

Svar

fjármálaráðherra við fyrirspurn Björgvins G. Sigurðssonar um sumarbústaði.

Fyrirspurnin hljóðar svo:

Hvað eru margir sumarbústaðir í landinu og hversu mikið hefur þeim fjölgað sl. tíu ár, sundurgreint eftir árum og sveitarfélögum?

Í lögum er ekki að finna skilgreiningu á hugtakinu „sumarbústaður“. Hús sem ætluð eru til tímabundinnar dvalar og ekki þurfa að uppfylla skilyrði sem íbúðarhús hafa gengið undir ýmsum heitum eins og t.d. sumarbústaðir, sumarhús, orlofshús eða frístundahús. Fjármálaráðuneytið heldur ekki sérstaka skrá um slíkar eignir og leitaði því til Fasteignamats ríkisins vegna fyrirspurnarinnar. Í meðfylgjandi lista Fasteignamats ríkisins er að finna þær eignir sem flokkaðar eru sem sumarbústaðir, sumarhús eða orlofshús en slík heiti eru notuð í Landskrá fasteigna yfir þessar tegundir fasteigna. Langflestar eignanna eru á skilgreindum sumarhúsalóðum en það er þó ekki undantekningarlaust og eru dæmi um að slík hús sé t.d. að finna á jörðum, eyðijörðum, íbúðarhúsalóðum og snjóflóðasvæðum. Þar sem skipan sveitarfélaga hefur breyst töluvert að undanförunu er á listanum fjöldi sumarbústaða sl. tíu ár, sundurliðað eftir sveitarfélögum eins og þau hafa verið á hverjum tíma. Sameining sveitarfélaga og kerfisbundnar skráningarleiðréttingar Fasteignamats ríkisins í samvinnu við sveitarfélög hafa leitt til breytinga á fjölda þessara eigna milli ára á tilteknum svæðum.

Sumarbústaðir á Íslandi 3.4.2006					
Svfn	Heiti	Fjöldi			
0000	Reykjavík	129	3711	Stykkishólmur	7
1000	Kópavogur	111	3713	Eyja- og Miklaholtshreppur	23
1300	Garðabær	1	3714	Snæfellsbær	90
1400	Hafnarfjörður	44	3809	Saurbæjarhreppur	10
1604	Mosfellsbær	303	3811	Dalabyggð	98
1606	Kjósarhreppur	461	4100	Bolungarvík	20
2000	Reykjanesbær	2	4200	Ísafjarðarbær	168
2300	Grindavík	9	4502	Reykholahreppur	81
2503	Sandgerði	14	4604	Tálknafjarðahreppur	9
2506	Vatnsleysustrandarhreppur	39	4607	Vesturbyggð	65
3501	Hvalfjarðarstrandarhreppur	328	4803	Súðavíkurhreppur	100
3502	Skilmannahreppur	7	4901	Árneshreppur	28
3503	Innri-Akraneshreppur	4	4902	Kaldrananeshreppur	29
3504	Leirár- og Melahreppur	54	4908	Bæjarhreppur	6
3506	Skorradalshreppur	467	4909	Broddaneshreppur	1
3510	Borgarfjarðarsveit	267	4910	Hólmavík	31
3601	Hvítársíðuhreppur	59	5000	Siglufjörður	5
3609	Borgarbyggð	871	5200	Skagafjörður	157
3701	Kolbeinsstaðahreppur	11	5508	Húnaþing vestra	93
3709	Grundarfjarðarbær	25	5601	Áshreppur	16
3710	Helgafellssveit	16	5602	Sveinsstaðahreppur	8
			5603	Torfalækjarhreppur	12
			5604	Blönduós	11

