
facts
and figures
2012

AKUREYRI

HÚSAVÍK

EGILSSTAÐIR

HÖFNREYKJAVÍK
KEFLAVÍK

VESTMANNAEYJAR

ÍSAFJÖRÐUR
GJÖGUR

BÍLDUDALUR

Flig
ht –

 45
 m

in. /
Driv

ing –
4,5

 hours

Flig
ht –

 45
 m

in.

Flight – 40 m
in. / D

riving – 5 hours

Flight – 40 m
in.

Fl
ig

ht
 –

 4
0

m
in

.

Fl
ig

ht
 –

40
 m

in
.

Flight – 60 min. / Driving – 9 hours

Flight – 60 min.

Flight to EU – 3 hoursFlight to
 USA – 5 hours

GRÍMSEY

SAUÐÁR-
KRÓKUR

ÞÓRSHÖFN

VOPNAFJÖRÐUR

Flight – 25 min.

Flight – 40 min

Flight – 15 m
in

Flight – 25 m
in

TRAVEL TIMES TO/FROM keflavik
international airport

destination map 2013

Akureyri
Alicante
Amsterdam Schiphol
Barcelona
Bergen
Berlin Schoenefeld
Berlin Tegel Intl
Billund
Boston Logan Intl
Brussels Natl
Cologne Bonn
Constable Point*
Copenhagen
Denver Intl
Dusseldorf
Edinburgh
Frankfurt Main
Geneva Cointrin
Glasgow

Gothenburg
Halifax Intl
Hamburg
Helsinki Vantaa
London Gatwick
London Heathrow
London Luton
Lyon Saint Exupery
Madrid Barajas
Manchester
Milan Malpensa
Minneapolis St Paul Intl
Munich Franz Joseph Stra
New York jfk
Nuuk
Orlando Sanford Intl
Oslo Gardermoen
Paris Charles De Gaulle
Paris Orly

Alicante
Antalya*
Almeria
Barcelona
Bilbao
Billund
Bratislava m r Stefanik
Brussels Natl
Budapest Ferihegy
Dublin

Faro
Funchal Madeira
Jerez De La Frontera
Khania Souda*
Las Palmas
Madrid Barajas
Malaga
Oslo Gardermoen
Palermo
Prague

Salzburg
Seattle Tacoma Intl
St. Petersburg Pulkovo*
Stavanger Sola
Stockholm Arlanda
Stuttgart Echterdingen Intl
Ted Stevens Anchorage Intl*
Toronto Lester B Pearson
Trondheim
Vienna Schwechat
Vilnius Intl
Warsaw
Washington Dulles Intl
Zurich

