöfnuður þar hækkað svo um munar á allra
síðustu árum Árin 2001 til 2003 fluttu raunar talsvert fleiri frá Keflavík og
Njarðvík en frá þessum stöðum. Það má því segja að um leið og nokkuð dregur úr
flutningum til höfuðborgarsvæðis hækkar flutningstíðni í stærstu þéttbýlis-
stöðunum svo um munar.

Vestfirðir, Norðurland og Austurland

Árið 2006 var flutningsjöfnuður í innanlandsflutningum neikvæður á öllum þeim
landsvæðum sem ekki liggja að höfuðborgarsvæðinu. Eins og mörg undanfarin ár
fluttu hlutfallsega fleiri frá Vestfjörðum en nokkru öðru landsvæði (sbr. mynd 14).
Lægstur varð flutningsjöfnuður á Vestfjörðum á síðari hluta 10. áratugarins en þá
fluttu fleiri en 40 af hverjum 1.000 íbúum frá Vestfjörðum. Nokkuð dró úr
fólksflótta frá Vestfjörðum árin 2000–2003 en síðan þá hefur flutningsjöfnuður
lækkað aftur. Árið 2006 var flutningsjöfnuður þar -33,4 á hverja 1.000 íbúa
samanborið við -39,2 ári fyrr (tafla 5).

Ef litið er til Norðurlands í heild hefur þróun í flutningstíðni þar og á Austurlandi
verið mjög sambærileg þegar litið er til innanlandsflutninga. Á báðum landsvæðum
var flutningsjöfnuður á hverja 1.000 íbúa lægstur upp úr miðjum 10. ártugnum en
hefur hækkað á allra síðustu árum. Á Norðurlandi var flutningsjöfnuður -11,7 árið
2005 og -10,1 árið 2006. Á sama tíma hækkaði tíðni flutningsjöfnuðar á
Austurlandi úr -10,4 í -0,5 (tafla 5).

Flutningsjöfnuður í millilandaflutningum á þessum þremur landsvæðum leiðir í ljós
talsvert ólíka mynd. Á öllum þessum landsvæðum voru aðfluttir frá útlöndum mun
fleiri en brottfluttir. Í ljósi mikils brottflutnings í innanlandsflutningum frá
Vestfjörðum er athyglisvert að flutningsjöfnuður í millilandaflutningum er þar
talsvert hár. Þetta á bæði við um síðustu tvö ár en einnig er vert að benda á að um
miðbik 10. áratugarins þegar flutningsjöfnuður í innanlandsflutningum var sem
allra lægstur á Vestfjörðum var flutningsjöfnuður í millilandaflutningum hærri á
Vestfjörðum en nokkurs staðar annars staðar á landinu (tafla 6).

Fólksflótti mestur frá
Vestfjörðum

Flutningstíðni lækkar á
Norðurlandi

12

Mynd 14. Fl.j. í flutn. milli landsv. til Austul., Vestfj. og Norðurl. 1986–2006
Figure 14. Net migr. between regions to the East ,the Westfj. and the North 1986–2006

-50

-40

-30

-20

-10

0

10

20

30

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Austurland Vest firðir Norðurland
East Westfjords North

Á hverja 1.000 íbúa Per 1,000 inhab.

Mynd 15. Fl.j. í millilandafl. til Austurl., Vestfj. og Norðurl. 1986–2006
Figure 15. Net immigr. to three regions: the East, the Westfj. and the North 1986–2006

-50

-30

-10

10

30

50

70

90

110

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006
Austurland Vest firðir Norðurland
East Westfjords North

Á hverja 1.000 íbúa Per 1,000 inhab.

Flutningsjöfnuður í millilandaflutningum var langhæstur á Austurlandi en þangað
fluttu 102,5 á hverja 1.000 íbúa frá útlöndum árið 2006. Í kjölfar stóriðju- og
virkjanaframkvæmda á þessu landsvæði fjölgaði útlendingum í flutningum þangað
svo um munaði. Fram til ársins 2004 var flutningsjöfnuður í millilandaflutningum
yfirleitt lægri á Austurland en á öðrum landsvæðum (tafla 6).

Ef litið er á flutningsjöfnuð í stærstu þéttbýliskjörnunum á Vestfjörðum,
Norðurlandi og á Austurlandi sker Austurland sig verulega frá hinum landsvæðun-
um tveimur. Þrátt fyrir neikvæðan flutningsjöfnuð í innanlandsflutningum er
flutningsjöfnuður í stærstu þéttbýlisstöðunum, Egilstöðum og Reyðarfirði hár (tafla
2 og mynd 16). Talsvert hátt hlutfall þeirra sem flytjast til þessara tveggja bæja
flytjast raunar frá öðrum stöðum á Austurlandi en talsverður straumur fólks liggur
þó einnig frá öðrum landsvæðum. Þetta á einkum við um Egilsstaði en þar er
flutningsjöfnuður í flutningum milli landsvæða hærri en nokkurs staðar annars

Flutningsjöfnuður í
millilandaflutningum hæstur á

Austurlandi

13

staðar á landinu, 54,5 á hverja 1.000 íbúa (berið saman töflu 1 og töflu 2). Mynd 16
sýnir raunar að þróun flutningsjöfnuðar á Egilsstöðum er mun jafnari en er um
Reyðarfjörð. Þá hafa millilandaflutningar mun minni áhrif á íbúaþróun á Egils-
stöðum en annars staðar á Austurlandi (sjá einnig töflu 2).