5605	Svínavatnshreppur	15	1300	Garðabær	1
5606	Bólstaðarhlíðarhreppur	8	1400	Hafnarfjörður	45
5609	Höfðahreppur	1	1604	Mosfellsbær	302
5611	Skagabyggð	8	1606	Kjósarhreppur	459
5706	Akrahreppur	13	2000	Reykjanesbær	2
6000	Akureyri	31	2300	Grindavík	9
6100	Húsavík	34	2503	Sandgerði	14
6200	Ólafsfjörður	37	2506	Vatnsleysustrandarhreppur	37
6400	Dalvíkurbyggð	49	3501	Hvalfjarðarstrandarhreppur	324
6501	Grimseyjarhreppur	2	3502	Skilmannahreppur	7
6506	Arnarneshreppur	16	3503	Innri-Akraneshreppur	4
6513	Eyjafjarðarsveit	81	3504	Leirár- og Melahreppur	54
6514	Hörgárbyggð	43	3506	Skorradalshreppur	462
6601	Svalbarðsstrandarhreppur	73	3510	Borgarfjarðarsveit	263
6602	Grýtubakkahreppur	14	3601	Hvítársíðuhreppur	59
6607	Skútustaðahreppur	28	3609	Borgarbyggð	864
6609	Aðaldælahreppur	69	3701	Kolbeinsstaðahreppur	11
6611	Tjörneshreppur	1	3709	Grundarfjarðarbær	25
6612	Þingeyjarsveit	193	3710	Helgafellssveit	16
6701	Kelduneshreppur	13	3711	Stykkishólmur	7
6702	Öxarfjarðarhreppur	48	3713	Eyja- og Miklaholtshreppur	23
6706	Svalbarðshreppur	6	3714	Snæfellsbær	89
6707	Þórshafnarhreppur	5	3809	Saurbæjarhreppur	10
7300	Fjarðabyggð	16	3811	Dalabyggð	98
7501	Skeggjastaðahreppur	2	4100	Bolungarvík	20
7502	Vopnafjarðarhreppur	13	4200	Ísafjarðarbær	168
7505	Fljótsdalshreppur	3	4502	Reykholahreppur	80
7509	Borgarfjarðarhreppur	9	4604	Tálknafjarðarhreppur	4
7605	Mjóafjarðarhreppur	5	4607	Vesturbyggð	65
7613	Breiðdalshreppur	9	4803	Súðavíkurhreppur	100
7617	Djúpavogshreppur	13	4901	Árneshreppur	28
7619	Austurbyggð	1	4902	Kaldrananeshreppur	29
7620	Fljótsdalshérað	187	4908	Bæjarhreppur	6
7708	Hornafjörður	111	4909	Broddaneshreppur	1
8000	Vestmannaeyjar	6	4910	Hólmavík	31
8200	Sveitarfélagið Árborg	27	5000	Siglufjörður	5
8508	Mýrdalshreppur	47	5200	Skagafjörður	152
8509	Skaftárhreppur	131	5508	Húnaþing vestra	93
8610	Ásahreppur	30	5601	Áshreppur	16
8613	Rangárþing eystra	268	5602	Sveinsstaðahreppur	8
8614	Rangárþing ytra	341	5603	Torfalækjarhreppur	12
8701	Gaulverjabæjarhreppur	6	5604	Blönduós	11
8706	Hraungerðishreppur	33	5605	Svínavatnshreppur	15
8707	Villingaholtshreppur	30	5606	Bólstaðarhlíðarhreppur	8
8710	Hrunamannahreppur	240	5609	Höfðahreppur	1
8716	Hveragerði	7	5611	Skagabyggð	8
8717	Ölfus	127	5706	Akrahreppur	13
8719	Grímsnes- og Grafningshreppur	1.954	6000	Akureyri	31
8720	Skeiða- og Gnúpverjahreppur	130	6100	Húsavík	34
8721	Bláskógabyggð	1.594	6200	Ólafsfjörður	37
	Alls árið 2006	10.418	6400	Dalvíkurbyggð	48
			6501	Grimseyjarhreppur	2
			6506	Arnarneshreppur	16
			6513	Eyjafjarðarsveit	74
			6514	Hörgárbyggð	41
<hr/>					
Sumarbústaðir á Íslandi við árslok 2005					
0000	Reykjavík	129			
1000	Kópavogur	112			

6601	Svalbarðsstrandarhreppur	66	3510	Borgarfjarðarsveit	244
6602	Grýtubakkahreppur	14	3601	Hvítársíðahreppur	58
6607	Skútustaðahreppur	28	3609	Borgarbyggð	828
6609	Aðaldælahreppur	69	3701	Kolbeinsstaðahreppur	8
6611	Tjörneshreppur	1	3709	Grundarfjarðarbær	25
6612	Þingeyjarsveit	191	3710	Helgafellssveit	16
6701	Kelduneshreppur	11	3711	Stykkishólmur	6
6702	Öxarfjarðarhreppur	48	3713	Eyja- og Miklaholtshreppur	23
6706	Svalbarðshreppur	6	3714	Snæfellsbær	89
6707	Þórshafnarhreppur	5	3809	Saurbæjarhreppur	9
7300	Fjarðabyggð	16	3811	Dalabyggð	90
7501	Skeggjastaðahreppur	2	4100	Bolungarvík	20
7502	Vopnafjarðarhreppur	13	4200	Ísafjarðarbær	176
7505	Fljótaldshreppur	3	4502	Reykholahreppur	80
7509	Borgarfjarðarhreppur	9	4604	Tálknafjarðarhreppur	5
7605	Mjóafjarðarhreppur	5	4607	Vesturbyggð	63
7613	Breiðdalshreppur	9	4803	Súðavíkurehreppur	100
7617	Djúpavogshreppur	13	4901	Árneshreppur	33
7619	Austurbyggð	1	4902	Kaldrananeshreppur	39
7620	Fljótaldshérað	185	4908	Bæjarhreppur	8
7708	Hornafjörður	111	4909	Broddaneshreppur	2
8000	Vestmannaeyjar	6	4910	Hólmavík	36
8200	Sveitarfélagið Árborg	27	5000	Siglufjörður	5
8508	Mýrdalshreppur	47	5200	Skagafjörður	146
8509	Skaftárhreppur	130	5508	Húnaþing vestra	88
8610	Ásahreppur	30	5601	Áshreppur	16
8613	Rangárþing eystra	249	5602	Sveinsstaðahreppur	6
8614	Rangárþing ytra	342	5603	Torfalækjarhreppur	11
8701	Gaulverjabæjarhreppur	6	5604	Blönduós	11
8706	Hraungerðishreppur	33	5605	Svínavatnshreppur	15
8707	Villingaholtshreppur	30	5606	Bólstaðarhlíðarhreppur	7
8710	Hrunamannahreppur	237	5611	Skagabyggð	8
8716	Hveragerði	8	5706	Akrahreppur	13
8717	Ölfus	127	6000	Akureyri	31
8719	Grímsnes- og Grafningshreppur	1.925	6100	Húsavík	34
8720	Skeiða- og Gnúpverjahreppur	130	6200	Ólafsfjörður	36
8721	Bláskógabyggð	1.589	6400	Dalvíkurbyggð	47
	Alls árið 2005	10.305	6501	Grímseyjarhreppur	2
<hr/>			6506	Arnarneshreppur	16
Sumarbústaðir á Íslandi við árslok 2004			6513	Eyjafjarðarsveit	73
0000	Reykjavík	131	6514	Hörgárbyggð	39
1000	Kópavogur	116	6601	Svalbarðsstrandarhreppur	61
1300	Garðabær	1	6602	Grýtubakkahreppur	14
1400	Hafnarfjörður	41	6607	Skútustaðahreppur	27
1604	Mosfellsbær	303	6609	Aðaldælahreppur	69
1606	Kjósarhreppur	254	6611	Tjörneshreppur	1
2000	Reykjanesbær	2	6612	Þingeyjarsveit	188
2300	Grindavík	7	6701	Kelduneshreppur	11
2503	Sandgerði	13	6702	Öxarfjarðarhreppur	47
2506	Vatnsleysustrandarhreppur	33	6706	Svalbarðshreppur	6
3501	Hvalfjarðarstrandarhreppur	299	6707	Þórshafnarhreppur	5
3502	Skilmannahreppur	6	7300	Fjarðabyggð	16
3503	Innri-Akraneshreppur	3	7501	Skeggjastaðahreppur	1
3504	Leirár- og Melahreppur	52	7502	Vopnafjarðarhreppur	11
3506	Skorradalshreppur	433	7505	Fljótaldshreppur	3

