

ANALIZA RYNKU TURYSTYCZNEGO AUSTRALII

Autor: Piotr Bajon
Kierunek studiów:
Turystyka i Rekreacja
SUM 1 rok – grupa 1

SPIS TREŚCI

INFORMACJE OGÓLNE:	3
Krótki opis poszczególnych stanów, terytoriów federalnych i zamorskich:.....	13
Australia Południowa	13
Australia Zachodnia	14
Nowa Południowa Walia.....	15
Queensland	16
Tasmania	17
Wiktoria.....	18
Terytorium Północne.....	19
Australijskie Terytorium Stołeczne.....	20
Terytorium Jervis Bay	20
Wyspa Norfolk	20
Wyspa Bożego Narodzenia	21
Wyspy Kokosowe	23
Wyspy Morza Koralowego	24
Wyspy Heard i McDonalda.....	26
Australijskie Terytorium Antarktyczne.....	27
Wyspy Ashmore i Cartiera	27
Atrakcje turystyczne Australii:.....	28
RYNEK RECEPCJI TURYSTYCZNEJ	32
RYNEK EMISJI TURYSTYCZNEJ	39
PROFILE TURYSTÓW	43
BRANŻA TURYSTYCZNA	49
ZNACZENIE RYNKU AUSTRALIJSKIEGO DLA POLSKI.....	49
PROMOCJA AUSTRALII W POLSCE i POLSKI W AUSTRALII.....	49
PODSUMOWANIE	50

INFORMACJE OGÓLNE:

AUSTRALIA jest to najmniejszy kontynent Ziemi, na półkuli południowej. Od południa i zachodu otoczony Oceanem Indyjskim, od północy i wschodu przybrzeżnymi morzami Oceanu Spokojnego (Morze: Arafura, Timor, Korolowe i Tasmana).

Źródło mapy: http://pl.wikipedia.org/wiki/Grafika:Australia_mapa_przegladowa.png

Nazwa Australia odnosząca się do kontynentu pochodzi od określenia *Terra Australis*, jaką wymyślili i używali europejscy kartografowie aż do połowy XVIII w. Jest to określenie łacińskie i znaczy: *terra* - ziemia, *australis* - południowy. Stąd nazwa Terra Australis - Ziemia Południowa, tudzież Kraina Południowa. A dlaczego nazwali ją południowa (australis) - ponieważ w tamtych czasach sądzono iż zajmuje ona większą część półkuli południowej. Natomiast określenie Australia dotyczące państwa jest tylko potocznie używane, gdyż tak naprawdę to jest to Związek Australijski (ang: Commonwealth Of Australia).

Flaga Narodowa. Wkrótce po utworzeniu federacji w 1901 r., pierwszy premier Australii Edmund Barton ogłosił konkurs na flagę narodową. Rząd federalny ustanowił cenę do 250 funtów za wygrany projekt. Ponad 30 tys. osób przysłało projekty do oceny. Ten wspaniały, natychmiastowy odzew nakłonił do zorganizowania publicznego pokazu flag, który odbył się w Centrum Wystawowym w Melbourne. Konkurs wyłonił pięciu zwycięzców, których

projekty były bardzo podobne: Annie Dorington z Perth, Ivor Evans z Melbourne (14 letni uczeń), L.J Hawkins z Melbourne, E.J. Nuttal z Melbourne i William Stevens z Auckland. Zwycięzcy konkursu razem opracowali jeden wspólny projekt flagi australijskiej wykorzystując wizerunek flagi brytyjskiej (Union Jack - Krzyż Św. Jerzego) i umieszczając pod nim gwiazdę sześcioramienną symbolizującą sześć stanów Związku Australijskiego, a na prawo od niej konstelację Krzyża Południa składającą się z czterech siedmioramiennych gwiazd i jednej pięcioramiennej gwiazdy. Ivor Evans był autorem pomysłu zamieszczenia na fladze Krzyża Południa, ponieważ jest to "najjaśniejsza konstelacja gwiazd południowej półkuli, symbol świetlanej przyszłości Australii jako wiodącego kraju". W 1903 roku podpisano ustawę akceptującą ten projekt jako flagę narodową. Król Edward VII zaakceptował projekt ustawy, ale nie został on oficjalnie przyjęty. Jednakże jej wzór został zaakceptowany i używany jako oficjalna flaga Australii. Gwiazda Republiki (*Federation Star*) została zmieniona 22 maja 1909 roku na siedmioramienną, aby reprezentować 6 stanów federalnych i terytoria zamorskie Australii. Parlament oficjalnie zaakceptował flagę w 1953 r. Królowa Elżbieta II wizytując Australię 15 kwietnia 1954 roku, podpisała akt proklamacji flagi z 1953 roku.

Narodowa flaga Australii jest chorągwią koloru niebieskiego. Czerwona chorągiew powiewa na statkach floty handlowej, biała na statkach Królewskiej Floty Australii. Chorągiew Sił Powietrznych Australii jest błękitna.

Także Aborygeni mają własną flagę. Ich flaga symbolizuje jedność narodu Aborygenów w zmaganiach o niepodległość i samostanowienie. Flaga ma czarny pas na górnej połowie, czerwony na dolnej i żółte koło w środku. Jest wiele wyjaśnień, co znaczą poszczególne kolory i wzory. Jedna wersja głosi, że czarny pasek symbolizuje naród aborygeński, czerwony najprawdopodobniej ląd a żółte koło – słońce. Inna wersja mówi, że czarny pas to naród aborygeński, czerwony rozlew krwi, a żółte koło pochodzi od Europejczyków.

Herb państwowy nadał Australii w 1912 roku król Jerzy V. Sześciopółową tarczę z herbami stanów, otoczoną bordiurą gronostajową podtrzymującą kangur i struś emu. Nad nią, na niebiesko-złotym zawoju, umieszczona jest siedmioramienna złota gwiazda. Za tarczą i trzymaczami umieszczone są kwitnące gałęzie australijskiej akacji. Pod tarczą wstęga z napisem nazwy państwa.

Hymn państwowy. Brytyjski hymn królewski *God Save the Queen* pozostał hymnem Australii aż do roku 1984 r., kiedy to hymnem narodowym została patriotyczna pieśń *Advance Australia Fair* (*Naprzód, Piękna Australio*). Słowa i muzykę napisał Peter Dodds McCormick. Po raz pierwszy pieśń tę wykonano w dniu św. Andrzeja w 1878 roku w Sydney, więc do 1984 roku w Australii obowiązywały dwa hymny - królewski i narodowy.

Oto jego słowa:

Advance Australia Fair

Australians all let us rejoice,
For we are young and free;
We've golden soil and wealth for toil,
Our home is girt by sea;
Our land abounds in Nature's gifts
Of beauty rich and rare;
In history's page, let every stage
Advance Australia fair!
In joyful strains then let us sing,
"Advance Australia fair!"

Beneath our radiant southern Cross,
We'll toil with hearts and hands;
To make this Commonwealth of ours
Renowned of all the lands;
For those who've come across the seas
We've boundless plains to share;
With courage let us all combine
To advance Australia fair.
In joyful strains then let us sing
"Advance Australia fair!"

Stolicą państwa jest Canberra.

Powierzchnia:

Australia stanowi szóste pod względem powierzchni państwo świata. Całkowita jej powierzchnia to 7 686 850 km².

Skrajne punkty części lądowej Australii:

-Przylądek Jork 10°41'S

-Wilsons Promontory 39°08'S

-Steep Point 113°09'E

-Byron 153°39'E

Rozciągłość południkowa - 3150 km z Tasmanią

Rozciągłość równoleżnikowa - ok. 4000 km

Historia:

Australia została odkryta przez Portugalczyków, którzy w tym czasie zakładali swe bazy handlowe w Indiach, Azji Płd.-Wsch. i w Chinach. Australia ich jednak nie zainteresowała, gdyż wydawała się niezamieszkała i nieprzyjazna dla Europejczyków pod względem przyrodniczym i klimatycznym. Podobnie Holendrzy, którzy penetrowali w XVII wieku zachodnie i północne wybrzeża kontynentu, zadowolili się jedynie nazwaniem go Nową Holandią.

Badania wskazują, że Australia była już zasiedlona 60 tys. lat temu przez ludzi przybyłych z Azji. Byli to Aborygeni. W 1787 r. na teren owego kontynentu przybył biały człowiek - statki z więźniami z Anglii, Szkocji, Walii. Większość więźniów po odbyciu kary osiedliła się na australijskich ziemiach.

Wnętrze kontynentu Australii było nie zbadane aż do początków XIX wieku.

Wielu badaczy starało się dotrzeć w głąb kontynentu, dla wielu skończyło się to śmiercią (jednym z nich był William Wills).

Ludność:

Według danych z 2007 roku liczba ludności Australii wynosi - 21 152 000 - w tym ludność rdzenna 373 000, Polonia ok. 141 000.

Średnia gęstość zaludnienia to 2,8 osób/km² - Australia to najłagodniej zaludnione państwo świata. 75% ludności mieszka na południu kraju, na obszarze stanowiącym ok. 5% powierzchni kontynentu australijskiego. Najgęściej zaludnionymi prowincjami są: Australijskie Terytorium Stołeczne - 120 osób/km² i Wiktoria - 19,4 osób/km².

Liczba ludności w głównych miastach wynosi (stan na 2007 r.):

Sydney	- 4 293 100
Melbourne	- 3 730 000
Brisbane	- 1 810 900
Perth	- 1 507 900
Adelaide	- 1 138 833
Gold Coast	- 554 628
Newcastle	- 512 000
Canberra	- 323 000

Zarazem Australia to najbardziej zurbanizowane państwo świata, w którym ludność miejska stanowi 85%. W 13 miastach, liczących ponad 100 tys. mieszkańców, mieszka ok. 70% ludności kraju.

Skład etniczny:

- Europejczycy - 91%
- Aborygeni - 2%
- Azjaci - 5%
- Pozostali - 2%

LUDNOŚĆ WEDŁUG WIEKU	
0 – 14 lat	19,3 %
15 – 64 lat	67,4 %
Powyżej 64 lat	13,2 %
ŚREDNIA WIEKU LUDNOŚCI AUSTRALII	
W całej populacji	37,1 lat
Mężczyźni	36,3 lat
Kobiety	38 lat
Przyrost naturalny	0,82 %
Współczynnik urodzeń	12,02 urodzin/1000 mieszkańców
Współczynnik zgonów	7,56 zgonów/1000 mieszkańców
ŚREDNIA DŁUGOŚĆ ŻYCIA	
W całej populacji	80,62 lat
Mężczyźni	77,75 lat
Kobiety	83,63 lat
Rozrodczość:	1,76 urodzin/kobietę

Źródła danych odnośnie ludności ze stron:

- http://www.australia.com.pl/index.php?option=com_content&task=view&id=46&Itemid=54
- <http://pl.wikipedia.org/wiki/Australia>

Ustrój polityczny:

Australia jest członkiem brytyjskiej Wspólnoty Narodów, zachowującym w aktach prawnych nazwę dominium. Ustrojem politycznym jest formalnie federacyjna monarchia konstytucyjna z dwuizbowym parlamentem. Głową państwa jest Królowa Australii (obecnie Elżbieta II) reprezentowana przez gubernatora generalnego. Tytuł Królowej Australii został nadany panującemu monarsze brytyjskiemu w 1971 przez australijski parlament. Praktycznie głową państwa jest gubernator generalny Australii Michael Jeffery reprezentujący królową Australii Elżbietę II. Premierem Australii jest Kevin Rudd.

Gospodarka:

Australia to wysoko rozwinięte państwo przemysłowo-rolnicze.

Struktura użytkowania ziemi:

- użytki rolne stanowią 61,4% powierzchni kraju
- grunty orne i sady - 6,4%
- użytki zielone (łąki i pastwiska) - 54,4%
- nieużytki - 24,6%.

Znaczna część gruntów ornych jest sztucznie nawadniana ze źródeł artezyjskich. Uprawia się: pszenicę (największy obszar uprawy na świecie), trzcinę cukrową, bawełnę, słoneczniki, drzewa owocowe i cytrusowe, winorośl. Trudności w uprawie powodują długotrwałe susze i plagi szarańczy. Rozwinięta hodowla owiec (2. miejsce na świecie, ok. 75% merynosów), bydła. Rybołówstwo w gospodarce Australii ma znaczenie drugorzędne. Poławia się głównie ostrygi, kraby, homary, krewetki, tuńczyki, makrele, łososie oraz perły. Większość poławianych ryb, pochodzi z kultur sztucznych (perły też).

Głównym bogactwem naturalnym są bogate złoża rud żelaza, boksytów, ołowiu, cynku i niklu, uranu, manganu, złota, srebra, miedzi, cyrkonii, opali (największy światowy producent), szafirów i diamentów (jeden z większych producentów na świecie) oraz węgla kamiennego, ropy naftowej i gazu ziemnego. Rozwinięty przemysł metalowy, hutniczy, elektromaszynowy, elektrotechniczny, spożywczy, środków transportu, chemiczny, drzewny, papierniczy, poligraficzny, odzieżowy, obuwniczy, włókienniczy (33% światowej produkcji wełny nieoczoszczonej - od dziesięcioleci pierwsze miejsce na świecie). Regionem przemysłowym kraju są stany: Nowa Południowa Walia (ośrodki przemysłowe m. in.: Sydney, Newcastle, Wollongong), Australia Południowa (Adelaide, Port Pirie, Whyalla) i Wiktorja (Melbourne). Silnie zróżnicowany sektor przemysłowy, w którym pracuje 25% ludności czynnej zawodowo, wytwarza 28% produktu krajowego brutto.