Tafla 2. Flutningsjöfnuður til þéttbýlisstaða með 2.000 íbúa eða fleiri á
Vestfjörðum, Norðurlandi og Austurlandi 2006

Table 2. Net migration towards urban areas with more than 2,000 inhabitants 2006
(three regions)

Fluttir milli Fl. innanl. Fluttir innan Fluttir milli Fluttir milli
landa alls sveitarf. sveitarf.. landsvæða

Net immi- In-migr. Within Between Between
gration total municip. municip. regions

Fjöldi aðfl. umfr. brottfl.
Net migration (number)
Vestfirðir Westfjords 122 -251 – – -251
Ísafjörður, Ísafjarðarbæ 21 -82 -5 14 -91

Norðurland North 123 -359 – – -359
Sauðárkr. Sveitarf. Skagafirði -16 6 13 7 -14
Akureyri -36 -49 12 53 -114
Húsavík, Húsavíkurbæ 32 -36 15 -4 -47

Austurland East 1.544 -7 – – -7
Egilsstaðir, Fljótsdalshéraði 35 184 31 46 107
Reyðarfjörður, Fjarðabyggð 762 55 10 20 25

Flutningsjöfuður á 1.000 íb.
Net migration per 1,000 inhab.

Vestfirðir Westfjords 16,2 -33,4 – – -33,4
Ísafjörður, Ísafjarðarbæ 7,6 -29,7 -1,8 5,1 -33,0

Norðurland North 3,4 -10,0 – – -10,0
Sauðárkr. Sveitarf. Skagafirði -6,2 2,3 5,0 2,7 -5,4
Akureyri -2,2 -3,0 0,7 3,2 -6,9
Húsavík, Húsavíkurbæ 14,0 -15,7 6,6 -1,7 -20,5

Austurland East 102,5 -0,5 – – -0,5
Egilsstaðir, Fljótsdalshéraði 17,8 93,7 15,8 23,4 54,5
Reyðarfjörður, Fjarðabyggð 360,1 26,0 4,7 9,5 11,8

14

Mynd 16. Flutningsj. í innanlandsflutn. til Egilsst. og Reyðarfj. 2000–2006
Figure 16. Net migration to Egilsstaðir and Reyðarfjörður 2000–2006

-40

-20

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005 2006

Reyðarfjörður, Fjarðabyggð Egilsstaðir, Fljótsdalshéraði

Á hverja 1.000 íbúa Per 1,000 inhab.

Mynd 17. Flutningsjöfnuður í innanlandsflutningum til Ísafj. Sauðárkróks og
Akureyrar 2000–2006

Figure 17. Net migration to Ísafjörður, Sauðárkrókur and Akureyri 2000–2006

-40

-20

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005 2006

Akureyri Ísafjörður, Ísafjarðarbæ Sauðárkrókur, Sveitarfélaginu Skagafirði

Á hverja 1.000 íbúa Per 1,000 inhab.

Flutningsjöfnuður í innanlandsflutnum er nú neikvæður í öllum stærstu þéttbýlis-
kjörnum á Norðurlandi og Vestfjörðum nema á Sauðárkróki. Flutningsjöfnuður
hefur verið jákvæður á Akureyri um alllangt skeið og árin 2000–2005 var
flutningsjöfnuður þar á bilinu 3,2 og 8,0 á hverja 1.000 íbúa. Nú er
flutningsjöfnuður þar -3,0. Í millilandaflutningum er flutningsjöfnuður á Akureyri
líka neikvæður -2,2 (tafla 2). Þessu er ólíkt farið á Ísafirði en þar var
flutningsjöfnuður í millilandaflutningum jákvæður líkt og á Vestfjörðum í heild. Á
Ísafirði var flutningsjöfnuður í innanlandsflutningum lægstur af öllum stærri
þéttbýlisstöðum á landinu. Fremur lítill munur var á flutningsjöfnuði á Ísafirði og á
Vestfjörðum í heild þó ljóst sé að nokkur tilfærsla verði frá öðrum sveitarfélögum á
Vestfjörðum til Ísafjarðar (sjá töflu 2).

Fleiri flytjast nú frá Akureyri en
til bæjarins

15

English summary

For the past two years, population increase in Iceland has been higher than in
any other country in Europe. Population increased by 2.2% in 2005 and by
2.6% in 2006 as compared to 0.9 during the last decade of the twentieth
century. Earlier, population increase in Iceland can mainly be explained by
relatively high fertility rates. In recent years immigration has gained pace. In
2006, net international migration amounted to no less than 17.3 per 1,000
inhabitants as compared to 13 per 1,000 in 2005. Net international migration
rates have been prone to fluctuations. However, no year prior to 2005 net
international migration rate was higher than 6.1 (in 2000).

All regions had net gains from international migration. Most gains were
experienced in the East (Austurland), a relatively sparsely populated area in the
eastern part of the country where there are large scale industrial constructions.
In this area, however, net internal migration was slightly negative.

The geographical mobility of the Icelandic population is pronounced. Internal
migration rate amounted to 167.8 per 1,000 population, as compared to 191.5 in
2005. Net gains were most pronounced in areas in the vicinity of the capital
region.