7509	Borgarfjarðarhreppur	9	4200	Ísafjarðarbær	173
7605	Mjóafjarðarhreppur	5	4502	Reykholahreppur	100
7613	Breiðdalshreppur	8	4604	Tálknafjarðarhreppur	4
7617	Djúpavogshreppur	15	4607	Vesturbyggð	70
7619	Austurbyggð	1	4803	Súðavíkurehreppur	107
7620	Fljótaldalshérað	174	4901	Árneshreppur	40
7708	Hornafjörður	104	4902	Kaldrananeshreppur	39
8000	Vestmannaeyjar	6	4908	Bæjarhreppur	8
8200	Sveitarfélagið Árborg	27	4909	Broddaneshreppur	3
8508	Mýrdalshreppur	50	4910	Hólmavík	40
8509	Skaftárhreppur	128	5000	Siglufjörður	4
8610	Ásahreppur	30	5200	Skagafjörður	145
8613	Rangárþing eystra	242	5508	Húnaþing vestra	87
8614	Rangárþing ytra	306	5601	Áshreppur	16
8701	Gaulverjabæjarhreppur	6	5602	Sveinsstaðahreppur	5
8706	Hraungerðishreppur	34	5603	Torfalækjarhreppur	11
8707	Villingaholtshreppur	29	5604	Blönduós	11
8710	Hrunamannahreppur	220	5605	Svínavatnshreppur	15
8716	Hveragerði	8	5606	Bólstaðarhlíðarhreppur	7
8717	Ölfus	125	5611	Skagabyggð	8
8719	Grímsnes-og Grafningshreppur	1.876	5706	Akrahreppur	12
8720	Skeiða- og Gnúpverjahreppur	128	6000	Akureyri	26
8721	Bláskógabyggð	1.564	6100	Húsavík	34
	Alls árið 2004	9.811	6200	Ólafsfjörður	36
			6400	Dalvíkurbyggð	40
			6501	Grimseyjarhreppur	2
			6504	Hríseyjarhreppur	5
			6506	Arnarneshreppur	13
			6513	Eyjafjarðarsveit	70
			6514	Hörgárbyggð	38
			6601	Svalbarðsstrandarhreppur	55
			6602	Grýtubakkahreppur	14
			6607	Skútustaðahreppur	27
			6609	Aðaldælahreppur	70
			6611	Tjörneshreppur	1
			6612	Þingeyjarsveit	179
			6701	Kelduneshreppur	9
			6702	Öxarfjarðarhreppur	48
			6706	Svalbarðshreppur	5
			6707	Þórshafnarhreppur	5
			7300	Fjarðabyggð	15
			7501	Skeggjastaðahreppur	1
			7502	Vopnafjarðarhreppur	11
			7505	Fljótaldalshreppur	3
			7506	Fellahreppur	17
			7509	Borgarfjarðarhreppur	9
			7512	Norður-Hérað	10
			7605	Mjóafjarðarhreppur	3
			7613	Breiðdalshreppur	8
			7617	Djúpavogshreppur	15
			7618	Austur-Hérað	138
			7619	Austurbyggð	1
			7708	Hornafjörður	102
			8000	Vestmannaeyjar	6
			8200	Sveitarfélagið Árborg	28
<hr/>					
Sumarbústaðir á Íslandi við árslok 2003					
0000	Reykjavík	132			
1000	Kópavogur	117			
1300	Garðabær	1			
1400	Hafnarfjörður	41			
1603	Bessastaðahreppur	1			
1604	Mosfellsbær	282			
1606	Kjósarhreppur	251			
2000	Reykjanesbær	2			
2300	Grindavík	7			
2503	Sandgerði	7			
2506	Vatnsleysustrandarhreppur	30			
3000	Akranes	1			
3501	Hvalfjarðarstrandarhreppur	279			
3502	Skilmannahreppur	7			
3503	Innri-Akrarneshreppur	3			
3504	Leirár- og Melahreppur	47			
3506	Skorradalshreppur	412			
3510	Borgarfjarðarsveit	234			
3601	Hvítársíðahreppur	59			
3609	Borgarbyggð	803			
3701	Kolbeinsstaðahreppur	6			
3709	Grundarfjarðarbær	23			
3710	Helgafellssveit	16			
3711	Stykkishólmur	3			
3713	Eyja- og Miklaholtshreppur	24			
3714	Snæfellsbær	82			
3809	Saurbæjarhreppur	9			
3811	Dalabyggð	86			
4100	Bolungarvík	20			

8508	Mýrdalshreppur	50
8509	Skaftárhreppur	111
8610	Ásahreppur	31
8613	Rangárþing eystra	227
8614	Rangárþing ytra	278
8701	Gaulverjabæjarhreppur	6
8706	Hraungerðishreppur	32
8707	Villingaholtshreppur	27
8710	Hrunamannahreppur	207
8716	Hveragerði	8
8717	Ölfus	125
8719	Grímsnes- og Grafningshreppur	1.800
8720	Skeiða- og Gnúpverjahreppur	125
8721	Bláskógabyggð	1.500
	Alls árið 2003	9.461