Australia zajmuje 6. miejsce na świecie w produkcji energii elektrycznej, pochodzącej w 10% z elektrowni wodnych (głównie z systemu hydroelektrowni w Górach Śnieżnych i na Tasmanii). Jedną z największych na świecie elektrowni ciepłych buduje się w Bayswater w dolinie rzeki Hunter w stanie Nowa Południowa Walia (moc docelowa 3960 MW). W całym kraju liczne są małe elektrownie obsługujące farmy.

Około 5% dochodów państwa pochodzi z turystyki. Corocznie odwiedza Australię ponad 2 mln turystów, głównie z Japonii, Nowej Zelandii, USA, Wielkiej Brytanii. Do interesujących obiektów turystycznych zalicza się: Wielką Rafę Koralową, Wybrzeże Złote, Górę Kościuszki, Park Narodowy Uluru, Tasmanię.

W komunikacji ważną funkcję pełnią: żegluga kabotażowa, transport lotniczy (ponad 400 lotnisk - najwięcej na świecie, największa w Australii linia lotnicza Qantas przewozi ok. 12,5 mln pasażerów rocznie), samochodowy (najbardziej zmotoryzowany kraj świata, długość dróg 913 tys. km, tylko 30% ma nawierzchnię asfaltową, a pozostałe drogi są dostępne w czasie korzystnych warunków pogodowych) i kolejowy (38,5 tys. km, głównie w południowo - wschodniej części kraju). Główne porty morskie: Sydney, Melbourne, Fremantle, Dampier, Port Hedland, Port Walcott, Hay Point.

Dochód narodowy: 30 700 000 USD na 1 mieszkańca (2004). Inflacja: 2,3% (2004). Zadłużenie: 308,7 mld USD (2004). Struktura zatrudnienia: usługi – 70%, przemysł – 26,4%, rolnictwo – 3,6%. Handel zagraniczny: ponad 80% eksportu stanowią surowce mineralne i produkty rolnicze. Eksportuje się głównie węgiel (12%), złoto (7%), wełnę (6%), natomiast importuje się maszyny (33%), produkty chemiczne (12%), surowce (5%). Głównymi partnerami handlowymi są: kraje rozwijające się, USA, Japonia, Unia Europejska, Nowa Zelandia. Obroty handlowe z zagranicą – eksport: 86,89 mld USD, import: 98,1 mld USD (2004).

Religie:

Zgodnie z rządowym cenzusem z 2006 roku, 63,8% Australijczyków to chrześcijanie, 2,1% to buddyści, 1,7% stanowią muzułmanie, 0,7% hinduiści, 0,4% żydzi, 1,2% wyznawcy pozostałych niechrześcijańskich religii i sekt, a 30,6% nie identyfikuje się z żadną religią. Wśród chrześcijan największą grupę stanowią katolicy (25,8% ludności) i anglikanie (18,7%). Większość Australijczyków jest słabej wiary i na co dzień nie przywiązuje zbyt dużej wagi do przestrzegania doktryn swych wspólnot wyznaniowych i do praktyk religijnych. Zaledwie 1,5 miliona chrześcijan regularnie bierze udział w niedzielnych nabożeństwach, co stanowi około 7,5% Australijczyków, przy czym świątynie katolickie są odwiedzane częściej niż świątynie protestanckie.

Podział administracyjny Australii:

Rys. 1 Stany Australii

Rys. 2 Australijskie Terytorium Antarktyczne

Rys. 3 Wyspa Bożego Narodzenia

Rys. 7 Wyspy Morza Koralowego

Rys. 8 Wyspy Ashmore i Cartier

Australia to państwo federalne podzielone na 6 stanów i 2 terytoria federalne:

Jednostka administracyjna	Stolica	Powierzchnia w km ²	Ludność w tys. (stan z sierpnia 2007)
STANY			
Australia Południowa	Adelaide	984 377	1 588,5
Australia Zachodnia	Perth	2 529 880	2 118,5
Nowa Południowa Walia	Sydney	800 628	6 908,9
Queensland	Brisbane	1 734 157	4 201,1
Tasmania	Hobart	68 102	494,5
Wiktoria	Melbourne	227 600	5 226,4
TERYTORIA FEDERALNE			
Terytorium Północne	Darwin	1 346 200	216,5
Stołeczny Dystrykt Federalny	Canberra	2 360	340,3

Zródło danych: http://www.australia.com.pl/index.php?option=com_content&task=view&id=45&Itemid=52

Terytoria zamorskie przynależne:

- Wyspa Norfolk
- Wyspa Bożego Narodzenia
- Wyspy Kokosowe (Wyspy Keelinga)
- Wyspy Morza Koralowego
- Wyspy Heard i McDonalda
- Australijskie Terytorium Antarktyczne
- Wyspy Ashmore i Cartiera

Stany australijskie wywodzą się z dawnych kolonii brytyjskich. Ich niezależność chroniona jest przez konstytucję, a prawa na poziomie Związku Australijskiego obowiązują tylko tam, gdzie pozwala na to konstytucja. Inaczej jest w terytoriach, gdzie automatycznie obowiązuje legislacja federalna. Większość z terytoriów administrowana jest bezpośrednio przez rząd federalny, jedynie trzy z nich (Terytorium Północne, Australijskie Terytorium Stołeczne i Norfolk) posiadają własną administrację. Ale nawet w tych terytoriach parlament australijski posiada pełną moc prawodawczą i może uchylić prawa ustanowione przez instytucje terytoriów. W różnych ciałach międzyrządowych Terytorium Północne i Australijskie Terytorium Stołeczne traktowane są jak stany.

Każdy stan posiada gubernatora, mianowanego przez króla/królową Australii, ale faktycznie wybranego przez premiera stanu. W Terytorium Północnym i na wyspie Norfolk władzę monarszą reprezentuje administrator, wyznaczany przez gubernatora generalnego Australii. W Australijskim Terytorium Stołecznym nie ma ani gubernatora, ani administratora, za to niektóre z jego funkcji sprawuje sam gubernator generalny Australii.

W każdym stanie jest dwuizbowy parlament wzorowany na parlamencie federalnym, poza Queenslandem, który zniósł wyższą izbę w 1922. Niższa izba nazywana jest Zgromadzeniem Ustawodawczym (Legislative Assembly), jedynie w Australii Południowej i na Tasmanii nazywany jest House of Assembly. Wyższa izba nazywana jest Radą Ustawodawczą (Legislative Council). Wspomniane wyżej trzy samorządne terytoria mają jednoizbowy parlament.

Głową rządu w każdym stanie jest premier, wyznaczany przez gubernatora stanu z partii lub koalicji stanowiącej większość w niższej izbie parlamentu stanowego. W przypadku

kryzysu konstytucjonalnego może wyznaczyć jednak kogoś innego. Na czele rządu w terytoriach stoi główny minister.

Krótki opis poszczególnych stanów, terytoriów federalnych i zamorskich:

Australia Południowa - South Australia - stan w południowej części Australii, nad Wielką Zatoką Australijską. Główne miasta: Whyalla, Port Pirie, Port Augusta. Osadnictwo skupia się w południowo-wschodniej części stanu, część północno-zachodnia jest prawie bezludna.

Warunki naturalne: Linia brzegowa dobrze rozwinięta.

W części zachodniej, nad Wielką Zatoką Australijską, wyrównane wybrzeże z wysokim klifem. Na wschodzie głęboko wcięte Zatoki: Spencera i Św. Wincentego, oraz półwyspy: Eyre i Yorke. Do Australii Południowej należy kilka wysp, z największą przybrzeżną Wyspą Kangura. Zachodnia i środkowa część Australii Południowej leży w obrębie Wyżyny Zachodnioaustralijskiej, zbudowanej głównie ze skał prekambryjskich. Jej głównymi częściami są: wapienna, krasowa Nizina Nullarbor na południu, Wielka Pustynia Wiktorii i ostańcowe pasmo Musgrave z najwyższym wzniesieniem stanu (Woodroffe, 1440 m n.p.m.) na północy. Południowo-wschodnią część Australii Południowej zajmują Góry Flindersa, zbudowane ze skał prekambryjskich i paleozoicznych, z najwyższym szczytem St. Mary Peak (1165 m n.p.m.). Na wschodzie próg tektoniczny oddziela je od najniższej części niziny Murray. Na północy od Gór Flindersa leży rozległe, bezodpływowe obniżenie (którego najniższą część zajmuje słone jezioro Eyre), przechodzące na północy w wydmy Pustyni Simpsona.

Klimat: Australia Południowa w większości leży w strefie klimatu zwrotnikowego, suma rocznego opadu na północy nie przekracza 150 mm. Południowo-wschodnia część stanu cechuje się klimatem podzwrotnikowym. Suchy klimat Australii Południowej silnie oddziałuje na stosunki wodne.

Rzeki: Wschodnią część stanu odwadnia rzeka Murray, poza tym występują głównie rzeki okresowe i epizodyczne. Na zachodzie - z racji występowania krasowiejących wapieni - brak sieci rzecznej. Na terenie stanu leżą największe, okresowe, słone jeziora kontynentu: Eyre, Torrens, Gaidner, Frome, oraz suche koryta rzek, tzw. creeks.

Gleby: Dominują gleby pustynne. W południowo-wschodniej części stanu występują czerwonoziemy.

Flora: Wśród formacji roślinnych przeważają zbiorowiska krzewiaste (mallee-scrub, mulga-scrub, brigalow-scrub), częste są również słonorośla. Stoki Gór Flindersa porastają lasy eukaliptusowe.

Fauna: Ze zwierząt żyją tu: różne gatunki kangurów, struś emu, na północy dziki pies dingo.

Bogactwa naturalne: Wśród bogactw naturalnych główną rolę odgrywa sól (pozyskiwana z oceanu i jezior), uran, rudy miedzi i żelaza, ropa naftowa, gaz ziemny oraz opale.

Historia: W 1. poł. XVII w. do wybrzeży Australii Południowej dotarli Holendrzy, którzy m.in. w 1627 r. wpłynęli do Wielkiej Zatoki Australijskiej. W latach 1798-1802 wybrzeża Australii Południowej badał M. Flinders. Wyprawy do wnętrza ładu podejmował m.in. 1839-1841 E.J. Eyre, odkrywając Góry Flindersa, jezioro Torrens i jezioro Eyre

(nazwane na jego cześć). W 1804 r. powstała osada łowców fok na Wyspie Kangura. Od 1834 r. kolonia brytyjska, rozwijająca się dzięki rolnictwu (uprawa pszenicy) i górnictwu miedzi. Po 1836 r. rozpoczął się stały napływ osadników, m.in. emigrantów niemieckich. W 1857 r. Australia Południowa uzyskała samorząd. W latach 1863-1911 w skład Australii Południowej wchodziło Terytorium Północne. Od 1901 r. stan należy do Związku Australijskiego.

Rolnictwo: Uprawy zajmują tylko 3% powierzchni stanu, większość obszarów rolnych funkcjonuje dzięki nawadnianiu. Uprawia się: pszenicę, jęczmień, owies, rzepak, a także winną latorośl (Australia Południowa dostarcza 1/2 produkcji krajowej win), drzewa owocowe i oliwki. Ważne znaczenie ma ekstensywna hodowla owiec (ok. 20 mln sztuk) i bydła (kilkaset tys. sztuk). Istotną rolę w gospodarce pełni rybołówstwo.

Przemysł: Podstawowymi rodzajami przemysłu są: górnictwo, hutnictwo żelaza (Whyalla), cynku i ołowiu (Port Pirie) oraz miedzi. Przemysł stoczniowy (Whyalla) oraz przetwórczy (Adelaide). Przez Australię Południową, równoległe do wybrzeża, biegnie transkontynentalna droga i linia kolejowa z Perth do Melbourne, z odgałęzieniem do Sydney. Drugi ważny ciąg komunikacyjny łączy Adelaide i porty wybrzeża z Alice Springs (Terytorium Pn.) w centrum kontynentu. Stolica stanu Adelaide jest ważnym węzłem drogowym oraz przede wszystkim dużym portem morskim i lotniczym.

Turystyka: Głównymi obszarami turystycznymi Australii Południowej są: okolice Adelaide, Góry Flindersa i Wyspa Kangura.

Australia Zachodnia - Western Australia - największy stan Australii, zajmujący zachodnią część kontynentu. Główne miasta: Fremantle, Kalgoorlie, Broome, Bunbury, Albany. Osadnictwo koncentruje się w południowo-zachodniej części stanu oraz wzdłuż wybrzeża. We wschodniej części Australii Zachodniej znajdują się rozległe

rezerwy Aborygenów.

Warunki naturalne: Prawie cały stan (90% powierzchni) leży na Wyżynie Zachodnioaustralijskiej, tworzącej rozległą powierzchnię zrównania, ścinającą główne skały prekambryjskie, ponad którą wznoszą się ostańcowe pasma i pojedyncze góry (inselbergi). Najwyżej wznoszą się góry Hamersley (Mt. Meharry, 1250 m n.p.m.) w północno-zachodniej części stanu. Na północnym wschodzie leży rozległa wyżyna Kimberley (wysokość do 936 m n.p.m.). Wschodnią część stanu zajmują pustynie, od północy: Wielka Pustynia Piaszczysta, Pustynia Gibsona, Wielka Pustynia Wiktorii. Na zachodnim wybrzeżu występuje wąski pas nizin.

Klimat: Większość obszaru cechuje się suchym i skrajnie suchym klimatem zwrotnikowym (roczny opad od 150 do 400 mm). Tylko północny skraj wyżyny Kimberley leży w strefie klimatu podrównikowego o opadach rocznych powyżej 1000 mm i wyraźnej porze wilgotnej w okresie letnim. Południowo-zachodnia część stanu charakteryzuje się klimatem podzwrotnikowym z opadami w porze zimowej.

Rzeki: Większość rzek Australii Zachodniej ma charakter okresowy, krótkie stałe rzeki występują tylko na północy i południowo-zachodnim krańcu stanu, m.in.: Aschburton, Fitzroy, Murchison, Gascoyne. W środkowej części stanu występują liczne jeziora, pokryte skorupą solną. Gleby pustynne, na południowym zachodzie czerwonoziemi i gleby bielcowe.