16

Tafla 3. Búferlaflutningar innanlands 1986–2006
Table 3. Internal migration 1986–2006

 Milli sveitarfélaga
 Between municipalities
 Fluttir alls Innan sveitarfélags Alls Innan landsv. Milli landsvæða
 Total migration Within municipality Total Within region Bettween regions

Fluttir innanlands alls
Total internal migration

Árleg meðaltöl. Annual means
1986–1990 37.977 23.162 14.815 7.031 7.784
1991–1995 45.512 28.323 17.189 8.498 8.691
1996–2000 50.417 31.628 18.789 9.567 9.222
2001–2005 53.496 34.197 19.298 10.329 8.969

1996 49.078 30.468 18.610 9.083 9.527
1997 48.886 30.298 18.588 9.406 9.182
1998 51.711 32.791 18.920 9.690 9.230
1999 53.792 34.386 19.406 10.097 9.309
2000 48.618 30.198 18.420 9.558 8.862
2001 48.934 30.586 18.348 9.582 8.766
2002 51.915 33.369 18.546 9.836 8.710
2003 53.281 34.860 18.421 9.871 8.550
2004 56.699 36.413 20.286 11.204 9.082
2005 56.649 35.758 20.891 11.152 9.739
2006 51.060 31.887 19.173 10.021 9.152

Fluttir innanlands á hverja 1.000 íbúa
Internal migration per 1,000 population

Árleg meðaltöl. Annual means
1986–1990 152,3 92,9 59,4 28,2 31,2
1991–1995 172,8 107,6 65,3 32,3 33,0
1996–2000 183,7 115,3 68,5 34,9 33,6
2001–2005 195,3 123,3 72,0 38,4 33,6

1996 182,5 113,3 69,2 33,8 35,4
1997 180,4 111,8 68,6 34,7 33,9
1998 188,9 119,8 69,1 35,4 33,7
1999 194,1 124,1 70,0 36,4 33,6
2000 172,9 107,4 65,5 34,0 31,5
2001 171,7 107,3 64,4 33,6 30,8
2002 180,5 116,0 64,5 34,2 30,3
2003 184,2 120,5 63,7 34,1 29,6
2004 193,8 124,5 69,3 38,3 31,0
2005 191,5 120,9 70,6 37,7 32,9
2006 167,8 104,8 63,0 32,9 30,1

17

Tafla 4. Búferlaflutningar milli landsvæða 2006
Table 4. Internal migration between regions 2006

 Frá Frá landsbyggð
 höfuðb.- From regions outside Capital region
 Flutningar svæði Lands- Suður- Vest- Norðurl. Norðurl.
 alls From byggð alls nes Vestur- firðir vestra eystra Austur- Suður-
 Total Capital Total outs. South- land West- North- North- land land
 migration region Cap. reg. west West fjords west east East South

Alls milli landsvæða
Total migr. between regions 9.152 3.513 5.639 774 943 558 402 1.101 701 1.160

Til höfuðborgarsvæðis
To Capital region 3.770 • 3.770 572 656 318 239 749 416 820
Til landsbyggðar
To regions outside Cap. reg. 5.382 3.513 • 202 287 240 163 352 285 340
 Suðurnes Southwest 1.139 820 319 • 63 46 12 71 65 62
 Vesturland West 833 514 319 43 • 71 44 66 25 70
 Vestfirðir Westfjords 307 195 112 18 43 • 11 23 1 16
 Norðurl. vestra Northwest 307 162 145 20 28 28 • 35 18 16
 Norðurl. eystra Northeast 837 523 314 29 52 29 53 • 107 44
 Austurland East 694 388 306 35 38 9 17 75 • 132
 Suðurland South 1.265 911 354 57 63 57 26 82 69 •

Aðfluttir umfram brottflutta
Net migration • -257 257 -365 110 251 95 264 7 -105

Til höfuðborgarsvæðis
To Capital region 257 • 257 -248 142 123 77 226 28 -91
Til landsbyggðar
To regions outside Cap. reg. -257 -257 • -117 -32 128 18 38 -21 -14
 Suðurnes Southwest 365 248 117 • 20 28 -8 42 30 5
 Vesturland West -110 -142 32 -20 • 28 16 14 -13 7
 Vestfirðir Westfjords -251 -123 -128 -28 -28 • -17 -6 -8 -41
 Norðurl vestra Northwest -95 -77 -18 8 -16 17 • -18 1 -10
 Norðurl. eystra Northeast -264 -226 -38 -42 -14 6 18 • 32 -38
 Austurland East -7 -28 21 -30 13 8 -1 -32 • 63
 Suðurland South 105 91 14 -5 -7 41 10 38 -63 •

18

Tafla 5. Aðfluttir umfram brottflutta í flutningum innanlands eftir landsvæðum 1986–2006
Table 5. Net internal migration by regions 1986–2006

 Höfuðb.sv. Suðurnes Vesturland Vestfirðir Norðurland Austurland Suðurland Ótilgreint
 Capital region Southwest West Westfjords North East South Unspecified

Aðfluttir umfram brottflutta
Net migration

Árleg meðaltöl Annual means
1986–1990 1.266 -49 -248 -220 -399 -150 -204 3
1991–1995 1.082 -89 -218 -238 -242 -195 -99 -1
1996–2000 1.470 -37 -126 -342 -535 -287 -143 –
2001–2005 470 74 -43 -201 -244 -104 48 –