SCHEDULED FLIGHT

charter FLigHT

Riga Intl
Rome Fiumicino
Sevilla
Tenerife Sur
Verona

* New destinations

* New destinations

operating airlines

Air Berlin

Air Greenland

Austrian Airlines

Delta Air Lines

Deutsche Lufthansa

easyJet Airline

Edelweiss air

Germanwings

Icelandair

Niki Luftfahrt

Norwegian

Primera Air

sas

Thomas Cook Airlines, Belgium

Transavia.com

Vueling Airlines

wow Air – Avion Express

* 31.3 – 26.10.2013

* 28.10.2012 – 30.3.2013

easyJet Airline

Icelandair

Norwegian

sas

wow Air – Avion Express 

summer schedule – 2013* winter schedule – 2012–2013*

PASSENGERS PER MONTH PASSENGERS PER WEEKDAY

THOUSANDS THOUSANDS

JAN FEB MON TUE WED THU FRI SAT SUNMAR APR MAY JUN JUL AUG SEP OCT NOV DEC

102.4 108.5
134.4

157.4

181.5

289.6

363.0
348.6

222.4

197.7

143.7
131.1

353

328

294

368 366

289

383

0

50

100

150

200

250

300

350

0

50

100

150

200

250

300

350

400 400

PASSENGERS PER MONTH PASSENGERS PER WEEKDAY

THOUSANDS THOUSANDS

JAN FEB MON TUE WED THU FRI SAT SUNMAR APR MAY JUN JUL AUG SEP OCT NOV DEC

102.4 108.5
134.4

157.4

181.5

289.6

363.0
348.6

222.4

197.7

143.7
131.1

353

328

294

368 366

289

383

0

50

100

150

200

250

300

350

0

50

100

150

200

250

300

350

400 400

traffic trends

passengers per month passengers per weekday

PASSENGERS ANNUAL TOTALS

0

100

200

100

500.0

1,000.0

1,500.0

2,000.0

2,500.0

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

200

300

THOUSANDS

PASSENGERS PER HOUR – THOUSANDS

300

Arriving Departing

1.368

1.637

1.816

2.019
1.991

2.182

1.658

1.791

2.112

2.380

36
46

3 1 2 1

18

39 38

15
33

21
8

20

5 5 3 2 2

54

28
13 12

4

23
17

29
37

25
19

8 6

30 25
12 10

18 17

38

300

161

51

167

191

172

322

151

127

00
:0

0–
00

:5
9

01
:0

0–
01

:5
9

02
:0

0–
02

:5
9

03
:0

0–
03

:5
9

04
:0

0–
04

:5
9

05
:0

0–
05

:5
9

06
:0

0–
06

:5
9

07
:0

0–
07

:5
9

08
:0

0–
08

:5
9

09
:0

0–
09

:5
9

10
:0

0–
10

:5
9

11
:0

0–
11

:5
9

12
:0

0–
12

:5
9

13
:0

0–
13

:5
9

14
:0

0–
14

:5
9

15
:0

0–
15

:5
9

16
:0

0–
16

:5
9

17
:0

0–
17

:5
9

18
:0

0–
18

:5
9

19
:0

0–
19

:5
9

20
:0

0–
20

:5
9

21
:0

0–
21

:5
9

22
:0

0–
22

:5
9

23
:0

0–
23

:5
9

PASSENGERS ANNUAL TOTALS

0

100

200

100

500.0

1,000.0

1,500.0

2,000.0

2,500.0

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

200

300

THOUSANDS

PASSENGERS PER HOUR – THOUSANDS

300

Arriving Departing

1.368

1.637

1.816

2.019
1.991

2.182

1.658

1.791

2.112

2.380

36
46

3 1 2 1

18

39 38

15
33

21
8

20

5 5 3 2 2

54

28
13 12

4

23
17

29
37

25
19

8 6

30 25
12 10

18 17

38

300

161

51

167

191

172

322

151

127

00
:0

0–
00

:5
9

01
:0

0–
01

:5
9

02
:0

0–
02

:5
9

03
:0

0–
03

:5
9

04
:0

0–
04

:5
9

05
:0

0–
05

:5
9

06
:0

0–
06

:5
9

07
:0

0–
07

:5
9

08
:0

0–
08

:5
9

09
:0

0–
09

:5
9

10
:0

0–
10

:5
9

11
:0

0–
11

:5
9

12
:0

0–
12

:5
9

13
:0

0–
13

:5
9

14
:0

0–
14

:5
9

15
:0

0–
15

:5
9

16
:0

0–
16

:5
9

17
:0

0–
17

:5
9

18
:0

0–
18

:5
9

19
:0

0–
19

:5
9

20
:0

0–
20

:5
9

21
:0

0–
21

:5
9

22
:0

0–
22

:5
9

23
:0

0–
23

:5
9

passengers per hour – thousands

passengers annual totals

PASSENGERS ANNUAL TOTALS

10.0

15.0

20.0

25.0

30.0

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

THOUSANDS

PASSENGERS PER HOUR – THOUSANDS

Arriving Departing

7.0

6.0

8.0

5.0

4.0

3.0

2.0

1.0

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

19.0

21.8 22.9

26.0

26.5
27.9

21.5
22.1

24.9
26.7

1.0
1.3

0.2 0.2 0.3 0.3
0.7

1.5 1.4
1.1 1.2

1.0
0.7

1.0
0.7

0.5 0.3 0.2 0.2

1.3

0.8
0.4 0.4 0.4

1.2
1.0 0.9

1.2
1.0 1.0 0.9

0.7

1.3
1.0

0.7 0.6 0.7 0.6
1.0

7.2

4.3

1.7

4.3

5.5

5.0

7.8

3.7

2.9

AVERAGE NMBER OF MOVEMENTS PER HOUR

AIR TRANSPORT MOVEMENTS – ANNUAL TOTALS

PASSENGERS ANNUAL TOTALS

10.0

15.0

20.0

25.0

30.0

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

THOUSANDS

PASSENGERS PER HOUR – THOUSANDS

Arriving Departing

7.0

6.0

8.0

5.0

4.0

3.0

2.0

1.0