Flora: Obszary leśne występują tylko na północy i na południowym zachodzie stanu. Pozostałą część powierzchni zajmują zbiorowiska pustynne, półpustynne formacje trawiaste i scrub.

Fauna: Żyją tu liczne gatunki kangurów i innych torbaczy, dziki pies dingo, struś emu, na południu kolczatki.

Bogactwa naturalne: Obszar stanu obfituje w bogactwa mineralne, występują m.in.: rudy żelaza i manganu, złoto, diamenty, uran, azbest, boksyty. Na szelfie eksploatuje się ropę naftową i gaz ziemny.

Historia: Od początku XVII w. do wybrzeży Australii Zachodniej docierali Holendrzy, m.in. w 1616 r. do Zatoki Rekiniej (Shark Bay) dotarł D. Hartog, nazywając odkryty obszar Ziemią Eendracht (od imienia statku). W 1618 r. do zachodniego wybrzeża dopłynęli m.in. L. Jakobszoon i W. Janszoon, a w 1623 r. K. Hermansz. W 1699 r. wybrzeża Australii Zachodniej penetrował angielski żeglarz i pirat

W. Dampier, na którego cześć nazwano miasto, grupę wysp i półwysep. W 1791 r. Australia Zachodnia przejęta formalnie w posiadanie Wielkiej Brytanii. Po 1829 r. rozwinęło się osadnictwo europejskie, zasilone w latach 1850-1868 przez ok. 10 tys. więźniów z Wielkiej Brytanii. Od 1890 r. Australia Zachodnia posiadała samorząd. Odkrycie złota w Coolgarolie i Kalgoorlie w 1892-1893 spowodowało liczny napływ ludności, powstawanie nowych osiedli i przyspieszyło rozwój Australii Zachodniej. Od 1901 r. wchodzi w skład Związku Australijskiego.

Rolnictwo: Tereny uprawne (głównie pszenica, jęczmień) znajdują się w południowo-zachodniej części stanu i wzdłuż zachodniego wybrzeża. Podstawową gałęzią gospodarki jest ekstensywna hodowla owiec (ponad 30 mln sztuk) i bydła.

Przemysł: Obok przemysłu wydobywczego ważną rolę odgrywa hutnictwo i przemysł przetwórczy. Główne linie komunikacyjne biegną równoległe do wybrzeża południowego (z Perth ku Adelaide) i zachodniego (z Perth do Broome). Głównym portem morskim stanu jest Fremantle, lotniczym - Perth.

Turystyka: Turystyka skupia się w okolicy Perth i Kalgoorlie, znacznie rzadziej odwiedzane jest wybrzeże zachodnie.

Nowa Południowa Walia - New South Wales stan we wschodniej części Australii. Główne miasta: Newcastle, Wollongong, Broken Hill.

Warunki naturalne: wschodnią część zajmują Wielkie Góry Wododziałowe z Alpami Australijskimi oraz ich

najwyższym szczytem Górą Kościuszki 2228 m n.p.m. Góry opadają na wschód ku wybrzeżu Morza Tasmana stromymi stokami, rozciętymi głębokimi dolinami rzecznyymi. Po stronie zachodniej Wielkie Góry Wododziałowe obniżają się łagodnie ku wyścielonym utworami trzeciorzędowymi Nizinom Wewnętrznych, mającym charakter równin, rozciętych korytami okresowych rzek - Darling i Murrumbidgee. Wybrzeże i wschodni brzeg gór cechuje się klimatem podzwrotnikowym morskim z rocznym opadem 900-1200 mm, zachodni brzeg natomiast jest znacznie suchszy - opady roczne wynoszą 500-700 mm. Niziny Wewnętrzne cechują się suchym klimatem zwrotnikowym - opady od 500 do 200 mm. Wybrzeże i wschodni skłon gór porośnięte są wilgotnym lasem

eukaliptusowym. W wielu miejscach naturalna roślinność ustąpiła obszarom uprawnym i zabudowie. Zachodni skłon porasta las suchy, przechodzący na Nizinach Wewnętrznych w scrub akacjowy i suche stepy.

Historia: Nowa Południowa Walia odkryta została i zbadana w 1770 roku przez J. Cooka, który nadał jej nazwę i proklamował panowanie brytyjskie nad kontynentem australijskim. Po utracie kolonii amerykańskich i karnej kolonii w Wirginii rząd brytyjski założył nową kolonię w miejscu lądowania kapitana Cooka, nadając jej nazwę Botany Bay. W 1788 roku statek angielski przywiózł tu pierwszych skazańców, rozpoczynając zasiedlanie przez Europejczyków kontynentu Australii. W 1793 roku Nowa Południowa Walia została otwarta dla osadnictwa, w 1842 roku otrzymała status kolonii korony brytyjskiej, zaś w latach 1843-1855 uzyskała samorząd. Z Nowej Południowej Walii wyodrębniły się dwa stany: w 1851 roku stan Wiktorii i w 1851 Queensland. W XIX w. ludność regionu utrzymywała się z eksportu bawełny i eksploatacji złóż złota. W 1901 roku Nowa Południowa Walia weszła w skład Związku Australijskiego. Obszar stanu zasobny jest w bogactwa mineralne, występuje tu węgiel kamienny, rudy cynku i ołowiu, cyny, miedzi i złota.

Gospodarka: Nowa Południowa Walia jest najlepiej rozwiniętym stanem Australii, zarówno pod względem rolniczym, jak i przemysłowym. Stosunkowo duże obszary zajmują pola uprawne (pszenica, ananasy, trzcina cukrowa, tytoń) oraz pastwiska (bydło i owce). Rozwija się przemysł wydobywczy, metalurgiczny, chemiczny i spożywczy. Posiada gęstą sieć dróg i linii kolejowych. Stolica stanu - Sydney - jest największym miastem oraz głównym portem lotniczym i morskim Australii.

Queensland - stan w północno-wschodniej części Australii. Główne miasta to: Rockhampton, Townsville, Cairns, Mount Isa.

Warunki naturalne: północno-wschodnią część stanu zajmują Wielkie Góry Wododziałowe. Występuje szereg wysoko wzniesionych (800-1200 m n.p.m.) płaskowyżów,

porozdzielanych dolinami i obszarami o rzeźbie pogórskiej. Najwyższe wzniesienia (do 1622 m n.p.m.) znajdują się w części północnej. Wschodnie stoki gór opadają stromo ku wybrzeżu Oceanu Spokojnego. Na północno-wschodnim wybrzeżu występuje miejscami nizina nadbrzeżna. U wybrzeży liczne są rafy koralowe oczywiście z najsłynniejszą w części północnej Wielką Rafą Koralową. W zachodniej części znajdują się Równiny Queenslandu, z charakterystycznymi dolinami rzek okresowych. W części środkowej znajduje się płaskowyż Barkly. Na południe i na północ od płaskowyżu Barkly leżą obszary nizinne - Kraina Strumieni, Nizina Karpentaria. W północnej części stanu półwysep York zwężając się w kierunku północnym wieńczy Kontynent Australijski.

Klimat Queenslandu jest bardzo zróżnicowany. Od wilgotnego równikowego (3500 mm opadu rocznie), przez podrównikowy aż po zwrotnikowy suchy (opad roczny 120-500 mm). Od strony wschodniej Wielkich Gór Wododziałowych odpływają krótkie całoroczne rzeki.

Natomiast ku zachodowi spływają rzeki okresowe tworząc często rozbudowane systemy rzeczne (Eyre, Diamantina). W porze deszczowej, tj. od grudnia do marca rzeki mogą nagle wezbrać czym stanowią poważne zagrożenie i utrudnienie dla komunikacji. W północnej części Queenslandu przeważają gleby laterytowe oraz aluwialne,

w górach gleby bielcowe, czerwono-brunatne oraz żyzne czarnoziemy i rędziny. We wnętrzu kontynentu pojawiają się szare, kasztanowe i brunatne gleby sawann, a także brunatne i gliniaste gleby półpustyń.

Fauna zależy od warunków klimatycznych. Wilgotne równikowe lasy półwyspu York przechodzą na południu w lasy eukaliptusowe. Suche wnętrze stanu to sawanna trawiasta oraz roślinność półpustynna. Świat zwierzęcy Queenslandu jest bardzo bogaty, np.: kazuar, rajskie ptaki, altanniki, nogale, liczne papugi. Wśród ssaków do osobliwości należą kolczatki i kuskusy - torbacze nadrzewne. Występuje też liczne gatunków gadów, w tym wiele jadowitych węży oraz na północy stanu krokodyl różańcowy. W rzekach od strony Morza Koralowego występuje reliktowy dwudyszny rogoząb (*Neoceratodus*).

Obszar stanu zawiera następujące bogactwa mineralne: gaz ziemny i ropa naftowa, węgiel kamienny, boksyty, cynk i ołów, cyna, miedź, srebro i uran.

Historia: tereny Queenslandu odkrył ponownie w 1770 r. kapitan J. Cook. Jako posiadłość brytyjska obecny stan wchodził w skład Nowej Południowej Walii, gdzie była kolonia karna. Od 1840 r. skolonizowany został przez Europejczyków. W 1859 r. Queensland wyodrębniony został z Nowej Południowej Walii i stał się autonomiczną kolonią brytyjską. W 1870 r. odkryto tu pokłady złota. W 1890 r. w związku z przekonaniem o szerzeniu chorób zakaźnych przez sprowadzanych robotników azjatyckich wydano zakaz imigracji i osiedlania się Azjatów w Queensland.

Gospodarka: zachodnia część stanu jest regionem hodowlanym, wypasa się tutaj ok. 10 mln sztuk bydła i 20 mln sztuk owiec. We wschodniej części stanu uprawia się zboża, trzcinę cukrową i owoce południowe (ananasy, banany, cytrusy i in.). Przemysł głównie wydobywczy ze względu na bogate złoża mineralne, ponadto dobrze rozwinięty jest przemysł przetwórczy.

Główne linie komunikacyjne przebiegają wzdłuż wschodniego wybrzeża oraz prostopadle do niego w głąb kraju. Brisbane, Gladstone i Townsville są ważnymi portami morskimi, a Brisbane ponadto wielkim międzynarodowym portem lotniczym. Wybrzeże Morza Koralowego (Wybrzeże Złote, Wybrzeże Słoneczne, Wielka Rafa Koralowa) należy do najbardziej atrakcyjnych obszarów turystyczno-rekreacyjnych tej części świata.

Tasmania - najmniejszy stan Australii, obejmujący wyspę Tasmanię i kilka mniejszych wysp (King, Furneaux, Wyspy Huntera) w Cieśninie Bassa oraz wyspę Macquarie w południowej części Oceanu Indyjskiego. Główne miasta: Launceston, Port Arthur, Queenstown.

Tasmania jest geologicznym przedłużeniem Wielkich Gór Wododziałowych we wschodniej Australii. Cechuje się rzeźbą górzysto-wyżynną (Mount Ossa - 1617 m n.p.m.). Na Tasmanii występują liczne formy polodowcowe i głębokie doliny rzeczne. Wąskie pasy nizin występują tylko na wybrzeżach. Klimat oceaniczny o znacznej wilgotności - od 1800 do 3500 mm opadu rocznie, podzwrotnikowy, na wybrzeżu południowym - umiarkowany. Występuje tu szereg jezior polodowcowych. Liczne krótkie rzeki o dużym spadku wykorzystywane są do celów energetycznych. Tasmania jest silnie zalesiona, miejscami występują też

torfowiska. W dość bogatej faunie osobliwością jest drapieżny torbacz - diabeł tasmański (*Sarcophilus harrisii*).

Łąd ten odkrył w 1642 roku A.J. Tasman, który nazwał ją Ziemią van Diemena. W 1777 roku badana była przez J. Cooka, a 1798 roku przez G. Bassa.

W początku XIX w. rozwinęła się na Tasmanii hodowla owiec. Do 1853 roku wykorzystywana była jako kolonia karna i miejsce zsyłki skazańców brytyjskich. Początkowo administrowana przez Nową Południową Walię, a od 1825 roku stała się odrębną kolonią Korony Brytyjskiej. W 1855 roku zmieniono nazwę Ziemi van Diemena na Tasmania. Tasmańczycy prześladowani przez białych osadników, całkowicie wyginęli w XIX w. 1 stycznia 1901 roku Tasmania przystąpiła do Związku Australijskiego.

Tasmania eksploatuje złoża srebra, cynku i ołowiu, cyny, wolframu, a także węgla kamiennego i ropy naftowej. Prócz górnictwa rozwija się hutnictwo aluminium i cynku, przemysł metalowy, drzewno-papierniczy i spożywczy. Rolnictwo to m.in. uprawa owoców, warzyw, zbóż i hodowla bydła koncentrująca się na wybrzeżach, natomiast hodowla owiec - w centrum wyspy. Mimo znacznej atrakcyjności krajobrazowej Tasmanii jest stosunkowo rzadko odwiedzana przez turystów. Szkoda, bo to ładna kraina.

Wiktoria - Victoria stan w południowo-wschodniej części kraju. Główne miasta: Geelong, Ballarat, Bendigo.

Warunki naturalne. Linia brzegowa stosunkowo dobrze rozwinięta. W łąd wcinają się liczne, dogodnie do budowy portów zatoki m.in. Portland i Port Phillip. Regiony w Wiktorii cechują się układem równoleżnikowym, od południa ciągnie się szeroki pas nizin nadbrzeżnych, Wielkie Góry Wododziałowe, w części zachodniej niższe, o charakterze wyżynnym (300-400 m n.p.m.), z twardełcowymi masywami górskimi (najwyższy Grampian 1167 m n.p.m.), w części wschodniej przybierają charakter górski, w obrębie Alp Australijskich wysokości dochodzą do 2000 m n.p.m. Na północy leży nizina Murray, przecięta dolinami rzek spływających z Wielkich Gór Wododziałowych.