Sumarbústaðir á Íslandi við árslok 2002

0000	Reykjavík	132
1000	Kópavogur	117
1300	Garðabær	1
1400	Hafnarfjörður	42
1603	Bessastaðahreppur	1
1604	Mosfellsbær	272
1606	Kjósarhreppur	224
2000	Reykjanesbær	2
2300	Grindavík	5
2503	Sandgerði	7
2506	Vatnsleysustrandarhreppur	29
3000	Akranes	1
3501	Hvalfjarðarstrandarhreppur	266
3502	Skilmannahreppur	6
3503	Innri-Akraneshreppur	3
3504	Leirár- og Melahreppur	44
3506	Skorradalshreppur	391
3510	Borgarfjarðarsveit	227
3601	Hvítársíðuhreppur	56
3609	Borgarbyggð	778
3701	Kolbeinsstaðahreppur	6
3709	Grundarfjarðarbær	24
3710	Helgafellssveit	15
3711	Stykkishólmur	3
3713	Eyja- og Miklaholtshreppur	23
3714	Snæfellsbær	78
3809	Saurbæjarhreppur	9
3811	Dalabyggð	87
4100	Bolungarvík	20
4200	Ísafjarðarbær	170
4502	Reykhólahreppur	101
4604	Tálknafjarðarhreppur	4
4607	Vesturbyggð	64
4803	Súðavíkurhreppur	103
4901	Árneshreppur	40
4902	Kaldrananeshreppur	39
4908	Bæjarhreppur	5
4909	Broddaneshreppur	3

4910	Hólmavík	40
5000	Siglufjörður	4
5200	Skagafjörður	138
5508	Húnaþing vestra	81
5601	Áshreppur	16
5602	Sveinsstaðahreppur	5
5603	Torfalækjarhreppur	11
5604	Blönduós	10
5605	Svínavatnshreppur	16
5606	Bólstaðarhlíðarhreppur	7
5611	Skagabyggð	8
5706	Akrahreppur	13
6000	Akureyri	26
6100	Húsavík	33
6200	Ólafsfjörður	36
6400	Dalvíkurbyggð	42
6501	Grimseyjarhreppur	2
6504	Hríseyjarhreppur	5
6506	Arnarneshreppur	11
6513	Eyjafjarðarsveit	68
6514	Hörgárbyggð	34
6601	Svalbarðsstrandarhreppur	50
6602	Grýtubakkahreppur	13
6607	Skútustaðahreppur	27
6609	Aðaldalahreppur	69
6611	Tjörneshreppur	1
6612	Þingeyjarsveit	168
6701	Kelduneshreppur	9
6702	Óxarfjarðarhreppur	46
6706	Svalbarðshreppur	5
6707	Þórshafnarhreppur	5
7300	Fjarðabyggð	12
7501	Skeggjastaðahreppur	2
7502	Vopnafjarðarhreppur	11
7505	Fljótsdalshreppur	3
7506	Fellahreppur	17
7509	Borgarfjarðarhreppur	9
7512	Norður-Hérað	10
7605	Mjóafjarðarhreppur	3
7612	Stöðvarhreppur	1
7613	Breiðdalshreppur	8
7617	Djúpavogshreppur	15
7618	Austur-Hérað	136
7708	Hornafjörður	102
8000	Vestmannaeyjar	7
8200	Sveitarfélagið Árborg	28
8508	Mýrdalshreppur	54
8509	Skaftárhreppur	105
8610	Ásahreppur	30
8613	Rangárþing eystra	222
8614	Rangárþing ytra	270
8701	Gaulverjabæjarhreppur	5
8706	Hraungerðishreppur	32
8707	Villingaholtshreppur	27
8710	Hrunamannahreppur	199

8716	Hveragerði	10
8717	Ölfus	121
8719	Grímsnes- og Grafningshreppur	1.778
8720	Skeiða- og Gnúpverjahreppur	126
8721	Bláskógabyggð	1.471
	Alls árið 2002	9.211

Sumarbústaðir á Íslandi við árslok 2001

0000	Reykjavík	130
1000	Kópavogur	125
1300	Garðabær	1
1400	Hafnarfjörður	42
1603	Bessastaðahreppur	1
1604	Mosfellsbær	260
1606	Kjósarhreppur	221
2000	Reykjanesbær	2
2300	Grindavík	6
2503	Sandgerði	3
2506	Vatnsleysustrandarhreppur	28
3000	Akranes	1
3501	Hvalfjarðarstrandarhreppur	247
3502	Skilmannahreppur	6
3503	Innri-Akraneshreppur	3
3504	Leirár- og Melahreppur	44
3506	Skorradalshreppur	381
3510	Borgarfjarðarsveit	215
3601	Hvítársíðuhreppur	55
3609	Borgarbyggð	751
3701	Kolbeinsstaðahreppur	6
3709	Eyrarsveit	24
3710	Helgafellssveit	14
3711	Stykkishólmur	3
3713	Eyja- og Miklaholtshreppur	23
3714	Snæfellsbær	75
3809	Saurbæjarhreppur	9
3811	Dalabyggð	87
4100	Bolungarvík	20
4200	Ísafjarðarbær	165
4502	Reykhólahreppur	101
4604	Tálknafjarðarhreppur	4
4607	Vesturbyggð	61
4803	Súðavíkurhreppur	101
4901	Árneshreppur	40
4902	Kaldrananeshreppur	39
4904	Hólmanvíkurhreppur	37
4905	Kirkjubólshreppur	3
4908	Bæjarhreppur	5
4909	Broddaneshreppur	3
5000	Siglufjörður	4
5200	Skagafjörður	128
5508	Húnaþing vestra	81
5601	Áshreppur	16
5602	Sveinsstaðahreppur	5
5603	Torfalækjarhreppur	11
5604	Blönduós	7