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

19.0

21.8 22.9

26.0

26.5
27.9

21.5
22.1

24.9
26.7

1.0
1.3

0.2 0.2 0.3 0.3
0.7

1.5 1.4
1.1 1.2

1.0
0.7

1.0
0.7

0.5 0.3 0.2 0.2

1.3

0.8
0.4 0.4 0.4

1.2
1.0 0.9

1.2
1.0 1.0 0.9

0.7

1.3
1.0

0.7 0.6 0.7 0.6
1.0

7.2

4.3

1.7

4.3

5.5

5.0

7.8

3.7

2.9

AVERAGE NMBER OF MOVEMENTS PER HOUR

AIR TRANSPORT MOVEMENTS – ANNUAL TOTALS
AVERAGE NUMBER OF MOVEMENTS PER HOUR AIR TRANSPORT MOVEMENTS – ANNUAL TOTALS

average number of movements
per period of the day

Night
Early morning
Day
Evening

Total

23.00–05.59
06.00–07.59
08.00–18.59
19.00–22.59

7.5
5.9

20.3
2.9

36.7

Landing Take-offs Total
3.4
7.8

23.6
1.8

36.6

10.9
13.8
43.9

4.7

73.3

188

189 189

186 186

182 182 182

184

185

188 188

69%

77%

80%

79% 78%
76%

81% 81%

77% 78%

74%
72%

AVERAGE SEAT CAPACITY AND PASSENGER LOAD FACTOR

0% 174

176

178

180

182

184

186

188

190

10%

20%

30%

40%

50%

60%

70%

80%

90%

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

Average seat capacity Passenger load factor

average seat capacity and passenger load factor

top 10 routes

United States

United Kingdom

Denmark

Norway

Germany

France

Sweden

Netherlands

Spain

Canada

Copenhagen

Oslo

London

New York

Paris

Boston

Stockholm

Amsterdam

Seattle

Frankfurt

top 10 countries top 10 cities

cargo

cargo – montly totals (freight & mail) cargo – annual totals× 1.000 tonnes × 1.000 tonnes

CARGO TRANSPORT – ANNUAL TOTALS
X 1.000 tonnes

0

500

1000

1500

2000

2500

3000

1500

1000

500

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

30,000

40,000

50,000

60,000

70,000

0

10,000

20,000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

CARGO – MONTHLY TOTALS (FREIGHT & MAIL)
x 1.000 tonnes

Import Export

2234 2114 2468 2186 2639 2086 2058 1817 2536 2739 2437 2172

881 1003 1132 964 1226 1106 1057 1045 1042 1077 1087 1063

42.386

56.433

59.627

61.799 61.534

53.578

38.164 35.920 37.853

40.169

CARGO TRANSPORT – ANNUAL TOTALS
X 1.000 tonnes

0

500

1000

1500

2000

2500

3000

1500

1000

500

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

30,000

40,000

50,000

60,000

70,000

0

10,000

20,000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

CARGO – MONTHLY TOTALS (FREIGHT & MAIL)
x 1.000 tonnes

Import Export

2234 2114 2468 2186 2639 2086 2058 1817 2536 2739 2437 2172

881 1003 1132 964 1226 1106 1057 1045 1042 1077 1087 1063

42.386

56.433

59.627

61.799 61.534

53.578

38.164 35.920 37.853

40.169

COUNTRY OF RESIDENCE GENDER

USA 9%

Iceland 36%

UK 9%

Denmark 4%

France 4%

Finland 1%

Netherlands 2%

Italy 1%
Japan 1%

Canada 2%
China 1%

Norway 5%

Poland 1%
Russia 0%

Spain 2%

Switzerland 1%

Sweden 4%

Germany 6%
Other countries 8%

54% 46%

Male Female

SOURCE: Icelandic Tourist Board SOURCE: ASQ survey 2012

COUNTRY OF RESIDENCE GENDER

USA 9%

Iceland 36%

UK 9%

Denmark 4%

France 4%

Finland 1%

Netherlands 2%

Italy 1%
Japan 1%

Canada 2%
China 1%

Norway 5%

Poland 1%
Russia 0%

Spain 2%

Switzerland 1%

Sweden 4%

Germany 6%
Other countries 8%

54% 46%

Male Female

SOURCE: Icelandic Tourist Board SOURCE: ASQ survey 2012

passenger profile 2012

country of residence gender

AGE REASON FOR TRAVELING

CONNECTING AT THIS AIRPORT

Business Leisure

86%

14%

Yes No

76+

65-75

55-64

45-54

35-44

26-34

22-25

16-21

1%

7%

13%

20%

14%

25%

10%

10%

68%

32%

SOURCE: ASQ survey 2012

SOURCE: ASQ survey 2012

SOURCE: ASQ survey 2012

passenger profile 2012

age

reason for traveling

connecting to this airport

AGE REASON FOR TRAVELING

CONNECTING AT THIS AIRPORT

Business Leisure

86%

14%

Yes No

76+

65-75

55-64

45-54

35-44

26-34

22-25

16-21

1%

7%

13%

20%

14%

25%

10%

10%

68%

32%

SOURCE: ASQ survey 2012

SOURCE: ASQ survey 2012

SOURCE: ASQ survey 2012

AGE REASON FOR TRAVELING

CONNECTING AT THIS AIRPORT

Business Leisure

86%

14%

Yes No

76+

65-75

55-64

45-54

35-44

26-34

22-25

16-21

1%

7%

13%

20%

14%

25%

10%

10%

68%

32%

SOURCE: ASQ survey 2012

SOURCE: ASQ survey 2012

SOURCE: ASQ survey 2012