Klimat podzwrotnikowy, na południu o cechach śródziemnomorskich (roczny opad od 600 do 1500 mm), na północy znacznie suchszy (opady rzędu 400 mm rocznie). Gęsta sieć rzek zasobnych w wodę. Naturalną roślinność stanowią lasy eukaliptusowe, na południu wilgotniejsze, na północy suchsze, tzw. parkowe, przechodzące w zarośla mallee-scrubu. Powyżej 1600 m n.p.m. pojawia się roślinność alpejska. Na terytorium Wiktorii występuje rzadki stekowiec - dziobak (*Ornithorhynchus*), a także kolczatka, koala, wombat, różne gatunki kangurów, z ptaków - lirogon i papugi.

Historia. Wiktoria zasiedlana była od lat 30. XIX w. przez kolonistów z Tasmanii i Nowej Zelandii. Początkowo obecne terytorium stanu znajdowało się pod administracją brytyjskiej kolonii Nowa Południowa Walia. Od 1850 r. Wiktoria stała się samodzielną kolonią brytyjską. Po odkryciu złota w regionie Ballarat-Bendigo (1851 r.) nastąpił szybki napływ poszukiwaczy i osadników z Europy i Chin. Od 1901 r. Wiktoria wchodzi w skład Związku Australijskiego.

Gospodarka. Podstawową gałęzią jest rolnictwo. Na południu stanu oraz na nizinach nadmorskich znajdują się znaczne obszary upraw pszenicy, kukurydzy, jęczmienia, winnej latorośli i tytoniu. Istotną rolę odgrywa też sadownictwo. Na północny naturalna roślinność

została zastąpiona przez stępy trawiaste, wykorzystywane do hodowli owiec, bydło hoduje się na południowym zachodzie stanu. W oparciu o znaczne wydobycie węgla brunatnego rozwinął się przemysł energetyczny, na szelfie w pobliżu wybrzeży eksploatuje się ropę naftową. Ważną rolę w gospodarce stanu odgrywa turystyka. Wiktoria cechuje się gęstą siecią komunikacyjną, zarówno drogową jak i kolejową. Głównym ośrodkiem przemysłowym, naukowym, kulturalnym i turystycznym, skupiającym 3/4 ludności stanu jest aglomeracja Melbourne.

Terytorium Północne - Northern Territory terytorium autonomiczne Związku Australijskiego, zajmujące środkową i północną część Australii, pomiędzy Queenslandem na wschodzie, Australią Południową na południu i Australią Zachodnią na zachodzie. Dodatkowo w skład NT wchodzi kilka wysp przybrzeżnych (Melville'a, Bathurst, Groote

Eylandt i inne). Główne miasta: Katherine, Alice Springs, Tennant Creek.

Obszar Terytorium Północnego leży w większości w obrębie prekambryjskiej platformy australijskiej i wznosi się stopniowo z północy (Ziemia Arnhema), przez pustynię Tanami na zachodzie i Płaskowyż Barkly na wschodzie ku południu (góry MacDonnella - Mount Liebig, 1522 m n.p.m.). Południowo-wschodnią część Terytorium Północnego zajmuje piaszczysta Pustynia Simpsona, południową - tektoniczny Rów Amadeusza z licznymi górami wyspowymi (Ayers Rock i in.).

Klimat na północy równikowy wilgotny, w środkowej części podrównikowy i zwrotnikowy monsunowy, na południu zwrotnikowy skrajnie suchy. Stała sieć rzeczna występuje tylko na północy, pozostała część obszaru cechuje się występowaniem rzek okresowych (funkcjonujących w porze deszczowej) i epizodycznych oraz okresowych słonych jezior.

Las (tropikalny eukaliptusowy oraz na wybrzeżu namorzynowy) występuje tylko na północy, dalej na południu pojawiają się kolejno sawanny trawiaste, scrub, zespoły półpustynne i pustynne. Bogata fauna, z licznymi gatunkami kangurów i jadowitych węży, z psem dingo, strusiem emu oraz krokodylem różańcowym. Terytorium Północne jest słabo zaludnione, średnio 0,1 osoby na km². Znaczną część ludności stanowią tubylcy (Aborygeni).

Historia: na przełomie XVII i XVIII w. do wybrzeży obecnego Terytorium Północnego docierały z Jawy holenderskie ekspedycje badawcze. W początku XIX w. pojawili się Brytyjczycy. Pierwsze osiedla europejskie powstawały na północnych wybrzeżach od 1824 r. administrowała nimi Nowa Południowa Walia. Od 1863 r. Terytorium Północne było pod zarządem brytyjskiej kolonii Australia Południowa. W 1911 r. NT weszło w skład Związku Australijskiego. W 1978 r. otrzymało własny samorząd.

Gospodarka: Eksploatuje się tu bogate złoża uranu, boksyty, a także srebro, złoto, cynk, ołów, miedź i in. kruszce. Najważniejszą gałęzią rolnictwa jest ekstensywna hodowla, zwłaszcza bydła. Uprawy (warzywa, owoce, rośliny pastewne) zajmują niewielkie obszary, głównie w pobliżu miast.

Australijskie Terytorium Stołeczne - Australian Capital Territory - dawniej Yass-Canberra. Terytorium federalne Australii, wydzielone w 1911 roku z terytorium stanu Nowa Południowa Walia na stolicę Związku Australijskiego. W skład Australijskiego Terytorium Stołecznego wchodzi również terytorium Jervis Bay, jest to enklawa na południowym wybrzeżu Nowej Południowej Walii. W latach 1915-30 i od 1958 roku użytkowane jest przez wyższą szkołę marynarki wojennej. Od 1989 roku posiada autonomię. Stolica Canberra zajmuje obecnie ok. 40% powierzchni terytorium. Pozostałą część powierzchni stanowią tereny w chronione, utworzone w celu zachowania naturalnych ekosystemów i krajobrazów, a także do celów rekreacyjnych i naukowych. Należą do nich m.in. Park Narodowy Namadgi i 2 rezerwaty przyrody - Tidbinbilla i Jervis Bay, oraz plantacje leśne, łąki i pastwiska.

Terytorium Jervis Bay (zatoka Jervis). Zostało odkupione od rządu Nowej Południowej Walii przez rząd federalny w 1915 r. aby zapewnić Australijskiemu Terytorium Stołecznemu dostęp do morza. Teoretycznie jest to osobne terytorium ale praktycznie traktuje się je jako część ATS. Zatoka Jervis została nazwana na cześć brytyjskiego admirała Johna Jervis. Na terenie terytorium mieszka i pracuje około 760 osób, większość z nich pracuje w bazie marynarki wojennej HMAS Creswell. Ponad 90% obszaru Jervis Bay należy do plemion aborygeńskich, którzy zamieszkują Wreck Bay przy Parku Narodowym Booderee. Na terenie Jarvis Bay obowiązują prawa i przepisy ATS, jej mieszkańcy podlegają wymiarowi prawa ATS ale nie są bezpośrednio reprezentowani w parlamencie australijskim. Jervis Bay ma własny samorząd. Najbliższym miastem jest Huskisson w Nowej Południowej Walii.

Jervis Bay jest naturalną zatoką, rozciągającą się na szerokość 16 km i długość 10 km z ujściem do Oceanu Spokojnego. Zatoka znajduje się około 150 km od Sydney na południowym wybrzeżu Nowej Południowej Walii. Wody zatoki Jervis znajdują się w Parku Morskim Jervis Bay. Piaszczyste dno zatoki porośnięte jest trawą morską i można tam znaleźć liczne szkoły ryb i delfinów. Południowa część półwyspu Behwere kończy się przylądkiem Governors Head i większość jej powierzchni znajduje się w obszarze Parku Narodowego Booderee ("booderee" jest aborygeńskim słowem oznaczającym "bogata zatoka" lub "dużo ryb"). Północna część zatoki to półwysep Beecroft zakończony przylądkiem Point Perpendicular na którym znajduje się duża latarnia morska. Duża część tego rejonu używana jest przez marynarkę australijską jako poligon.

W granicach Parku Narodowego Booderee znajduje się HMAS Creswell, szkoła wyższa Królewskiej Marynarki Australijskiej nazwana imieniem kapitana Williama Creswella. Jest tam także lotnisko wojskowe Jervis Bay Airfield również obsługiwane przez marynarkę wojenną. Używane jest głównie do operacji z bezpilotowym samolotem "Kalkara" używanym do ćwiczeń jako samolot ciągnący cel dla okrętów.

Wyspa Norfolk (Terytorium Wyspy Norfolk - Norfolk Island, Territory of Norfolk Island) – australijskie terytorium zależne składające się z wyspy Norfolk i dwóch mniejszych wysepek: Philip i Nepean. Położone jest na Morzu Fidzi, na Oceanie Spokojnym pomiędzy Australią, Nową Zelandią i Nową Kaledonią. Norfolk jest tzw. terytorium zewnętrznym Australii. Zgodnie z Norfolk Island Act przyjętym w 1979 roku przez parlament Australii terytorium ma autonomię wewnętrzną. Rząd australijski jest reprezentowany przez administratora mianowanego przez gubernatora generalnego Australii. Władza ustawodawcza należy do jednoizbowego, dziewięćosobowego parlamentu wybieranego w wyborach powszechnych. Z pośród członków parlamentu wybierany jest czteroosobowy rząd zwany

Radą Wykonawczą (Executive Council), na którego czele stoi premier (Chief Minister). Ze względu na brak partii politycznych, wszyscy członkowie parlamentu są bezpartyjni. Stolicą terytorium jest osada Kingston, jednak część urzędów rządowych znajduje się poza nią, w sąsiednich osiedlach. Od czasu do czasu odbywają się dyskusje odnośnie zmiany statusu terytorium, a pojawiające się propozycje z jednej strony sugerują wcielenie Norfolk do Australii jako kolejne terytorium wewnętrzne (takie jak Terytorium Jervis Bay), z drugiej zmniejszenie zależności i utworzenie z Norfolk wolnego państwa stowarzyszonego (status analogiczny do np. Niue).

Norfolk jest wyspą wulkaniczną zbudowaną ze skał bazaltowych. Klifowe wybrzeże jest wysokie, dostępne tylko na niewielkim odcinku. Najwyższe wzniesienie, Mount Pitt, osiąga wysokość 317 m n.p.m. Długość linii brzegowej wynosi 32 km. Ludność Norfolk to potomkowie osadników z Wielkiej Brytanii, Australii i Nowej Zelandii oraz marynarzy ze statku "HMS Bounty" i kobiet z Tahiti. Klimat zwrotnikowy morski, bardzo łagodny. Średnia roczna temperatura wynosi ok. 20°C i waha się pomiędzy 10° a 30°, rzadko przekraczając te granice. Roczna suma opadów wynosi ok. 1400 mm. Na Norfolk nie istnieją jednostki podziału administracyjnego.

Wyspa została odkryta w 1774 r. przez Jamesa Cooka. W 1788 r. wyspa została anektowana przez Wielką Brytanię i wcielona w skład kolonii Nowa Południowa Walia. Po aneksji na wyspie została założona kolonia karna, która funkcjonowała do 1814 r. Ponowne zasiedlenie wyspy nastąpiło w roku 1825 r., a w 1844 r. wyspa została przekazana kolonii Ziemia Van Diemena (obecna Tasmania). Kolonia karna funkcjonowała do 1855 roku, po czym wyspa ponownie została opuszczona. W 1856 roku wyspa została ponownie zasiedlona, tym razem przez potomków tahitańczyków i buntowników z okrętu HMS Bounty, którzy przenieśli się tu z wyspy Pitcairn. W listopadzie tego roku Królowa Wiktoria ustanowiła z Norfolk oddzielną kolonię, która miała własne władze, tylko formalnie podległe gubernatorowi Nowej Południowej Walii. W 1896 r. autonomia kolonii została zlikwidowana, a na miejsce lokalnych władz został wprowadzony administrator mianowany przez gubernatora Nowej Południowej Walii. W 1914 r. Norfolk został formalnie przejęty od Nowej Południowej Walii przez władze federalne jako terytorium zewnętrzne Australii, a w 1979 roku nadano mu szeroką autonomię.

Wyspa Bożego Narodzenia (Terytorium Wyspy Bożego

Narodzenia - Christmas Island, Territory of Christmas Island) - australijskie terytorium zależne składające się z wyspy o tej samej nazwie. Położone jest na Oceanie Indyjskim, 380 km na południe od

indonezyjskiej wyspy Jawa. Ze względów na przynależność polityczną, terytorium to przeważnie jest zaliczane do Oceanii, choć niektórzy geografowie zaliczają je do Azji. Wyspa Bożego Narodzenia, na mocy Christmas Island Act 1958, jest terytorium zewnętrznym Australii administrowanym przez Department of Transport and Regional Services.

Australijski administrator, którym od 28 stycznia 2006 jest Neil Lucas, mianowany jest przez Gubernatora Generalnego Australii i reprezentuje zarówno Australię, jak i monarchię brytyjską. Lokalną władzę na wyspie sprawuje dziewięcioosobowa Rada (Shire of Christmas Island), wybierana na czteroletnią kadencję w bezpośrednich wyborach. Połowa składu Rady wymieniana jest co dwa lata. Wyspa nie ma podziału administracyjnego. Wyspa Bożego Narodzenia położona jest na Oceanie Indyjskim, 380 km na południe od Jawy i 2650 km na północny-zachód od Perth. Od najbliższego wybrzeża Australii oddalona jest o 1565 km. Stolicą terytorium jest Flying Fish Cove, zwane czasami również The Settlement, czyli po prostu osiedle. Stolica wraz z przyległymi osiedłami: Drumsite, Poon Saan, Silver City, Settlement położona jest w północno-wschodniej części wyspy i stanowi główne skupisko ludności terytorium. Na wschód od lotniska znajduje się niewielkie osiedle Waterfall, a na

południu wyspy osiedle obsługujące kopalnię - South Point. Wyspa stanowi wierzchołek, wysokiej na około 5000 m, podmorskiej góry, która osiąga kulminacje w postaci płaskowyżu zajmującego całe wnętrze wyspy. Najwyższym wzniesieniem jest Murray Hill mające 361 m n.p.m. Większość skał, z których zbudowany jest płaskowyż, stanowią wapienie powstałe w wyniku osadzania się przez miliony lat koralowców. Widoczne są również skały wulkaniczne, z których zbudowany jest trzon wyspy.