5605	Svínavatnshreppur	16
5606	Bólstaðarhlíðarhreppur	7
5607	Engihlíðarhreppur	3
5608	Vindhælishreppur	2
5610	Skagahreppur	6
5706	Akrahreppur	13
6000	Akureyri	26
6100	Húsavík	5
6200	Ólafsfjörður	35
6400	Dalvíkurbyggð	43
6501	Grimseyjarhreppur	2
6504	Hríseyjarhreppur	5
6506	Arnarneshreppur	11
6513	Eyjafjarðarsveit	70
6514	Hörgárbyggð	34
6601	Svalbarðsstrandarhreppur	49
6602	Grýtubakkahreppur	13
6604	Hálshreppur	123
6605	Ljósavatnshreppur	10
6606	Bárðdælahreppur	18
6607	Skútustaðahreppur	26
6608	Reykðalahreppur	14
6609	Aðaldælahreppur	68
6610	Reykjahreppur	21
6611	Tjörneshreppur	1
6701	Kelduneshreppur	9
6702	Öxarfjarðarhreppur	46
6706	Svalbarðshreppur	5
6707	Þórshafnarhreppur	5
7300	Fjarðabyggð	12
7501	Skeggjastaðahreppur	2
7502	Vopnafjarðarhreppur	11
7505	Fljótaldshreppur	3
7506	Fellahreppur	17
7509	Borgarfjarðarhreppur	8
7512	Norður-Hérað	10
7605	Mjóafjarðarhreppur	2
7612	Stöðvarhreppur	1
7613	Breiðdalshreppur	8
7617	Djúpavogshreppur	14
7618	Austur-Hérað	133
7708	Hornafjörður	103
8000	Vestmannaeyjar	7
8200	Árborg	27
8508	Mýrdalshreppur	53
8509	Skaftárhreppur	104
8601	Austur-Eyjafjallahreppur	19
8602	Vestur-Eyjafjallahreppur	37
8603	Austur-Landeyjahreppur	10
8604	Vestur-Landeyjahreppur	14
8605	Fljótshlíðarhreppur	88
8606	Hvolhreppur	45
8607	Rangárvallahreppur	98
8610	Ásahreppur	31
8611	Djúpárhreppur	16

8612	Holta- og Landsveit	156	4909	Broddaneshreppur	3
8701	Gaulverjabæjarhreppur	5	5000	Siglufjörður	4
8706	Hraungerðishreppur	30	5200	Skagafjörður	124
8707	Villingaholtshreppur	27	5508	Húnaþing vestra	81
8708	Skeiðahreppur	24	5601	Áshreppur	16
8709	Gnúpverjahreppur	103	5602	Sveinsstaðahreppur	5
8710	Hrunamannahreppur	180	5603	Torfalækjarhreppur	11
8711	Biskupstungnahreppur	522	5604	Blönduós	7
8712	Laugardalshreppur	457	5605	Svínavatnshreppur	16
8714	Þingvallahreppur	462	5606	Bólstaðarhlíðahreppur	7
8716	Hveragerði	10	5607	Engihlíðahreppur	3
8717	Ölfus	107	5608	Vindhælishreppur	2
8719	Grímsnes- og Grafningshreppur	1.735	5610	Skagahreppur	6
	Alls árið 2001	8.971	5706	Akrahreppur	13
<hr/>					
Sumarbústaðir á Íslandi við árslok 2000					
0000	Reykjavík	106	6000	Akureyri	15
1000	Kópavogur	126	6200	Ólafsfjörður	35
1300	Garðabær	1	6400	Dalvíkurbyggð	43
1400	Hafnarfjörður	41	6501	Grimseyjarhreppur	2
1603	Bessastaðahreppur	1	6504	Hríseyjarhreppur	5
1604	Mosfellsbær	267	6506	Arnarneshreppur	11
1606	Kjósarhreppur	217	6507	Skriðuhreppur	10
2000	Reykjanesbær	2	6508	Öxnadalshreppur	1
2300	Grindavík	6	6509	Glæsibæjarhreppur	23
2503	Sandgerði	3	6513	Eyjafjarðarsveit	69
2506	Vatnsleysustrandarhreppur	26	6601	Svalbarðsstrandahreppur	48
3000	Akranes	1	6602	Grýtubakkahreppur	12
3501	Hvalfjarðarstrandahreppur	240	6604	Hálshreppur	120
3502	Skilmannahreppur	6	6605	Ljósavatnshreppur	11
3503	Innri-Akrarneshreppur	4	6606	Bárdælahreppur	18
3504	Leirár- og Melahreppur	43	6607	Skútustaðahreppur	26
3506	Skorradalshreppur	376	6608	Reykðalahreppur	14
3510	Borgarfjarðarsveit	205	6609	Aðaldalahreppur	67
3601	Hvítársíðuhreppur	55	6610	Reykjahreppur	20
3609	Borgarbyggð	731	6611	Tjörneshreppur	1
3701	Kolbeinsstaðahreppur	6	6701	Kelduneshreppur	9
3709	Eyrarsveit	24	6702	Óxarfjarðahreppur	46
3710	Helgafellssveit	13	6706	Svalbarðshreppur	4
3711	Stykkishólmur	3	6707	Þórshafnarhreppur	5
3713	Eyja- og Miklaholtshreppur	22	7300	Fjarðabyggð	12
3714	Snæfellsbær	70	7501	Skeggjastaðahreppur	2
3809	Saurbæjarhreppur	9	7502	Vopnafjarðahreppur	11
3811	Dalabyggð	85	7505	Fljótsdalshreppur	2
4100	Bolungarvík	20	7506	Fellahreppur	17
4200	Ísafjarðarbær	163	7509	Borgarfjarðahreppur	8
4502	Reykholahreppur	100	7512	Norður-Hérað	10
4604	Tálknafjarðahreppur	4	7605	Mjóafjarðahreppur	2
4607	Vesturbyggð	58	7612	Stöðvarhreppur	1
4803	Súðavíkurhreppur	101	7613	Breiðdalshreppur	8
4901	Árneshreppur	40	7617	Djúpavogshreppur	14
4902	Kaldrananeshreppur	37	7618	Austur-Hérað	132
4904	Hólmavíkurhreppur	36	7708	Hornafjörður	102
4905	Kirkjubólshreppur	3	8000	Vestmannaeyjar	7
4908	Bæjarhreppur	4	8200	Árborg	28
			8508	Mýrdalshreppur	55
			8509	Skafárhreppur	104