1996 1.745 -133 -229 -363 -557 -208 -255 –
1997 1.740 -93 -196 -393 -489 -286 -283 –
1998 1.760 -83 -137 -342 -679 -347 -172 –
1999 1.355 -7 -96 -372 -625 -289 34 –
2000 750 130 27 -239 -326 -305 -37 –
2001 613 7 -13 -172 -214 -172 -49 –
2002 634 -122 -16 -184 -161 -106 -45 –
2003 559 -45 -147 -131 -263 17 10 –
2004 615 47 -110 -216 -268 -128 60 –
2005 -71 482 70 -301 -314 -131 265 –
2006 257 365 -110 -251 -359 -7 105 –

Flutningsjöfnuður á hverja 1.000 íbúa
Net migration per 1,000 population

Árleg meðaltöl Annual means
1986–1990 9,1 -3,3 -16,7 -21,8 -10,9 -11,4 -10,1 •
1991–1995 7,1 -5,8 -15,1 -25,1 -6,6 -14,9 -4,8 •
1996–2000 8,9 -2,4 -9,0 -39,5 -18,7 -23,2 -6,9 •
2001–2005 2,6 4,3 -3,0 -25,5 -9,1 -8,6 2,2 •

1996 10,9 -8,5 -16,3 -40,7 -15,2 -16,4 -12,3 •
1997 10,7 -5,9 -14,0 -44,6 -18,3 -22,6 -13,8 •
1998 10,6 -5,3 -9,8 -39,4 -25,5 -27,9 -8,4 •
1999 8,0 -0,4 -6,9 -43,5 -23,7 -23,7 1,6 •
2000 4,3 8,0 1,9 -29,1 -12,4 -25,4 -1,8 •
2001 3,5 0,4 -0,9 -21,2 -8,1 -14,5 -2,3 •
2002 3,5 -7,3 -1,1 -23,0 -6,0 -9,0 -2,1 •
2003 3,1 -2,7 -10,2 -16,7 -9,8 1,4 0,5 •
2004 3,4 2,8 -7,6 -27,6 -10,0 -10,2 2,8 •
2005 -0,4 27,6 4,8 -39,2 -11,7 -10,4 12,0 •
2006 1,4 19,8 -7,4 -33,4 -10,1 -0,5 4,6 •

19

Tafla 6. Aðfluttir umfram brottflutta frá útlöndum til einstakra landsvæða 1986–2006
Table 6. Net international migration by regions 1986–2006

 Alls Höfuðb.sv. Suðurnes Vesturland Vestfirðir Norðurland Austurland Suðurland Ótilgreint
 Total Capital reg. Southwest West Westfjords North East South Unspecified

Aðfluttir umfram brottflutta
Net migration

Árleg meðaltöl Annual means
1986–1990 129 57 21 -9 8 -3 21 36 -2
1991–1995 -326 -170 -28 -7 -22 -29 -27 -40 -2
1996–2000 668 353 38 45 89 51 23 69 –
2001–2005 990 320 49 60 36 18 424 83 –

1996 -444 -489 -46 -9 119 43 -10 -52 –
1997 69 -20 -40 31 80 -70 77 11 –
1998 880 423 48 55 225 53 -12 88 –
1999 1.122 722 81 63 1 82 39 134 –
2000 1.714 1.129 148 85 19 149 19 165 –
2001 968 706 57 102 2 -17 -26 144 –
2002 -275 -341 24 -30 27 -21 10 56 –
2003 -133 -186 21 -42 1 39 82 -48 –
2004 530 -75 -26 1 36 -40 593 41 –
2005 3.860 1.497 168 267 116 127 1.461 224 –
2006 5.255 2.551 469 160 122 123 1.544 286 –

Flutningsjöfnuður á hverja 1.000 íbúa
Net migration per 1,000 population

Árleg meðaltöl Annual means
1986–1990 0,5 0,4 1,4 -0,6 0,8 -0,1 1,6 1,8 •
1991–1995 -1,2 -1,0 -1,8 -0,5 -2,4 -0,8 -2,1 -1,9 •
1996–2000 2,4 2,0 2,3 3,2 10,2 1,4 1,8 3,3 •
2001–2005 3,4 1,8 2,9 4,1 4,6 0,5 35,0 3,9 •

1996 -1,7 -3,1 -2,9 -0,6 13,3 1,2 -0,8 -2,5 •
1997 0,3 -0,1 -2,5 2,2 9,1 -1,9 6,1 0,5 •
1998 3,2 2,5 3,0 3,9 25,9 1,5 -1,0 4,3 •
1999 4,0 4,2 5,1 4,5 0,1 2,3 3,2 6,5 •
2000 6,1 6,5 9,1 6,0 2,3 4,2 1,6 7,9 •
2001 3,4 4,0 3,4 7,1 0,2 -0,5 -2,2 6,8 •
2002 -1,0 -1,9 1,4 -2,1 3,4 -0,6 0,8 2,6 •
2003 -0,5 -1,0 1,2 -2,9 0,1 1,1 6,9 -2,2 •
2004 1,8 -0,4 -1,5 0,1 4,6 -1,1 47,4 1,9 •
2005 13,0 8,1 9,6 18,4 15,1 3,5 115,6 10,2 •
2006 17,3 13,4 25,5 10,7 16,2 3,5 102,5 12,6 •

20

Tafla 7. Flutningar íslenskra og erlendra ríkisborgara milli landa 1986–2006
Table 7. International migration of Icelandic and foreign nationals 1986–2006

 Fluttir milli landa alls Íslenskir ríkisborgarar Erlendir ríkisborgarar
 Total international migration Icelandic citizens Foreign citizens
 Aðfl. Aðfl. Aðfl.
 umfram Fluttir Fluttir umfram Fluttir Fluttir umfram Fluttir Fluttir
 brottfl. frá til brottfl. frá til brottfl. frá til
 Net útlöndum útlanda Net útlöndum útlanda Net útlöndum útlanda
 immi- Alls Immi- Emi- immi- Alls Immi- Emi- immi- Alls Immi- Emi-
 gration Total gration gration gration Total gration gration gration Total gration gration

Fluttir milli landa alls
Iinternational migration, tot.