Wyspa zajmuje 135 km², a jej linia brzegowa, wynosząca 139 km, urozmaicona jest trzema dużymi, nienazwanymi półwyspami. 80 km wybrzeża stanowią klify, przeważnie osiągające 20 m wysokości, na wyspie jest również 13 plaż. Wyspę otacza wąski pas rafy koralowej. Klimat wyspy jest tropikalny z temperaturami w granicach 21°C - 32°C. Wilgotność powietrza wynosi 80-90%, jednak południowo-wschodnie wiatry wiejące przez cały rok powodują, że klimat jest przyjemny. W wilgotnej porze roku, trwającej od listopada do kwietnia, zdarzają się sztormy. Roczna suma opadów wynosi 2000 mm. Większość wyspy pokrywa wilgotny las równikowy, a 63% jej powierzchni zostało objęte ochroną jako Christmas Island National Park.

Ze względu na późne zaludnienie wyspa ma bogatą florę i faunę. Występuje tu około 200 gatunków roślin kwitnących, w tym 25 gatunków drzew. Najbardziej znanym przedstawicielem lokalnej fauny jest czerwony krab. Co roku w listopadzie odbywa się migracja krabów czerwonych, w której uczestniczy około 100 milionów osobników. Poza krabem czerwonym występuje tu jeszcze 19 innych gatunków krabów, w tym krab kokosowy. Wyspa jest również domem kilkudziesięciu gatunków ptaków, w tym kilku endemicznych oraz kilku gatunków gadów. Na wyspie brak jest dziko żyjących ssaków.

Przed odkryciem przez Europejczyków wyspa była niezamieszкана. Odkrył ją w roku 1615 brytyjski kapitan John Milward z Kompanii Wschodnioindyjskiej, lecz odkrycie to pozostało zapomniane. Ponownego odkrycia dokonał inny kapitan tej Kompanii - William Mynos, który dopłynął do wyspy 25 grudnia 1643 r. i nadał jej obecną nazwę. W 1688 r. do wyspy dopłynął William Dampier na statku Cygnet, a jego załoga była pierwszą, która dokonała zejścia na wyspę. W drugiej połowie XIX w. wyspę zaczęto odwiedzać częściej, dokonując jej eksploracji. W wyniku tego zainteresowania 6 czerwca 1888 r. Wielka Brytania anektowała wyspę. W roku następnym wyspa została wydzierżawiona na 10 lat rodzinie Clunies-Ross, która od 1886 r. była posiadaczem Wysp Kokosowych. Zbudowano wtedy pierwsze osiedle w zatoce Flying Fish (dzisiejsze Flying Fish Cove) oraz rozpoczęto wydobywanie fosfatów, do czego wykorzystano robotników sprowadzonych z Singapuru, Chin i Malezji - ich potomkowie stanowią obecnie większą część mieszkańców terytorium. W 1899 r. wyspa została wydzierżawiona British Phosphate Company, a od 1900 r. weszła formalnie w skład brytyjskiej kolonii Straits Settlements (dzisiejszy Singapur i część Malezji).

31 marca 1942 r. wyspa została zajęta przez wojska japońskie. Przed inwazją na wyspie znajdował się zaledwie 30-osobowy garnizon brytyjski, składający się w większości z indyjskich żołnierzy i kilku oficerów angielskich. Indyjcy żołnierze, wierząc w propagandę japońską twierdzącą, że Japonia walczy z Wielką Brytanią aby uwolnić m.in. Indie z brytyjskiego kolonializmu, wymordowali swoich oficerów i poddali wyspę Japonii. Wyspa stała się bazą dla japońskich lotów zwiadowczych nad Australią, miała być też ważnym elementem w planowanej inwazji Australii. Wyspa została wyzwolona w sierpniu 1945 r. Po wojnie, przez rok, wyspa pozostała pod administracją wojskową, a następnie powróciła pod administrację kolonii Singapur (powstałej w wyniku zlikwidowania w 1946 r. kolonii Straits Settlements). W roku 1958 Wielka Brytania przekazała wyspę Australii i od tej pory stanowi ona terytorium zależne tego kraju. W 1994 r. zostało przeprowadzone referendum niepodległościowe, w którym jednak większość głosujących opowiedziało się za pozostaniem pod władzą Australii.

Wydobycie wysokogatunkowych fosfatów było przez długi czas jedynym rodzajem przemysłu na wyspie. Kopalnie, znajdujące się w południowej części wyspy, zostały zamknięte w 1987 r., lecz otworzono je ponownie w 1991 r. Obecnie dają one zajęcie 19% wszystkich zatrudnionych na wyspie i przynoszą 16% wpływów budżetowych, będąc najważniejszym źródłem dochodów terytorium. W 2001 r. wybudowano tymczasowy ośrodek dla nielegalnych migrantów, którzy drogą morską próbują dotrzeć do Australii. Do 2007 r. ma być gotowy duży i nowoczesny ośrodek (Reception and Processing Centre), a prace związane z jego budową są, po wydobyciu fosfatów, drugim najważniejszym źródłem dochodów wyspy. Ważnymi elementami budżetu wyspy jest transport, telekomunikacja i sektor rządowy (administracja, służba zdrowia, edukacja, policja i siły zbrojne - finansowane z budżetu Australii). Terytorium czerpie również dochód z emisji znaczków pocztowych. W ostatnich latach znaczenie zdobywa turystyka. W 1993 r. otwarto kasyno, lecz ze względu na zbyt małe dochody zamknięto je w 1998 r. W 2001 r. rząd Australii zgodził się na utworzenie na wyspie komercyjnego centrum lotów kosmicznych, lecz plany jego budowy nie wyszły poza wstępną fazę. Na wyspie istnieje drobne rolnictwo ukierunkowane na rynek wewnętrzny. Uprawia się palmę kokosową, rośliny bulwiaste, warzywa i owoce. W niewielkim stopniu występuje również rybołówstwo.

Szacunkowa liczba ludności wynosiła w 2006 r. - 1493 osób, co daje gęstość zaludnienia 11,06 osób/km². Znaczną część ludności stanowią potomkowie robotników sprowadzanych z Singapuru, Chin i Malezji do pracy przy wydobywaniu fosfatów. Obecnie około 60% ludności stanowią Chińczycy, 10-15% Europejczycy, a 25-30% Malajowie. Dominującą religią jest buddyzm wyznawany przez 68% mieszkańców, chrześcijaństwo stanowi 18% ludności, a islam 10%. Językiem urzędowym jest angielski, lecz głównym językiem ludności pozostaje chiński, a szeroko używanym jest również malajski.

Wyspy Kokosowe (Terytorium Wysp Kokosowych (Keelinga); ang. Cocos (Keeling) Islands) - grupa dwóch atoli koralowych na Oceanie Indyjskim stanowiących terytorium zależne Australii, położonych 1100 km na południowy zachód od Sumatry. Ze względu na przynależność polityczną, terytorium to przeważnie jest zaliczane do Oceanii, choć niektórzy

geografowie zaliczają je do Azji Południowo-Wschodniej. Wyspy Kokosowe, na mocy Cocos (Keeling) Islands Act 1955, są terytorium zewnętrznym Australii administrowanym przez Department of Transport and Regional Services. Australijski administrator, którym od 30 stycznia 2006 jest Neil Lucas, mianowany jest przez Gubernatora Generalnego Australii i reprezentuje zarówno Australię, jak i monarchię brytyjską (administrator nie rezyduje na wyspach). Lokalną władzę na wyspie sprawuje siedmioosobowa Rada (Cocos (Keeling) Islands Shire Council), wybierana na czteroletnią kadencję w bezpośrednich wyborach. Połowa składu Rady wymieniana jest co dwa lata. Terytorium nie ma podziału administracyjnego. Za jej obronę odpowiada Australia, a na wyspach porządku strzeże pięciu policjantów.

Wyspy Kokosowe składają się z dwóch atoli: Południowych Wysp Keelinga, na których skupiona jest cała populacja wysp, oraz Północnej Wyspy Keelinga. Łączna powierzchnia wysp wynosi 14,2 km². Zamieszkuje je zaledwie 890 osób (2007). Stolicą terytorium jest West Island zamieszkaną przez 220 osób, a drugą miejscowością, siedzibą lokalnej Rady, jest Home Island (Bantam) zamieszkaną przez 670 osób. Pomimo, że język angielski jest jedynym językiem urzędowym, wyspy mają swoje oficjalne nazwy również w języku malajskim. Na wyspach nie ma żadnych cieków ani stałych zbiorników wody. Z tego powodu zasoby wody słodkiej są ograniczone, a deszczówkę magazynuje się w podziemnych

zbiornikach. Południowe Wyspy Keelinga są atolem składającym się z 26 wysp i wysepek o łącznej powierzchni 13,1 km². Zamieszkane są tylko dwie z tych wysp: Home Island i West Island.

Północna Wyspa Keelinga jest atolem składającym się z jednej, niezamieszkaney wyspy, mającej kształt litery C. Jest to niemal zamknięty atol, a do wewnętrznej laguny prowadzi tylko jedna, bardzo wąska cieśnina (mająca około 50 m szerokości) we wschodniej części wyspy. Wyspa ma około 1,1 km² powierzchni, a wewnętrzna laguna zajmuje 0,5 km². Północna Wyspa Keelinga wraz z otaczającym ją morzem na odległość 1,5 km od wybrzeża stanowi park narodowy Pulu Keeling National Park, powołany 12 grudnia 1995 roku. Wyspy zostały odkryte w 1609 przez kapitana Williama Keelinga, jednak aż do XIX wieku pozostawały bezludne. W 1826 Alexander Hare założył osadę na West Island, a w roku następnym na South Island osadę założył John Clunies-Ross. W 1831 Alexander Hare opuścił wyspy, a rodzina Clunies-Ross objęła w posiadanie całe wyspy ustanawiając na nich swoje feudalne lenno. W 1836 do atolu przybił okręt HMS Beagle, na którego pokładzie przebywał młody przyrodnik Karol Darwin. Jego pobyt na atolu pozwolił na potwierdzenie teorii o powstawaniu atoli. Wielka Brytania formalnie anektowała wyspy w 1857, po czym przyłączyła je do swoich azjatyckich kolonii. W praktyce na wyspach jednak nic się nie zmieniło. W 1886 królowa Wiktoria przekazała wyspy w wieczystą własność rodzinie Clunies-Ross. 9 listopada 1914 u wybrzeży Wysp Kokosowych rozegrała się bitwa morska, będąca pierwszą bitwą morską I wojny światowej. W bitwie tej, zwanej Bitwą Kokosową, zatopiony został niemiecki krążownik SMS Emden. W czasie II wojny światowej wyspy przeszły pod wojskową administrację Cejlonu (do tej pory podlegały pod Singapur). W maju 1942 roku na wyspie miał miejsce bunt 15 członków garnizonu. Po stłumieniu buntu, 7 jego członków zostało skazanych na śmierć, a trzy wyroki wykonano - był to jedyny przypadek w czasie II wojny światowej, gdy stracono, za zorganizowanie buntu, żołnierza brytyjskiej Wspólnoty Narodów. W roku 1955 Wielka Brytania przekazała wyspy Australii i od tej pory stanowią one terytorium zależne tego kraju. Rządowi Australii nie podobało się feudalne zarządzanie wyspami przez rodzinę Clunies-Ross i zmusiła ją w 1978 do sprzedania praw własności do wysp.

Istotne znaczenie dla gospodarki tych wysp ma wyłącznie uprawa palm kokosowych. Powoli rozwija się również turystyka. Jednak bezrobocie jest bardzo duże (w 2000 wynosiło 60% wśród mieszkańców Home Island). Ludność wysp, wynosząca około 890 osób (2007), skupia się wyłącznie na dwóch wyspach: West Island zamieszkaney przez 220 osób oraz Home Island zamieszkaney przez 670 osób. Mieszkańcami West Island są głównie Australijczycy - pracownicy administracji rządowej, obsługi lotniska itp. Na Home Island mieszkają natomiast niemal wyłącznie Malajowie - potomkowie robotników sprowadzanych na plantacje palmy kokosowej. Większość z nich mówi językiem malajskim (dialekt Wysp Kokosowych) i są muzułmanami.

Wyspy Morza Koralowego - Terytorium Wysp Morza Koralowego - Coral Sea Islands, Coral Sea Islands Territory - to terytorium zależne Australii położone na wschód od australijskiego stanu Queensland. Terytorium obejmuje rafy koralowe i niewielkie wyspy rozrzucone na obszarze 780 000 km² Morza Koralowego i Morza Tasmana. Wyspy Morza Koralowego, na mocy Coral Sea Islands Act 1969, są terytorium zewnętrznym Australii administrowanym z Canberry przez Department of Transport and Regional Services. Wyspy Morza Koralowego zostały naniesione na mapy w 1803. W owym czasie traktowane były jako część kolonii Nowa Południowa Walia. Po powstaniu w 1859 kolonii Queensland (wydzielonej z Nowej Południowej Walii) wyspy znalazły się w jej granicach. Pod koniec XIX wieku bezskutecznie starano się na wyspach wydobywać guano. W 1901, wraz ze stanem Queensland, utworzyły Związek Australijski. W 1969 wyspy leżące na wschód od

Wielkiej Rify Koralowej zostały wydzielone ze stanu Queensland i utworzono z nich terytorium zewnętrzne Australii o nazwie Wyspy Morza Koralowego. W 1997 obszar terytorium został rozszerzony o dwie rafy (Elizabeth i Middleton) leżące na Morzu Tasmana, 800 km na południe od pozostałych raf. W skład terytorium wchodzi 29 raf i atoli skupionych w trzech grupach i jednej osobnej rafie. 12 z raf stale znajduje się pod wodą, na 17 istnieją zaś niewielkie wysepki (łącznie 51) niezalewane w czasie przyprływu. Niektóre z tych wysepek są łąkami piachu, niektóre zaś są porośnięte roślinnością. Łączny obszar lądowy tych wysepek wynosi około 3 km². Brak jest tu stałych mieszkańców, a jedynie na Willis Island przebywa czteroosobowa obsługa latarni morskiej.