8601	Austur-Eyjaflallahreppur	19	4604	Tálknafjarðarhreppur	2
8602	Vestur-Eyjaflallahreppur	35	4607	Vesturbyggð	51
8603	Austur-Landeyjahreppur	10	4803	Súðavíkurbhreppur	99
8604	Vestur-Landeyjahreppur	14	4901	Árneshreppur	40
8605	Fljótshlíðarhreppur	89	4902	Kaldrananeshreppur	37
8606	Hvolhreppur	46	4904	Hólmavíkurbhreppur	38
8607	Rangárvallahreppur	97	4905	Kirkjubólshreppur	3
8610	Ásahreppur	29	4908	Bæjarhreppur	4
8611	Djúparhreppur	16	5000	Siglufjörður	4
8612	Holta- og Landsveit	156	5200	Skagafjörður	121
8701	Gaulverjabæjarhreppur	4	5508	Húnaþing vestra	79
8706	Hraungerðishreppur	29	5601	Áshreppur	16
8707	Villingaholtshreppur	26	5602	Sveinsstaðahreppur	5
8708	Skeiðahreppur	24	5603	Torfalækjarhreppur	11
8709	Gnúpverjahreppur	102	5604	Blönduós	7
8710	Hrunamannahreppur	168	5605	Svínavatnshreppur	17
8711	Biskupstungnahreppur	501	5606	Bólstaðarhlíðarhreppur	6
8712	Laugardalshreppur	452	5607	Engihlíðarhreppur	3
8714	Þingvallahreppur	465	5608	Vindhælishreppur	2
8716	Hveragerði	10	5610	Skagahreppur	6
8717	Ölfus	104	5706	Akrahreppur	14
8719	Grímsnes- og Grafningshreppur	1.706	6000	Akureyri	14
	Alls árið 2000	8.785	6200	Ólafsfjörður	34
			6400	Dalvíkurbyggð	41
			6501	Grimseyjarhreppur	2
			6504	Hríseyjarhreppur	5
			6506	Arnarneshreppur	11
			6507	Skriðuhreppur	10
			6509	Glæsibæjarhreppur	23
			6513	Eyjafljóðarsveit	70
			6601	Svalbarðsstrandahreppur	46
			6602	Grýtubakkahreppur	12
			6604	Hálshreppur	117
			6605	Ljósavatnshreppur	11
			6606	Bárdælahreppur	16
			6607	Skútustaðahreppur	27
			6608	Reykðalahreppur	11
			6609	Aðaldælahreppur	67
			6610	Reykjahreppur	21
			6611	Tjörneshreppur	1
			6701	Kelduneshreppur	8
			6702	Öxarfjarðarhreppur	46
			6706	Svalbarðshreppur	7
			6707	Þórshafnarhreppur	6
			7300	Fjarðabyggð	11
			7501	Skeggjastaðahreppur	2
			7502	Vopnafjarðarhreppur	11
			7505	Fljótsdalshreppur	1
			7506	Fellahreppur	15
			7509	Borgarfjarðarhreppur	4
			7512	Norður-Hérað	9
			7605	Mjóafjarðarhreppur	1
			7612	Stöðvarhreppur	1
			7613	Breiðdalshreppur	8
			7617	Djúpavogshreppur	7
<hr/>					
Sumarbústaðir á Íslandi við árslok 1999					
0000	Reykjavík	54			
1000	Kópavogur	129			
1400	Hafnarfjörður	41			
1603	Bessastaðahreppur	1			
1604	Mosfellsbær	196			
1606	Kjósarhreppur	197			
2000	Reykjanesbær	2			
2300	Grindavík	6			
2503	Sandgerði	2			
2506	Vatnsleysustrandarhreppur	24			
3000	Akranes	1			
3501	Hvalfjarðarstrandahreppur	240			
3502	Skilmannahreppur	5			
3503	Innri-Akraneshreppur	4			
3504	Leirár- og Melahreppur	44			
3506	Skorradalshreppur	360			
3510	Borgarfjarðarsveit	190			
3601	Hvítársíðuhreppur	56			
3609	Borgarbyggð	626			
3701	Kolbeinsstaðahreppur	6			
3709	Eyrarsveit	22			
3710	Helgafellssveit	12			
3711	Stykkishólmur	3			
3713	Eyja- og Miklaholtshreppur	22			
3714	Snæfellsbær	66			
3809	Saurbæjarhreppur	9			
3811	Dalabyggð	80			
4100	Bolungarvík	17			
4200	Ísafjarðarbær	93			
4502	Reykhólahreppur	96			