Árleg meðaltöl
Annual means
1986–1990 129 6.427 3.278 3.149 -223 4.553 2.165 2.388 352 1.874 1.113 761
1991–1995 -326 6.401 3.038 3.363 -455 4.349 1.947 2.402 129 2.052 1.091 962
1996–2000 668 8.213 4.441 3.773 -325 5.679 2.677 3.002 993 2.534 1.764 770
2001–2005 990 9.428 5.209 4.219 -485 5.599 2.626 3.111 1.475 3.691 2.583 1.108

1996 -444 7.772 3.664 4.108 -1.038 5.850 2.406 3.444 594 1.922 1.258 664
1997 69 7.911 3.990 3.921 -574 5.742 2.584 3.158 643 2.169 1.406 763
1998 880 8.244 4.562 3.682 -233 5.809 2.788 3.021 1.113 2.435 1.774 661
1999 1.122 8.448 4.785 3.663 158 5.576 2.867 2.709 964 2.872 1.918 954
2000 1.714 8.692 5.203 3.489 62 5.420 2.741 2.679 1.652 3.272 2.462 810
2001 968 9.036 5.002 4.034 -472 5.446 2.487 2.959 1.440 3.590 2.515 1.075
2002 -275 8.705 4.215 4.490 -1.020 5.740 2.360 3.380 745 2.965 1.855 1.110
2003 -133 7.541 3.704 3.837 -613 5.315 2.351 2.964 480 2.226 1.353 873
2004 530 10.170 5.350 4.820 -438 6.114 2.838 3.276 968 4.056 2.512 1.544
2005 3.860 11.686 7.773 3.913 118 6.068 3.093 2.975 3.742 5.618 4.680 938
2006 5.255 14.409 9.832 4.577 -280 5.804 2.762 3.042 5.535 8.605 7.070 1.535

Fluttir milli landa
á hverja 1.000 íbúa
Internat. migration
per 1,000 population

Árleg meðaltöl
Annual means
1986–1990 0,5 25,8 13,1 12,6 -0,9 18,3 8,7 9,6 1,4 7,5 4,5 3,1
1991–1995 -1,2 24,3 11,5 12,8 -1,7 16,5 7,4 9,1 0,5 7,8 4,1 3,7
1996–2000 2,4 29,9 16,2 13,7 -1,2 20,7 9,8 10,9 3,6 9,2 6,4 2,8
2001–2005 3,4 32,5 18,0 14,5 -1,7 19,3 9,1 10,7 5,1 12,7 8,9 3,8

1996 -1,7 28,9 13,6 15,3 -3,9 21,8 8,9 12,8 2,2 7,1 4,7 2,5
1997 0,3 29,2 14,7 14,5 -2,1 21,2 9,5 11,7 2,4 8,0 5,2 2,8
1998 3,2 30,1 16,7 13,4 -0,9 21,2 10,2 11,0 4,1 8,9 6,5 2,4
1999 4,0 30,5 17,3 13,2 0,6 20,1 10,3 9,8 3,5 10,4 6,9 3,4
2000 6,1 30,9 18,5 12,4 0,2 19,3 9,7 9,5 5,9 11,6 8,8 2,9
2001 3,4 31,7 17,5 14,2 -1,7 19,1 8,7 10,4 5,1 12,6 8,8 3,8
2002 -1,0 30,3 14,7 15,6 -3,5 20,0 8,2 11,8 2,6 10,3 6,5 3,9
2003 -0,5 26,1 12,8 13,3 -2,1 18,4 8,1 10,2 1,7 7,7 4,7 3,0
2004 1,8 34,8 18,3 16,5 -1,5 20,9 9,7 11,2 3,3 13,9 8,6 5,3
2005 13,0 39,5 26,3 13,2 0,4 20,5 10,5 10,1 12,6 19,0 15,8 3,2
2006 17,3 47,3 32,3 15,0 -0,9 19,1 9,1 10,0 18,2 28,3 23,2 5,0

21

Tafla 8. Búferlaflutningar milli landa eftir kyni og aldri 2006
Table 8. International migration by sex and age 2006

 Aðfluttir umfram brottflutta Aðfluttir Brottfluttir
 Net immigration Immigration Emigration
 Alls Karlar Konur Alls Karlar Konur Alls Karlar Konur
 Total Male Female Total Male Female Total Male Female

Fluttir milli landa alls
International migr. tot 5.255 4.069 1.186 9.832 6.541 3.291 4.577 2.472 2.105