Grupa północna składa się z 21 raf, atoli lub ich grup:

- Osprey Reef - podwodny atol o wymiarach 25 na 12 km, zajmujący około 195 km², z laguną o głębokości do 30 m
- Shark Reef - podwodna rafa, około 15 km na południe od Osprey Reef
- Bougainville Reef - mały podwodny atol o wymiarach 2,5 na 4 km, zajmujący z laguną około 8 km², wynurzający się w czasie odpływu
- East Holmes Reef - podwodny atol o wymiarach 14 na 10 km, zajmujący około 125 km²
- West Holmes Reef - atol o wymiarach 18 na 7 km, zajmujący około 125 km², z dwoma małymi wysepkami niezalewanymi w czasie przyprływów
- Flora Reef - mały podwodny atol o wymiarach 5 na 4 km, zajmujący około 12 km²
- Diane Bank - podwodny atol o wymiarach 65 na 25 km, zajmujący około 1300 km², z niezalewaną Sand Cay w północno-zachodniej części
- North Moore Reef - mały podwodny atol o wymiarach 4 na 3 km, zajmujący około 8 km²
- South Moore Reef - mała podwodna rafa położona 5 km na południe od North Moore Reef
- Willis Islets - atol o wymiarach 45 na 19 km, zajmujący około 500 km², z 3 wysepkami w północno-zachodniej części: North Cay, Mid Islet, Willis Island (South Islet)
- Magdelaine Cays i Coringa Islets - duży atol o wymiarach 90 na 30 km, zajmujący około 1500 km², z 4 wysepkami North West Islet (około 0,2 km²), South East Cay (0,37 km²), Southwest Islet zwana też Coringa Islet (0,173 km²) i Chilcott Islet (0,163 km²)
- Herald Cays - 2 wysepki: Northeast Cay o powierzchni 0,34 km², otoczona rafą o wymiarach 3 na 3 km, zajmującą około 6 km²; Southwest Cay o powierzchni 0,188 km², otoczona rafą o wymiarach 2 na 2 km, zajmującą około 3 km²
- Lihou Reef and Cays - duży atol o wymiarach 100 na 30 km, zajmujący około 2500 km² z 18 wysepkami, powierzchnia lądu wynosi 1,03 km²: Juliette Cay (78 000 m²), Kathy Cay (40 000 m²), Lorna Cay (168 000 m²), Little Margaret Cay (10 000 m²), Margaret Cay (30 000 m²), Turtle Islet (31 000 m²), Middle Cay (78 000 m²), Observatory Cay (88 000 m²), Licklick Cay (40 000 m²), Anne Cay (112 000 m²), Betty Cay (37 000 m²), Carol Cay (5 000 m²), Dianna Cay (16 000 m²), Fanny Cay (7 000 m²), Edna Cay (73 000 m²), Helen Cay (10 000 m²), Georgina Cay (105 000 m²), Nellie Cay (104 000 m²)
- Diamond Islets i Tregosse Reefs - duży atol o wymiarach 80 na 35 km, zajmujący około 1500 km², z 4 wysepkami: West Diamond Islet, Central Diamond Islet, East Diamond Islet i South Diamond Islet

- North Flinders Reef - duży atol o wymiarach 34 na 23 km, zajmujący około 600 km², z 2 wysepkami
- South Flinders Reef - atol o wymiarach 15 na 5 km, zajmujący około 60 km²
- Herald's Surprise - mała podwodna rafa o wymiarach 3 na 2 km
- Dart Reef - mała podwodna rafa o wymiarach 3 na 3 km, zajmująca około 6 km²
- Malay Reef - mała podwodna rafa
- Abington Reef - mała podwodna rafa o wymiarach 4 na 2,5 km, zajmująca około 7 km²
- Marion Reef - duży atol składający się z trzech głównych części (Marion Reef, Long Reef i Wansfell Reef) i wielu mniejszych raf z 4 wysepkami

Grupa środkowa składa się z 5 raf, atoli lub ich grup:

- Frederick Reefs - rafa o wymiarach 10 na 4 km, zajmująca około 30 km², z niezależną Observatory Cay i kilku innymi wysepkami pojawiającymi się w czasie odpływu
- Kenn Reef - podwodny atol o wymiarach 15 na 8 km, zajmujący około 40 km², z niezależną Observatory Cay
- Saumarez Reefs - rafa o wymiarach 27 na 14 km, zajmująca około 300 km², z dwoma wysepkami: North East Cay i South West Cay
- Wreck Reefs - atol o wymiarach 25 na 5 km, zajmujący około 75 km², z 3 wysepkami: Bird Islet, West Islet i Porpoise Cay
- Cato Reef - rafa o wymiarach 3,3 na 1,8 km, zajmująca około 5 km², z niezatopianą Cato Island

Grupa południowa składa się z dwóch raf:

- Middleton Reef - atol o wymiarach 8,9 na 6,3 km, zajmujący około 37 km², z niezatopianą wysepką The Sound (5 000 m²)
- Elizabeth Reef - atol o wymiarach 8,2 na 5,5 km, zajmujący około 51 km², z niezatopianą Elizabeth Island (Elizabeth Cay, 0,2 km²)

Mellish Reef położona około 300 km na wschód od grupy północnej, o wymiarach 10 na 3 km i powierzchni 25 km², z niezatopianą Heralds-Beacon Islet (57 000 m²)

Część z raf jest chroniona w ramach rezerwatów:

- Coringa-Herald National Nature Reserve (utworzony w 1982)
- Lihou Reef National Nature Reserve (utworzony w 1982)
- Elizabeth and Middleton Reefs Marine National Nature Reserve (utworzony w 1987).

Wyspy Heard i McDonalda to dwie niezamieszkałe wyspy położone na Oceanie Południowym (53°6'S, 72°31'E), mniej więcej dwie trzecie drogi pomiędzy Madagaskarem i Antarktyką. Należą do Australii od 1947 r. Geologicznie, są wyspami wulkanicznymi i stanowią wynurzoną część Płaskowyżu Kergueleńskiego. Wyspa Heard jest bardzo górzysta i niegościnna, najwyższy szczyt wyspy Mawson Peak (2745 m n.p.m.) to także najwyższa góra Australii. Wyspy McDonalda są małe i kamieniste. Łączna powierzchnia wysp wchodzących w skład terytorium wynosi około 412 km². Na żadnej z wysp nie ma przystani ani portu.

Wyspy jako terytoria należące do Australii administrowane są z Canberrys przez urząd ds. Australijskiego Terytorium Antarktycznego i ministerstwo ds. Ochrony Środowiska. Wyspy są zamieszkałe przez różne gatunki fok i ptaków. Jedynymi gośćmi na wyspach są zazwyczaj naukowcy, prowadzący tam różnego rodzaju badania. Wyspy nie mają żadnej gospodarki, ale otrzymały własny kod kraju (HM) i mają własną domenę internetową .hm.

Wyspa Hearda została odkryta 27 grudnia 1833 przez brytyjskiego myśliwego polującego na foki, Petera Kempa, w czasie wyprawy z Kergulen na Antarktykę, który naniósł ją na swoją mapę nawigacyjną. Powszechnie uważa się, że do tego czasu nie stanęła na niej ludzka stopa. Kapitan John Heard, dowódca statku "Oriental", odkrył ją niezależnie 27 listopada 1853 i nazwał swoim imieniem. Nieco później, 4 stycznia 1854, kapitan William McDonald odkrył niedaleko położone Wyspy McDonalda. Pomimo ich odkrycia, nikt nie zdecydował się na przybicie do żadnej z tych wysp, aż do marca 1855, kiedy zrobili to myśliwi ze statku "Corinthian" pod dowództwem kapitana Erasmusa Darwina Rogersa. W okresie od 1855 do 1880 na wyspach przebywali amerykańscy marynarze polujący na foki. Do roku 1880 większość mieszkających tam fok została wybita i myśliwi opuścili te tereny. Wyspy zostały wpisane na listę światowego dziedzictwa UNESCO w 1997 r.

Australijskie Terytorium Antarktyczne - Australian Antarctic Territory - część Antarktyki, do której prawa rości sobie Australia. Należą do niego wyspy oraz ląd Antarktydy położony na południe od 60 równoleżnika oraz 160°E i 142°02'W oraz 136°11'W i 44°38'E, powierzchnia 6 120 000 km². Na terytorium brak jest stałych mieszkańców, personel baz polarnych wynosi około 450 osób. Australia jest sygnatariuszem Traktatu Antarktycznego. Pierwsza australijska stacja na Antarktyce, Mawson Station, została założona 11 lutego 1954 r.

Wyspy Ashmore i Cartiera – terytorium zależne Australii składające się z rafy koralowej Ashmore i wyspy Cartier. Terytorium położone jest na Oceanie Indyjskim na północny zachód od Australii i południe od Indonezji. Wyspy są terytorium zewnętrznym Australii administrowanym z Canberrys poprzez Department of the Environment and Heritage. Terytorium położone jest na Oceanie Indyjskim przy granicy z Morzem Timor w odległości około 320 km od wybrzeży Australii i około 170 km od indonezyjskiej wyspy Roti. W skład terytorium wchodzi Ashmore Reef i położona około 70 km na wschód Cartier Island wraz z otaczającymi je na odległość 12 mil morskich wodami morza terytorialnego. Wyspy są bezludne, tylko czasami odwiedzane są przez rybaków i naukowców. Obszar wysp wynosi 131,5 ha, a powierzchnia całej rafy 199,5 km². W skład Ashmore Reef wchodzi rafa o powierzchni 155,4 km² oraz trzy wysepki: West Islet (58,7 ha powierzchni), Middle Islet (24,7 ha) i East Islet (28,6 ha). Cartier Island ma powierzchnię 19,5 ha, a otacza ją rafa o powierzchni 44,1 km².

Na West Islet znajduje się automatyczna stacja meteorologiczna. Wyspy stanowią obecnie rezerwat przyrody. Ashmore Reef Marine National Nature Reserve obejmujący rafę i 583 km² otaczającego morza został utworzony w 1983, natomiast w 2000 utworzono Cartier Island Marine Reserve obejmujący 172 km². Wyspy były znane od stuleci indonezyjskim rybakom. Dla Europejczyków wyspa Cartier została odkryta w 1800 (kapitan Nash), a rafy Ashmore w 1811 (kapitan Samuela Ashmore). Przez długi czas wyspami nie interesowano się. Dopiero w 1878 Wielka Brytania zaanektowała rafy Ashmore, natomiast wyspa Cartier została zaanektowana, również przez Wielką Brytanię, dopiero w roku 1909. W 1933 wyspy zostały przekazane Australii i w 1938 włączono je w skład Terytorium Północnego. W 1978 roku zostały z niego wydzielone i od tego czasu stanowią terytorium zamorskie (zewnętrzne). Obrona terytorium należy do obowiązków australijskich sił zbrojnych, a ich aktywność sprowadza się często do wyławiania nielegalnych imigrantów z Indonezji.

Atrakcje turystyczne Australii:

Najważniejszymi obszarami turystycznymi **Nowej Południowej Walii** są wybrzeża wraz z miastem Sydney oraz Wielkie Góry Wododziałowe, z ich najwyższą partią - Górami Śnieżnymi, stanowiącymi znany na całym świecie teren sportów zimowych. Stolica Nowej Południowej Walii - **Sydney**, jest największym miastem Australii oraz najważniejszym portem i ośrodkiem przemysłowo-handlowym południowego Pacyfiku. Jest także największym międzynarodowym (i krajowym) węzłem lotniczym Australii (regularne połączenia z Europą, Bliskim Wschodem, Azją Południowo-Wschodnią, Ameryką Północną i Południową i wyspami południowego Pacyfiku). W centrum Sydney obok wysokich wieżowców ze szkła do dziś zachowało się wiele starych domów w stylu kolonialnym z pomalowanymi ceglami. Do najważniejszych zabytków w tym mieście należy kościół St. James i mennica z pierwszej połowy XIX w. Najbardziej jednak charakterystyczną budowlą miasta jest wielki nowoczesny gmach Opery na 7 tys. miejsc, z oryginalnym dachem w kształcie rozpiętych żagli. Równie słynnym obiektem jest wiszący most nad Zatoką Sydneyjską, w przeszłości jeden z najdłuższych na świecie. Sydney znane jest także z licznych muzeów oraz z Galerii Sztuki, ze zbiorami m.in. sztuki Aborygenów oraz ludów Oceanii. Atrakcją turystyczną miasta jest też duże akwarium, z fauną morską południowych. Miasto słynie także z plaż, z których najbardziej znaną jest Bondi Beach. Znajduje się tu również wiele przystani jachtowych.