7618	Austur-Hérað	130	3714	Snæfellsbær	65
7708	Hornafjörður	98	3809	Saurbæjarhreppur	9
8000	Vestmannaeyjar	4	3811	Dalabyggð	75
8200	Árborg	29	4100	Bolungarvík	17
8508	Mýrdalshreppur	57	4200	Ísafjarðarbær	87
8509	Skaftárhreppur	94	4502	Reykholahreppur	97
8601	Austur-Eyjafjallahreppur	19	4604	Tálknafjarðarhreppur	1
8602	Vestur-Eyjafjallahreppur	35	4607	Vesturbyggð	50
8603	Austur-Landeyjahreppur	10	4803	Súðavíkurhreppur	93
8604	Vestur-Landeyjahreppur	14	4901	Árneshreppur	40
8605	Fljótshlíðarhreppur	83	4902	Kaldrananeshreppur	37
8606	Hvolhreppur	38	4904	Hólmavíkurhreppur	20
8607	Rangárvallahreppur	95	4905	Kirkjubólshreppur	3
8610	Ásahreppur	28	4908	Bæjarhreppur	4
8611	Djúpárhreppur	16	5000	Siglufjörður	3
8612	Holta- og Landsveit	149	5200	Skagafjörður	121
8701	Gaulverjabæjarhreppur	4	5508	Húnaþing	62
8706	Hraungerðishreppur	29	5601	Áshreppur	16
8707	Villingaholtshreppur	27	5602	Sveinsstaðahreppur	5
8708	Skeiðahreppur	23	5603	Torfalækjarhreppur	11
8709	Gnúpverjahreppur	96	5604	Blönduós	7
8710	Hrunamannahreppur	161	5605	Svínavatnshreppur	17
8711	Biskupstungnahreppur	469	5606	Bólstaðarhlíðarhreppur	4
8712	Laugardalshreppur	440	5607	Engihlíðarhreppur	3
8714	Þingvallahreppur	464	5608	Vindhælishreppur	2
8716	Hveragerði	10	5610	Skagahreppur	5
8717	Ölfus	104	5706	Akrahreppur	14
8719	Grímsnes- og Grafningshreppur	1.652	6000	Akureyri	13
	Alls árið 1999	8.223	6200	Ólafsfjörður	33
<hr/>					
Sumarbústaðir á Íslandi við árslok 1998					
0000	Reykjavík	57	6400	Dalvíkurbyggð	38
1000	Kópavogur	133	6501	Grimseyjarhreppur	2
1400	Hafnarfjörður	41	6504	Hríseyjarhreppur	5
1603	Bessastaðahreppur	1	6506	Arnarneshreppur	10
1604	Mosfellsbær	194	6507	Skriðuhreppur	9
1606	Kjósarhreppur	188	6509	Glæsibæjarhreppur	20
2000	Reykjanesbær	2	6513	Eyjafjarðarsveit	65
2300	Grindavík	6	6601	Svalbarðsstrandahreppur	42
2503	Sandgerði	2	6602	Grýtubakkahreppur	12
2506	Vatnsleysustrandarhreppur	24	6604	Hálshreppur	112
3000	Akranes	1	6605	Ljósavatnshreppur	11
3501	Hvalfjarðarstrandarhreppur	218	6606	Bárðdælahreppur	16
3502	Skilmannahreppur	5	6607	Skútustaðahreppur	26
3503	Innri-Akrarneshreppur	5	6608	Reykðalahreppur	11
3504	Leirár- og Melahreppur	40	6609	Aðaldælahreppur	67
3506	Skorradalshreppur	339	6610	Reykjahreppur	20
3510	Borgarfjörður	177	6701	Kelduneshreppur	8
3601	Hvítársíðuhreppur	56	6702	Öxarfjarðarhreppur	46
3609	Borgarbyggð	594	6706	Svalbarðshreppur	7
3701	Kolbeinsstaðahreppur	5	6707	Þórshafnarhreppur	6
3709	Eyrarsveit	23	7300	Mið-Austfirðir	11
3710	Helgafellssveit	12	7501	Skeggjastaðahreppur	2
3711	Stykkishólmur	3	7502	Vopnafjarðarhreppur	11
3713	Eyja- og Miklaholtshreppur	23	7505	Fljótaldalshreppur	1
			7506	Fellahreppur	14
			7509	Borgarfjarðarhreppur	4

7512	Norður-Hérað	8	3509	Hálsahreppur	126
7612	Stöðvarhreppur	1	3601	Hvítársíðahreppur	55
7613	Breiðdalshreppur	8	3602	Þverárlíðahreppur	16
7617	Djúpavogshreppur	7	3605	Borgarhreppur	329
7618	Austur-Hérað	124	3607	Álftaneshreppur	50
7708	Hornafjörður	99	3609	Borgarbyggð	185
8000	Vestmannaeyjar	3	3701	Kolbeinsstaðahreppur	4
8200	Árborg	29	3709	Eyrarsveit	23
8508	Mýrdalshreppur	54	3710	Helgafellssveit	10
8509	Skaftárhreppur	103	3711	Stykkishólmur	1
8601	Austur-Eyjafjallahreppur	19	3712	Skógarstrandarhreppur	17
8602	Vestur-Eyjafjallahreppur	35	3713	Eyja- og Miklaholtshreppur	23
8603	Austur-Landeyjahreppur	7	3714	Snæfellsbær	59
8604	Vestur-Landeyjahreppur	14	3809	Saurbæjarhreppur	9
8605	Fljótshlíðahreppur	79	3811	Dalabyggð	56
8606	Hvolhreppur	35	4100	Bolungarvík	17
8607	Rangárvallahreppur	90	4200	Ísafjarðarbær	62
8610	Ásahreppur	26	4502	Reykholahreppur	98
8611	Djúpárhreppur	15	4604	Tálknafjarðahreppur	1
8612	Holta- og Landsveit	144	4607	Vesturbyggð	50
8701	Gaulverjabæjarhreppur	5	4803	Súðavíkurhreppur	49
8706	Hraungerðishreppur	29	4901	Árneshreppur	7
8707	Villingaholtshreppur	27	4902	Kaldraneshreppur	37
8708	Skeiðahreppur	23	4904	Hólmavíkurhreppur	19
8709	Gnúpverjahreppur	92	4905	Kirkjubólshreppur	3
8710	Hrunamannahreppur	156	4908	Bæjarhreppur	4
8711	Biskupstungnahreppur	451	5000	Síglufjörður	3
8712	Laugardalshreppur	439	5100	Sauðárkrókur	1
8714	Þingvallahreppur	468	5501	Staðahreppur	3
8716	Hveragerði	11	5502	Fremri-Torfustaðahreppur	1
8717	Ölfushreppur	103	5503	Ytri-Torfustaðahreppur	1
8719	Grímsnes- og Grafningshreppur	1.618	5505	Kirkjuhvamshreppur	6
	Alls árið 1998	7.961	5506	Þverárhreppur	31
			5507	Þorkelshólshreppur	18