 Á 1. ári in 1st year 83 43 40 167 84 83 84 41 43

1–4 ára years 51 36 15 396 194 202 345 158 187
5–9 ára 84 13 71 352 162 190 268 149 119
10–14 ára 73 36 37 255 133 122 182 97 85
15–19 ára 186 92 94 442 193 249 256 101 155
20–24 ára 608 381 227 1.513 781 732 905 400 505
25–29 ára 990 714 276 1.752 1.118 634 762 404 358
30–34 ára 764 645 119 1.340 974 366 576 329 247
35–39 ára 654 546 108 1.030 784 246 376 238 138
40–44 ára 662 581 81 914 737 177 252 156 96
45–49 ára 594 525 69 827 700 127 233 175 58
50–54 ára 332 307 25 509 426 83 177 119 58
55–59 ára 140 121 19 217 183 34 77 62 15
60–64 ára 15 21 -6 59 42 17 44 21 23
65–69 ára 12 3 9 33 18 15 21 15 6
70–74 ára 5 4 1 16 10 6 11 6 5
75–79 ára 2 1 1 5 2 3 3 1 2
80–84 ára – – – 2 – 2 2 – 2

 85 ára og eldri and over – – – 3 – 3 3 – 3

Á hverja 1.000 íbúa
í hverjum aldursflokki
Per 1,000 inhabitants
in each age group 17,3 26,4 7,9 32,3 42,4 21,9 15,0 16,0 14,0

 Á 1. ári in 1st year 18,6 18,9 18,3 37,4 36,8 37,9 18,8 18,0 19,6

1–4 ára years 3,0 4,2 1,8 23,5 22,7 24,2 20,5 18,5 22,4
5–9 ára 3,9 1,2 6,8 16,5 14,9 18,2 12,6 13,7 11,4
10–14 ára 3,2 3,1 3,3 11,2 11,4 11,0 8,0 8,4 7,7
15–19 ára 8,2 7,9 8,5 19,4 16,5 22,6 11,3 8,6 14,1
20–24 ára 28,0 34,4 21,3 69,7 70,6 68,8 41,7 36,2 47,5
25–29 ára 43,9 61,7 25,1 77,7 96,6 57,8 33,8 34,9 32,6
30–34 ára 34,4 55,8 11,1 60,3 84,3 34,3 25,9 28,5 23,1
35–39 ára 31,1 49,9 10,7 49,0 71,6 24,4 17,9 21,7 13,7
40–44 ára 29,4 50,6 7,4 40,7 64,2 16,1 11,2 13,6 8,7
45–49 ára 27,0 45,6 6,6 37,6 60,8 12,1 10,6 15,2 5,5
50–54 ára 17,1 30,5 2,7 26,2 42,3 8,9 9,1 11,8 6,2
55–59 ára 8,4 14,0 2,4 13,0 21,2 4,2 4,6 7,2 1,9
60–64 ára 1,2 3,2 -0,9 4,6 6,5 2,7 3,4 3,2 3,6
65–69 ára 1,3 0,7 1,9 3,5 3,9 3,2 2,2 3,3 1,3
70–74 ára 0,6 1,0 0,2 1,8 2,4 1,3 1,3 1,5 1,1
75–79 ára 0,3 0,3 0,2 0,6 0,6 0,7 0,4 0,3 0,5
80–84 ára – – – 0,4 – 0,7 0,4 – 0,7

 85 ára og eldri and over – – – 0,7 – 1,1 0,7 – 1,1

22

Tafla 9. Búferlaflutningar milli landa eftir kyni og aldri 2006 – íslenskir ríkisborgarar
Table 9. International migration by sex and age 2006 – Icelandic citizens

 Aðfluttir umfram brottflutta Aðfluttir Brottfluttir
 Net immigration Immigration Emigration
 Alls Karlar Konur Alls Karlar Konur Alls Karlar Konur
 Total Male Female Total Male Female Total Male Female

Fluttir milli landa alls
International migr., tot. -280 -117 -163 2.762 1.405 1.357 3.042 1.522 1.520

 Á 1. ári in 1st year 49 24 25 131 64 67 82 40 42

1–4 ára years -46 -7 -39 267 139 128 313 146 167
5–9 ára -19 -28 9 228 108 120 247 136 111
10–14 ára 9 1 8 180 92 88 171 91 80
15–19 ára -9 -9 – 163 68 95 172 77 95
20–24 ára -222 -101 -121 367 163 204 589 264 325
25–29 ára -73 -39 -34 422 212 210 495 251 244
30–34 ára -36 -6 -30 329 176 153 365 182 183
35–39 ára -8 -2 -6 214 122 92 222 124 98
40–44 ára 29 27 2 170 95 75 141 68 73
45–49 ára 23 10 13 125 75 50 102 65 37
50–54 ára -4 -4 – 66 36 30 70 40 30
55–59 ára 13 11 2 38 25 13 25 14 11
60–64 ára -1 2 -3 24 13 11 25 11 14
65–69 ára 7 -1 8 18 8 10 11 9 2
70–74 ára 5 3 2 12 7 5 7 4 3
75–79 ára 2 2 – 4 2 2 2 – 2
80–84 ára 1 – 1 1 – 1 – – –

 85 ára og eldri and over – – – 3 – 3 3 – 3

Á hverja 1.000 íbúa
í hverjum aldursflokki
Per 1,000 inhabitants
in each age group -0,9 -0,8 -1,1 9,1 9,1 9,0 10,0 9,9 10,1