Wielkie Góry Wododziałowe, ciągnące się wzdłuż wschodnich wybrzeży Nowej Południowej Walii, należą do lepiej zagospodarowanych i najczęściej odwiedzanych regionów w Australii. Ich najwyższym pasmem są Alpy Australijskie, których dużą powierzchnię zajmują parki narodowe, m.in. Park Narodowy Kościuszki. Na jego terenie znajduje się najwyższy szczyt Australii - **Góra Kościuszki** (nazwę, nadaną przez P.E. Strzeleckiego). Alpy Australijskie to obszar turystyki pieszej w sezonie letnim, a przede wszystkim sportów narciarskich w zimowym. Głównym centrum komunikacyjnym tego regionu jest miejscowość **Cooma**, mająca połączenie z Sydney i Melbourne lokalnymi liniami lotniczymi oraz połączenie drogowe (tzw. autostrada śnieżna). Do najpiękniejszych partii Wielkich Gór Wododziałowych należą także Góry Błękitne, leżące na zachód od Sydney. Głównym centrum turystycznym jest tu Katoomba, popularny letni ośrodek wypoczynkowy ze starą kolejką wąskotorową i kolejką linową. Bardzo popularnym i często fotografowanym obiektem w Górach Błękitnych jest grupa skał „Trzy Siostry”. Innymi często odwiedzanymi miejscami są: rezerwat przyrodniczy Wirrimbura, zapora Warragamba, wodospad Wentworth i jaskinie Jenolan.

Wybrzeża Nowej Południowej Walii, ciągnące się na przestrzeni ponad 1000 km stanowią także ważny region wypoczynkowy. Największą frekwencję turystów notuje się zwłaszcza na tzw. Wybrzeżu Wschodnim (Batemans Bay, Narooma, Moruya) oraz Wybrzeżu Środkowym (**Gosford, Swansea**).

Australijskie Terytorium Stołeczne, tworzące enklawę na obszarze Nowej Południowej Walii, wydzielono w celu założenia tu stolicy Australii - **Canberra**. Leży ona w szerokiej dolinie, u stóp Alp Australijskich. Jest to miasto-ogród, podzielone na dwie części przez duże jezioro zaporowe. Dzięki bogactwu zieleni, szerokim i ocienionym drzewami ulicom, funkcjonalnemu układowi przestrzennemu oraz nowoczesnej i oryginalnej architekturze należy do najładniejszych stolic na świecie. W części południowej góruje nad nim wzgórze Capital, w części północnej zaś wzgórze City, połączone szeroką arterią komunikacyjną (Aleja Wspólnoty), przecinającą jezioro. Dookoła tych wzgórz rozchodzą się koncentrycznie ulice. Charakterystycznym obiektem miasta jest zbudowana na jeziorze wysoka fontanna wodna (140 m). Do najważniejszych obiektów turystycznych Canberra należą: Parlament (największy na świecie, otwarty w 1988 r.), Australijskie Muzeum Wojny (pełniące także

funkcję Muzeum Pamięci Narodowej), Uniwersytet, Akademia Nauk, Biblioteka Narodowa, a także ogród botaniczny na stokach Black Mountain, ma 3 tys. gatunków roślin endemicznych. W pobliżu miasta znajduje się Obserwatorium Astronomiczne Mt. Stromlo (założone przez Polaka), a także rezerwat Tidbinbilla z licznymi zwierzętami typowymi dla Australii, które żyją w środowisku naturalnym (w tym kangury, koala, ptaki wodne, strusie emu, a także dziobaki, wombaty i in.). Jest to popularny teren wypoczynku niedzielnego. W pobliżu znajduje się stacja obserwacji ruchu satelitów (otwarta dla zwiedzających).

Kolejnym ciekawym miejscem jest stolica Wiktorii - **Melbourne** leżąca nad zatoką **Port Phillip** w Cieśninie Bassa. Jest to duży ośrodek przemysłowy, handlowy, komunikacyjny i kulturalny. Jest to także drugi pod względem znaczenia międzynarodowy port lotniczy Australii (połączenia z Europą, Azją Południowo-Wschodnią, Ameryką Północną i wyspami Oceanu Spokojnego, ma także codzienne, dogodne połączenia lotnicze ze stolicami wszystkich stanów). Melbourne jest miastem wyróżniającym się bogactwem zieleni. Wśród licznych parków i ogrodów najpiękniejsze to Royal Botanic Gardens, Treasury Gardens i Fitzroy Gardens. Do najcenniejszych budowli zabytkowych miasta należą: Como - pałac w stylu kolonialnym z 1860 r., La Trobe's Cottage - dawna siedziba rządu oraz przeniesiony z Anglii dom rodzinny kapitana Cooka. Najbardziej znanym obiektem sakralnym jest neogotycka Katedra Św. Patryka z 1849 r. W centrum handlowym miasta, wśród nowoczesnych drapaczy chmur, zachowało się także wiele starych budowli z ubiegłego wieku. Znanym obiektem jest też Muzeum Narodowe z bogatymi zbiorami sztuki australijskiej i światowej, w tym zbiory sztuki aborygeńskiej. Największym obiektem sportowym, odwiedzanym również przez turystów, jest Stadion Olimpijski, zbudowany w 1956 r. Jednym z najważniejszych terenów wypoczynkowych dla mieszkańców Melbourne są położone w pobliżu miasta góry **Dandenong**. Góry te porastają lasy eukaliptusowe, a zamieszkuje je wiele gatunków ptaków endemicznych (w tym papug).

W pobliżu **Melbourne** leży też **rezerwat Healesville** zamieszkały przez różne gatunki zwierząt australijskich, jak: kangury, koala, emu, ptaki. Na licznych rzekach w tym regionie dużo jest jezior zaporowych i wodospadów. Popularnym rezerwatem przyrody w okolicy Melbourne jest również wyspa Philip Island, zamieszkała przez pingwiny (atrakcją dla turystów jest obserwowanie powrotów tych ptaków na wieczorny spoczynek). W zachodniej części Wiktorii głównym regionem turystycznym są góry Grampian, znane z bogatej szaty roślinnej i malowideł naskalnych.

We wschodniej części tego stanu znajduje się natomiast urodzajna kraina rolniczo-leśna - **Gippsland** (zbadana i nazwana tak przez P.E. Strzeleckiego). Na tym obszarze utworzono kilka rezerwatów przyrody. Najbardziej znany jest park narodowy Wilsons Promontory. Niektóre wybrzeża Gippslandu odznaczają się dużymi walorami wypoczynkowymi. Powstało tu wiele kąpielisk, wśród których największe to Lakes Entrance. Atrakcjami turystycznymi Wiktorii są liczne małe miasteczka, a zwłaszcza te, które zyskały sławę w połowie XIX w., w okresie gorączki złota (np. Ballarat, Bendigo).

Największym miastem stanu Queensland jest **Brisbane**. Jest to port wywozowy surowców rolnych i górniczych oraz duży ośrodek przemysłowy. Brisbane jest także centrum komunikacyjnym i turystycznym wschodnich wybrzeży Queenslandu. Jest to miasto o nowoczesnej architekturze, w którym jednak zachowało się jeszcze wiele starych budynków z okresu kolonialnego. Najważniejszymi obiektami turystycznymi są tu muzea ze zbiorami sztuki aborygeńskiej. W okolicach miasta atrakcją turystyczną jest **Lone Pine Koala Sanctuary**, w którym żyją koala, kangury i inne zwierzęta australijskie, a także **New Farm Park** - olbrzymia plantacja roślin ozdobnych (róże, jacaranda, bugenvillie i in.). Wschodnie wybrzeże Queenslandu jest najważniejszym regionem wypoczynkowym Australii, zwłaszcza zaś obszar ciągnący się na południe i północ od Brisbane oraz wysepki położone na Wielkiej Rafie Koralowej. Najlepiej zagospodarowanym odcinkiem wybrzeży i popularnym

miejszem wypoczynkowym Australijczyków jest tzw. Złote Wybrzeże, znajdujące się na południe od Brisbane. Wzdłuż piaszczystych i słonecznych plaż powstało dużo miejscowości wypoczynkowych, z których najbardziej znane to Surfers Paradise i Coolangatta. Wybrzeże to słynie zwłaszcza z doskonałych warunków do uprawiania surfingu. Liczne miejscowości wypoczynkowe dostarczają także, obok możliwości plażowania i uprawiania sportów wodnych, wielu atrakcji kulturalnych i rozrywkowych. W **Currumbin** znajduje się rezerwat tysięcy kolorowych papug, żyjących tu na wolności, w Kirra - muzeum starych samochodów i pojazdów konnych, w Coolangatta i w Sout-hport zaś można obejrzeć pokazy tresury delfinów oraz olbrzymie akwaria z fauną morską południowych.

Położone na północ od **Brisbane** tzw. Słoneczne Wybrzeże jest także dobrze zagospodarowanym i popularnym miejscem wypoczynku Australijczyków. Największe kąpieliska z licznymi wysokiej klasy hotelami i innymi obiektami turystycznymi to: Caloundra, Maroochydore, Coolum Beach i Noosa Heads. Na wybrzeżach tych znajduje się również wiele interesujących osobliwości krajoznawczych, jak np. park narodowy Kondalilla, obejmujący fragment naturalnego lasu równikowego, rezerwaty zwierząt na wyspach Bribie i Fraser oraz wielkie plantacje owoców tropikalnych koło Noosa Heads. Na zachód od Brisbane godnym obejrzenia regionem jest Darling Downs, jeden z najbogatszych obszarów rolniczych w Queenslandzie. Największym miastem jest tu Toowoomba, drugie obok Canberry miasto położone w paśmie Gór Wododziałowych. Znajduje się tu również kilka parków narodowych obejmujących obszary leśne z różnorodną fauną.

Atrakcją turystyczną Australii o randze światowej jest **Wielka Rafa Koralowa**, biegnąca równoległe do wschodnich wybrzeży Queenslandu. Powstała ona w ciągu milionów lat na krawędzi szelfu kontynentalnego. Znajduje się tu ok. 600 małych wysp skalistych i koralowych, w większości nie zamieszkałych. Wyspy te mają zwykle białe, piaszczyste brzegi, zaś wewnątrz często pagórkowate i pokryte bujną roślinnością tropikalną. Rozległy region Wielkiej Rafy Koralowej zapewnia turystom doskonałe warunki do pływania, żeglowania oraz obserwacji podwodnego świata rafy koralowej. Na niektórych wyspach znajdują się podwodne obserwatoria. Można tu także obserwować życie morza ze szklanych łodzi podwodnych.

Stolica Terytorium Północnego - **Darwin** (ok. 70 tys. mieszk.) jest centrum turystycznym obszaru tropikalnego oraz całej **Ziemi Arnhema**. Region ten zamieszkuje wielu Aborygenów. W wilgotnych lasach równikowych i na stepach żyje jeszcze dużo dzikich zwierząt, m.in. bawoły, krokodyle oraz wiele gatunków ptaków. W celu ochrony tego bogatego świata przyrody utworzono na wschód od Darwin park narodowy Kakadu. Obejmuje on obszary bagniste, piaszczyste wybrzeża, lasy wilgotne z roślinnością składającą się z ok. 1 tys. gatunków. W licznych miejscach spotkać można zabytki sztuki aborygeńskiej. Głównym szlakiem turystycznym Terytorium Północnego jest droga biegnąca z Darwin do Alice Springs. Na tej trasie interesujący jest zwłaszcza park narodowy Wąwozu Katherina z pięknymi wąwozami i jaskiniami wapiennymi. Alice Springs (ok. 15 tys. mieszk.) leży prawie w geograficznym centrum całego kontynentu australijskiego i jest jedynym miastem w promieniu setek kilometrów. Najłatwiej dostać się tu można drogą powietrzną, gdyż Alice Springs ma codzienne połączenia lotnicze ze wszystkimi miastami stołecznymi Australii. **Alice Springs** jest siedzibą **Royal Flying Doctor Service**, służby zdrowia, która za pomocą samolotów niesie pomoc ludziom na obszarze setek tysięcy kilometrów. Jest tu także szkoła prowadząca naukę przez radio. Jednakże Alice Springs najbardziej znane jest jako baza dla turystów udających się do słynnej skały Ayers Rock, znajdującej się o 470 km na południowo-zachód od miasta. Ayers Rock jest największym monolitem skalnym na świecie (3 km dł., 2,5 km szer. i 335 metrów wysokości). Skała zbudowana z czerwonego, późnokambryjskiego piaskowca zmienia swoje zabarwienie w zależności

od pory dnia, dostarczając niezwykle pięknych widoków. Dla tubylców zamieszkujących ten region jest ona miejscem świętym.

Znaną miejscowością turystyczną w tym regionie jest także **Ross River**, osada leżąca w centrum atrakcyjnych krajobrazowo terenów, z wąwozami, jaskiniami i naskalnymi malowidłami pierwotnych mieszkańców Australii. Także w wielu innych miejscach na tym obszarze znajdują się osobliwości skalne, wąwozy i malowidła.

Stolicą Australii Zachodniej jest **Perth** - jest ono centrum turystycznym stanu. Miasto odznacza się łagodnym i ciepłym klimatem, a okolice słyną z rozległych, piaszczystych plaż. W tym nowoczesnym mieście zachowało się jeszcze wiele budynków z ubiegłego wieku, między innymi stary sąd i młyn. Tutejsze muzeum zgromadziło sporo eksponatów związanych z kulturą i sztuką rdzennej ludności Australii, a także wraki starych statków holenderskich. Najpopularniejszym miejscem wypoczynkowym mieszkańców Perth jest położona w pobliżu miasta **wyspa Rottnest**, na której znajduje się rezerwat dzikich zwierząt.

Południowo-zachodni kraniec Australii Zachodniej, który porastają lasy eukaliptusowe, słynie z pięknych krajobrazów. Na wybrzeżach znajduje się wiele miejscowości wypoczynkowych, z których najbardziej znane to: Bunbury, Busselton i Albany. Interesujące pod względem turystycznym są także tereny złotonośne z centrum w Kalgoorlie oraz na północy stanu górzyste, o dużych walorach krajobrazowych region Kimberley.