Sumarbústaðir á Íslandi við árslok 1997

0000	Reykjavík	21	5601	Áshreppur	16
1000	Kópavogur	139	5602	Sveinsstaðahreppur	6
1400	Hafnarfjörður	41	5603	Torfalækjarhreppur	11
1603	Bessastaðahreppur	1	5604	Blönduós	7
1604	Mosfellsbær	192	5605	Svínavatnshreppur	17
1605	Kjalarneshreppur	34	5606	Bólstaðarhlíðahreppur	4
1606	Kjósarhreppur	154	5607	Engihlíðahreppur	3
2000	Reykjanesbær	2	5608	Vindhælishreppur	2
2300	Grindavík	6	5610	Skagahreppur	5
2503	Sandgerði	1	5701	Skefilsstaðahreppur	4
2506	Vatnsleysustrandarhreppur	24	5702	Skarðhreppur	5
3000	Akranes	1	5703	Staðahreppur	4
3501	Hvalfjarðarstrandarhreppur	213	5704	Seyluhreppur	6
3502	Skilmannahreppur	5	5705	Lýtingsstaðahreppur	19
3503	Innri-Akraneshreppur	5	5706	Akrahreppur	14
3504	Leirár- og Melahreppur	39	5707	Rípurhreppur	5
3505	Andakílshreppur	22	5708	Viðvíkurhreppur	1
3506	Skorradalshreppur	326	5709	Hólahreppur	7
3507	Lundarreykjadalshreppur	9	5710	Hofshreppur	16
3508	Reykholtsdalshreppur	15	5715	Fljótahreppur	48
			6000	Akureyri	13

6200	Ólafsfjörður	28	7613	Breiðdalshreppur	8
6300	Dalvík	4	7617	Djúpavogshreppur	6
6501	Grímseyjarhreppur	2	7701	Bæjarhreppur	77
6502	Svarfaðardalshreppur	27	7705	Borgarhafnarhreppur	6
6504	Hríseyjarhreppur	5	7706	Hofshreppur	6
6505	Árskógshreppur	8	7707	Hornafjarðarbær	8
6506	Arnarneshreppur	10	8000	Vestmannaeyjar	2
6507	Skriðuhreppur	8	8100	Selfoss	2
6509	Glæsibæjarhreppur	19	8508	Mýrdalshreppur	54
6513	Eyjafjarðarsveit	60	8509	Skaftárhreppur	102
6601	Svalbarðsstrandahreppur	39	8601	Austur-Eyjafjallahreppur	20
6602	Grýtubakkahreppur	11	8602	Vestur-Eyjafjallahreppur	35
6604	Hálshreppur	106	8603	Austur-Landeyjahreppur	6
6605	Ljósavatnshreppur	10	8604	Vestur-Landeyjahreppur	17
6606	Bárðælahreppur	16	8605	Fljótshlíðahreppur	73
6607	Skútustaðahreppur	24	8606	Hvolhreppur	29
6608	Reykðælahreppur	11	8607	Rangárvallahreppur	89
6609	Aðaldælahreppur	66	8610	Ásahreppur	25
6610	Reykjahreppur	16	8611	Djúpárhreppur	15
6701	Kelduneshreppur	7	8612	Holta- og Landsveit	143
6702	Öxarfjarðahreppur	46	8701	Gaulverjabæjarhreppur	5
6706	Svalbarðshreppur	7	8702	Stokkseyrarhreppur	24
6707	Þórshafnarhreppur	6	8704	Sandvíkurhreppur	3
7100	Neskaupstaður	7	8706	Hraungerðishreppur	29
7501	Skeggjastaðahreppur	2	8707	Villingaholtshreppur	24
7502	Vopnafjarðahreppur	9	8708	Skeiðahreppur	23
7503	Hlíðahreppur	6	8709	Gnúpverjahreppur	90
7505	Fljótsdalshreppur	1	8710	Hrunamannahreppur	149
7506	Fellahreppur	14	8711	Biskupstungnahreppur	435
7507	Tunguhreppur	2	8712	Laugardalshreppur	428
7508	Hjaltastaðahreppur	6	8713	Grímsneshreppur	1.422
7509	Borgarfjarðahreppur	4	8714	Þingvallahreppur	466
7601	Skriðdalshreppur	5	8715	Grafningshreppur	141
7602	Vallahreppur	79	8716	Hveragerði	11
7603	Egilsstaðir	4	8717	Ölfushreppur	105
7604	Eiðahreppur	24		Alls árið 1997	7.617
7605	Mjóafjarðahreppur	1			
7609	Reyðarfjarðahreppur	1			
7612	Stöðvarhreppur	1			