 Á 1. ári in 1st year 11,0 10,5 11,4 29,3 28,1 30,6 18,3 17,5 19,2

1–4 ára years -2,7 -0,8 -4,7 15,8 16,3 15,4 18,6 17,1 20,0
5–9 ára -0,9 -2,6 0,9 10,7 9,9 11,5 11,6 12,5 10,6
10–14 ára 0,4 0,1 0,7 7,9 7,9 7,9 7,5 7,8 7,2
15–19 ára -0,4 -0,8 – 7,2 5,8 8,6 7,6 6,6 8,6
20–24 ára -10,2 -9,1 -11,4 16,9 14,7 19,2 27,1 23,9 30,5
25–29 ára -3,2 -3,4 -3,1 18,7 18,3 19,1 21,9 21,7 22,2
30–34 ára -1,6 -0,5 -2,8 14,8 15,2 14,3 16,4 15,7 17,1
35–39 ára -0,4 -0,2 -0,6 10,2 11,1 9,1 10,6 11,3 9,7
40–44 ára 1,3 2,4 0,2 7,6 8,3 6,8 6,3 5,9 6,6
45–49 ára 1,0 0,9 1,2 5,7 6,5 4,8 4,6 5,6 3,5
50–54 ára -0,2 -0,4 – 3,4 3,6 3,2 3,6 4,0 3,2
55–59 ára 0,8 1,3 0,2 2,3 2,9 1,6 1,5 1,6 1,4
60–64 ára -0,1 0,3 -0,5 1,9 2,0 1,7 1,9 1,7 2,2
65–69 ára 0,7 -0,2 1,7 1,9 1,7 2,1 1,2 2,0 0,4
70–74 ára 0,6 0,7 0,4 1,4 1,7 1,1 0,8 1,0 0,7
75–79 ára 0,3 0,6 – 0,5 0,6 0,5 0,3 – 0,5
80–84 ára 0,2 – 0,3 0,2 – 0,3 – – –

 85 ára og eldri and over – – – 0,7 – 1,1 0,7 – 1,1

23

Tafla 10. Búferlaflutningar milli landa eftir kyni og aldri 2006 - erlendir ríkisborgarar
Table 10. International migration by sex and age 2006 - foreign citizens

 Aðfluttir umfram brottflutta Aðfluttir Brottfluttir
 Net immigration Immigration Emigration
 Alls Karlar Konur Alls Karlar Konur Alls Karlar Konur
 Total Male Female Total Male Female Total Male Female

Fluttir milli landa alls
Internat.migration tot. 5.535 4.186 1.349 7.070 5.136 1.934 1.535 950 585

 Á 1. ári in 1st year 34 19 15 36 20 16 2 1 1

1–4 ára years 97 43 54 129 55 74 32 12 20
5–9 ára 103 41 62 124 54 70 21 13 8
10–14 ára 64 35 29 75 41 34 11 6 5
15–19 ára 195 101 94 279 125 154 84 24 60
20–24 ára 830 482 348 1.146 618 528 316 136 180
25–29 ára 1.063 753 310 1.330 906 424 267 153 114
30–34 ára 800 651 149 1.011 798 213 211 147 64
35–39 ára 662 548 114 816 662 154 154 114 40
40–44 ára 633 554 79 744 642 102 111 88 23
45–49 ára 571 515 56 702 625 77 131 110 21
50–54 ára 336 311 25 443 390 53 107 79 28
55–59 ára 127 110 17 179 158 21 52 48 4
60–64 ára 16 19 -3 35 29 6 19 10 9
65–69 ára 5 4 1 15 10 5 10 6 4
70–74 ára – 1 -1 4 3 1 4 2 2
75–79 ára – -1 1 1 – 1 1 1 –
80–84 ára -1 – -1 1 – 1 2 – 2

 85 ára og eldri and over – – – – – – – – –

Á hverja 1.000 íbúa
í hverjum aldursflokki
Per 1,000 inhabitants
in each age group 18,2 27,1 9,0 23,2 33,3 12,9 5,0 6,2 3,9

 Á 1. ári in 1st year 7,6 8,3 6,9 8,1 8,8 7,3 0,4 0,4 0,5

1–4 ára years 5,8 5,0 6,5 7,6 6,4 8,9 1,9 1,4 2,4
5–9 ára 4,8 3,8 5,9 5,8 5,0 6,7 1,0 1,2 0,8
10–14 ára 2,8 3,0 2,6 3,3 3,5 3,1 0,5 0,5 0,5
15–19 ára 8,6 8,6 8,5 12,3 10,7 14,0 3,7 2,0 5,4
20–24 ára 38,2 43,6 32,7 52,8 55,9 49,6 14,6 12,3 16,9
25–29 ára 47,1 65,0 28,2 59,0 78,3 38,6 11,8 13,2 10,4
30–34 ára 36,0 56,3 14,0 45,5 69,0 20,0 9,5 12,7 6,0
35–39 ára 31,5 50,1 11,3 38,8 60,5 15,3 7,3 10,4 4,0
40–44 ára 28,2 48,3 7,2 33,1 56,0 9,3 4,9 7,7 2,1
45–49 ára 25,9 44,7 5,3 31,9 54,2 7,3 5,9 9,5 2,0
50–54 ára 17,3 30,9 2,7 22,8 38,7 5,7 5,5 7,8 3,0
55–59 ára 7,6 12,8 2,1 10,7 18,3 2,6 3,1 5,6 0,5
60–64 ára 1,2 2,9 -0,5 2,7 4,5 0,9 1,5 1,5 1,4
65–69 ára 0,5 0,9 0,2 1,6 2,2 1,1 1,1 1,3 0,8
70–74 ára – 0,2 -0,2 0,5 0,7 0,2 0,5 0,5 0,4
75–79 ára – -0,3 0,2 0,1 – 0,2 0,1 0,3 –
80–84 ára -0,2 – -0,3 0,2 – 0,3 0,4 – 0,7

 85 ára og eldri and over – – – – – – – – –

24

Tafla 11. Búferlaflutningar milli landa eftir landsvæðum og ríkisfangi 2006
Table 11. International migration by regions and citizenship 2006

 Fluttir milli landa alls Íslenskir ríkisborgarar Erlendir ríkisborgarar
 International migration, total Icelandic citizens Foreign citizens
 Aðfl. umfr. Fl. frá Fl. til Aðfl. umfr. Fl. frá Fl. til Aðfl. umfr. Fl. frá Fl. til
 brottfl. útlöndum útlanda brottfl. útlöndum útlanda brottfl. útlöndum útlanda
 Net immi- Immi- Emi- Net immi- Immi- Emi- Net immi- Immi- Emi-
 gration gration gration gration gration gration gration gration gration

Alls Total 5.255 9.832 4.577 -280 2.762 3.042 5.535 7.070 1.535

Höfuðborgarsvæði
Capital region 2.551 5.391 2.840 -55 2.102 2.157 2.606 3.289 683
Reykjavík 1.706 3.558 1.852 -23 1.326 1.349 1.729 2.232 503
Önnur sveitarfélög
Other municipalities 845 1.833 988 -32 776 808 877 1.057 180

Landsbyggð
Regions outside Cap. reg. 2.704 4.441 1.737 -225 660 885 2.929 3.781 852
Suðurnes Southwest 469 709 240 -51 144 195 520 565 45
Vesturland West 160 382 222 -44 97 141 204 285 81
Vestfirðir Westfjords 122 176 54 3 31 28 119 145 26
Norðurland vestra Northwest -12 83 95 -38 21 59 26 62 36
Norðurland eystra Northeast 135 427 292 -60 156 216 195 271 76
Austurland East 1.544 2.098 554 1 97 96 1.543 2.001 458
Suðurland South 286 566 280 -36 114 150 322 452 130

25

Skýringar

Upplýsingar um flutninga eru fengnar úr breytingaskrár þjóðskár. Við talningu á
flutningum er ekki miðað við fjölda einstaklinga heldur fjölda flutninga svo fremi þeir
eigi sér ekki stað innan sama mánaðar. Ólíkt öðrum breytingum mannfjöldans er ekki
miðað við uppgefinn flutningsdag, heldur við skráningardag í þjóðskrá. Nokkru getur
skeikað á þessum dagsetningum þótt yfirleitt verði skráning innan sama mánaðar.

Í tölum um aðflutta útlendinga er miðað við einstaklinga sem fá dvalarleyfi til sex
mánuða hið minnsta. Upplýsingar byggja á skráningu í íbúaskrá þjóðskrár. Nokkur
óvissa getur verið um flutninga útlendinga til og frá landinu. Dráttur getur orðið á því
að útlendingar sem fá dvalarleyfi séu skráðir í íbúaskrá og að sama skapi geta liðið
nokkrir mánuðir þar til einstaklingar sem flytjast af landi brott eru felldir úr íbúaskrá.

Flutningstíðni er yfirleitt reiknuð sem flutningar á hverja 1.000 íbúa á aðflutnings-
svæði.

Flutningsjöfnuður er mismunur aðfluttra og brottfluttra. Tíðni flutningsjöfnuðar er
yfirleitt reiknuð sem aðfluttir umfram brottflutta á hverja 1.000 íbúa á aðflutnings-
svæði.

Kynjahlutfall er fengið með því að deila fjölda karla með fjölda kvenna. Kynjahlutfall
1 merkir þannig að karlar og konur séu nákvæmlega jafn mörg. Kynjahlutfall hærra en
1 merkir að kalar séu fleiri en konur en sé kynjahlutfall lægra en 1 eru konur fleiri.

1. Fjöldi flutninga skv.
breytingaskrá þjóðskár

2. Útlendingar í flutningum til
landsins

3. Flutningstíðni

4. Flutningsjöfnuður

5. Kynjahlutfall

26

27

28

Hagtíðindi Mannfjöldi

Statistical Series Population
92. árgangur nr. 11 2007:1

ISSN 0019–1078 ISSN 1670–4479 (pappír paper) ISSN 1670–4487 (pdf)

 Verð ISK 800 Price EUR 11

 Umsjón Supervision Ólöf Garðarsdóttir olof.gardarsdottir@hagstofa.is

 Brynjólfur Sigurjónsson brynjolfur.sigurjonsson@hagstofa.is

 Guðjón Hauksson gudjon.hauksson@hagstofa.is

Sími Telephone +(354) 528 1000 © Hagstofa Íslands Statistics Iceland Borgartúni 21a 150 Reykjavík Iceland

Bréfasími Fax +(354) 528 1099 Öllum eru heimil afnot af ritinu. Vinsamlega getið heimildar. Please quote the source.

afgreidsla@hagstofa.is www.hagstofa.is/hagtidindi www.statice.is/series