Stolica Australii Południowej - **Adelaide**, leży nad zatoką **Saint Vincent** u stóp Mount Lofty. Najważniejszą jej funkcją jest przemysł, nauka i kultura. Miasto ma nowoczesne **Centrum Festiwalowe**, składające się z wielkiej sali koncertowej, dwóch teatrów i amfiteatru. Ma także cenną Galerię Sztuki i Muzeum ze zbiorami kultury aborygeńskiej, Melanezji i Nowej Gwinei. Najpopularniejszym miejscem krótkich wycieczek poza miasto są góry Mount Lofty oraz rezerwat zwierząt Cleland. Dalsze trasy prowadzą do doliny Barossa, na Wyspę Kangura, nad rzekę Murray oraz w Góry Flindersa. Dolina Barossa, w której w 1839 r. osiedlili się emigranci niemieccy, słynie ze starannie utrzymanych winnic, gajów oliwnych i sadów. Jest tu sporo restauracji i winiarni. Corocznie odbywają się widowiskowe festiwale winobrania. Region ten dostarcza ok. 75% produkcji wina. Wyspa Kangura jest dużym ośrodkiem turystycznym, dobrze wyposażonym w bazę hotelową. Największą atrakcją wyspy jest rezerwat dzikich zwierząt, gdzie spotkać można koala, kangury, foki oraz liczne stada ptaków. Dużą popularnością cieszą się także wycieczki statkiem po rzece **Murray**, która płynie przez tereny sadów, pól uprawnych i lasów eukaliptusowych. Ważnym regionem turystycznym Australii Południowej są też Góry Flindersa. Największymi ośrodkami wypoczynkowymi są tu Wilpena i Arkaroola.

Następnym bardzo ciekawym miejscem często odwiedzanym przez turystów jest stolica Tasmanii - **Hobart** - niewielkie miasto leżące na południowym wybrzeżu wyspy, u stóp góry Wellington (1269 m n.p.m.). Hobart założone zostało przez D. Collinsa, który przywiózł w 1804 r. pierwszą partię wolnych osiedleńców (262 osoby) i skazańców (178) z rejonu dzisiejszego Melbourne. W mieście zachowały się liczne budynki pochodzące z ubiegłego wieku; atrakcją turystyczną są także muzea (w tym muzeum morskie i muzeum kultury ludowej).

Wśród rezerwatów przyrody Tasmanii największy jest **Park Narodowy Południowo-Zachodni**, obejmujący tereny górzyste z dużym jeziorem Pedder. Inne parki utworzono na obszarach górskich, na wybrzeżach i wysepkach przybrzeżnych. Najważniejszymi terenami wypoczynkowymi są zwłaszcza północne i wschodnie wybrzeża wyspy, gdzie znajdują się nadmorskie ośrodki wypoczynkowe (Stanley, Boat Harbour Beach, Sister Beach, Port Sorrel, Turners Beach, Low Head, Weymouth, St. Helens i Scamander).

RYNEK RECEPCJI TURYSTYCZNEJ

Wielkość ruchu turystycznego w latach 2002-2007

2002 – 4 841 200 osób
2003 – 4 745 900 osób
2004 – 5 215 000 osób
2005 – 5 499 500 osób
2006 – 5 532 500 osób
2007 – 5 644 100 osób

Źródło danych: jest to moje zestawienie na podstawie danych statystycznych ze strony:
<http://www.tourism.australia.com/Research.asp?lang=EN&sub=0318>; 20:24

Jak widać w ciągu ostatnich 6 lat (za wyjątkiem roku 2003) ilość turystów przyjeżdżających do Australii systematycznie rośnie. Na pewno związane jest to z lepszą dostępnością tego terenu dla turystów – mamy więcej połączeń lotniczych a także morskich oraz ceny wycieczek do Australii spadają, więc większa liczba osób może pozwolić sobie na taką wycieczkę.

Miesięczne zestawienie przyjazdów do Australii w latach 2003-2007 (w tys.)

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
2003	396,6	427,5	392,5	321,5	260,9	308,3	415,5	362,2	385,6	435,3	473,3	566,6
2004	420,2	454,8	432,3	402,8	341,3	367,3	472,0	405,9	395,6	449,9	479,9	593,1
2005	462,4	501,6	504,7	409,5	353,9	379,8	502,0	432,2	414,4	462,6	472,7	601,2
2006	466,7	488,6	476,0	437,8	345,5	382,5	483,4	413,6	426,1	476,2	492,7	643,5
2007	458,2	514,7	524,2	438,6	368,0	402,0	486,4	437,1	435,3	465,7	498,8	615,0

Źródło danych: jest to moje zestawienie na podstawie danych z poszczególnych miesięcy i lat ze strony:
<http://www.tourism.australia.com/Research.asp?lang=EN&sub=0318>; 18.05.08, 21:24

Źródło:
<http://www.tra.australia.com/content/documents/Survey%20Results/2007%20Data/Seasonality.pdf>;
19.05, 12.24

Na podstawie tej tabeli można zauważyć, że Australię turyści najczęściej odwiedzają w miesiącach: grudzień, listopad, styczeń, luty. Wtedy w Australii panuje lato a na naszej półkuli zima. Najmniej turystów natomiast jest w maju.

Kraje, które emitowały najwięcej turystów do Australii w latach 2002-2007

Oceania & Antartica

	2002	2003	2004	2005	2006	2007
Fiji	23 200	25 500	25 800	28 400	29 600	26 300
New Caledonia	30 500	33 600	36 100	37 800	39 200	41 400
New Zealand	790 100	839 100	1 032 700	1 098 900	1 075 800	1 138 000
Papua New Guinea	31 200	27 300	25 800	27 900	30 600	33 100
Other	30 000	31 000	34 600	34 100	36 000	38 700
Total	905 000	956 500	1 155 000	1 226 900	1 211 200	1 277 600

Europe

	2002	2003	2004	2005	2006	2007
Austria	19 000	18 800	18 400	18 900	19 200	17 800
Belgium	10 800	9 900	11 000	11 900	12 900	14 000
Denmark	18 900	19 000	20 500	22 600	23 000	22 600
France	49 600	51 400	58 100	63 800	67 400	73 500
Germany	134 800	137 900	140 600	146 500	148 300	151 600
Greece	7 000	5 700	6 500	6 700	6 700	7 800
Ireland	48 000	53 000	53 700	59 800	59 100	67 200
Italy	43 300	41 300	47 100	50 900	1 700	53 600
Netherlands	53 000	51 000	48 200	49 700	51 200	51 200
Norway	16 900	17 200	16 800	16 500	15 600	16 200
Spain	12 500	12 500	15 800	16 900	18 200	20 900
Sweden	30 900	31 800	33 400	35 300	35 600	35 300
Switzerland	41 500	40 900	41 200	41 500	42 500	41 800
United Kingdom	642 700	672 800	676 200	708 800	734 200	688 900
Total	1 180 500	1 212 000	1 243 700	1 306 800	1 345 300	1 333 500

The Americas

	2002	2003	2004	2005	2006	2007
Canada	90 900	87 900	98 200	102 500	109 800	114 600
United States of America	434 500	422 100	433 300	446 300	456 100	459 700
Other	30 800	27 400	29 900	28 000	35 400	49 600
Total	556 200	537 500	561 500	576 800	601 300	623 900

	2002	2003	2004	2005	2006	2007
South Africa	51 000	52 700	50 400	52 500	56 900	63 400

Middle East & North Africa

	2002	2003	2004	2005	2006	2007
Israel	15 100	13 300	14 400	15 600	15 000	15 100
Other	36 400	39 300	49 600	56 900	60 800	72 400
Total	51 500	52 700	64 000	72 500	75 800	87 500

Southeast Asia

	2002	2003	2004	2005	2006	2007
Brunei	7 200	7 800	6 900	7 200	6 400	7 500
Indonesia	89 400	90 300	84 400	83 500	83 500	89 100
Malaysia	159 000	155 600	166 800	166 000	150 300	159 500
Philippines	28 500	27 000	31 200	33 700	37 400	42 400
Singapore	286 900	253 400	251 200	266 000	253 400	263 800
Thailand	82 700	73 200	79 800	76 900	74 000	83 000
Other	20 200	18 100	18 400	14 500	19 100	32 000
Total	673 800	625 300	638 700	647 800	624 100	677 300

Northeast Asia

	2002	2003	2004	2005	2006	2007
China	190 000	176 100	251 300	285 000	308 500	357 400
Hong Kong (SAR of China)	150 900	129 300	137 200	159 600	154 800	147 000
Japan	715 500	627 700	710 400	685 300	651 100	572 900
Korea	189 700	207 300	211 900	250 500	260 800	253 300
Taiwan	97 400	87 700	98 800	110 900	93 800	92 700
Other	1 900	1 900	2 300	2 700	2 400	2 300
Total	1 345 500	1 230 000	1 411 800	1 493 300	1 471 300	1 425 600

	2002	2003	2004	2005	2006	2007
India	45 000	45 600	55 600	67 900	83 800	95 200

Źródło danych: moje zestawienie na podstawie danych statystycznych ze strony:
<http://www.tourism.australia.com/Research.asp?lang=EN&sub=0318>; 19.05, 12:00

Na podstawie danych z powyższego zestawienia widzimy, że do Australii najczęściej przybywają turyści z Nowej Zelandii, Wielkiej Brytanii, Japonii, USA, Chiny, Singapur, Korea, Niemcy. Jeśli chodzi o kontynent to najczęściej Australie odwiedzają mieszkańcy Azji.

**CELE PRZYJAZDÓW TURYSTÓW
w latach 2004-2007 (w nawiasach ilości procentowe):**

Cele wyjazdów	2004	2005	2006	2007
Holiday	2 559 488 (53%)	2 705 243 (54%)	2,638,613 (52%)	2,579,380 (51%)
Visiting friends	999 157 (21%)	1 036 855 (21%)	1,044,644 (20%)	1,096,698 (21%)
Business	704 759 (15%)	770 922 (15%)	822,704 (16%)	872,902 (16%)
Education	278 501 (6%)	285 490 (6%)	328,130 (6%)	348,563 (6%)
Employment	75 486 (2%)	74 913 (1%)	100,884 (2%)	115,288 (2%)
Other	179 470 (4%)	172 786 (3%)	163,784 (3%)	183,688 (3%)

Źródło danych: moje zestawienie na podstawie danych statystycznych ze strony:
<http://www.tra.australia.com/international.asp?lang=EN&sub=0041>; 19.05, 23:00

Wykres kołowy za rok 2007 ze strony:

<http://www.tra.australia.com/content/documents/Survey%20Results/Inbound.pdf>; 19.05, 23:30

Z powyższego zestawienia wynika że najwięcej turystów przyjeżdża do Australii na wakacje (51%). Drugą grupą są osoby przyjeżdżające w odwiedziny do znajomych lub rodziny, a następnie osoby przyjeżdżające w celach biznesowych.

WYDATKI TURYSTÓW

Wybrane kraje, które wydały najwięcej w latach 2004-2007 (w bilionach/milionach \$)

	2004	2005	2006	2007
Nowa Zelandia	1 183 400	1 413 300	1 374 000	1 553 000
Japonia	1 124 500	1 095 200	1 046 000	992 000
Hong Kong	403 600	374 700	458 000	470 000
Singapur	500 500	582 500	688 000	815 000
Malezja	498 800	474 900	492 000	629 000
Indonezja	293 900	305 000	373 000	367 000
Tajwan	194 200	195 200	203 000	239 000
Tajlandia	279 200	249 700	237 000	297 000
Korea	553 900	587 900	903 000	946 000
Chiny	844 900	922 100	1 115 000	1 392 000
Reszta krajów z Azji	378 500	438 400	508 000	736 000
USA	1 013 100	957 200	1 226 000	1 229 000
Kanada	286 000	314 500	391 000	433 000
Wielka Brytania	1 816 300	1 778 900	2 039 000	1 947 000
Niemcy	456 400	425 400	511 000	536 000
Reszta krajów europejskich	1 344 300	1 370 400	1 648 000	1 768 000
Reszta świata	616 700	681 800	750 000	1 037 000
SUMA	10 700 000	12 168 000	14 000 000	15 400 000

Źródło danych: moje zestawienie na podstawie danych kwartalnych ze strony:
<http://www.tra.australia.com/international.asp?lang=EN&sub=0041>; 19.05, 22:35

Największe wydatki w poszczególnych stanach w latach 2006-2007 (w bln/mln \$):

	2006	2007
Nowa Południowa Walia	5 230 000	5 823 000
Wiktoria	2 744 000	3 173 000
Queensland	3 596 000	3 708 000
Południowa Australia	498 000	489 000
Zachodnia Australia	1 379 000	1 688 000
Tasmania	250 000	233 000
Terytorium Północne	441 000	398 000
Stołeczny Dystrykt Centralny	227 000	198 000

Źródło danych: moje zestawienie na podstawie danych kwartalnych ze strony:
<http://www.tra.australia.com/international.asp?lang=EN&sub=0041>; 19.05, 23:20

Największe wydatki ponieśli turyści na cele: (w latach 2004-2007):
(w bilionach/milionach \$)

	2004	2005	2006	2007
Holiday	5 077 800	5 391 600	5 777 000	6 054 000
Visiting friends & relatives	1 474 200	1 510 700	1 759 000	1 987 000
Business	1 209 800	1 339 000	1 522 000	1 744 000
Education	3 319 900	3 168 400	3 995 000	4 548 000
Employment	429 600	490 600	688 000	752 000
Other	277 100	266 800	220 000	300 000

Źródło danych: moje zestawienie na podstawie danych kwartalnych ze strony:
<http://www.tra.australia.com/international.asp?lang=EN&sub=0041>; 19.05, 22:00

Największe wydatki zostały przeznaczone na (2003):

- **2,5 biliona \$ (22%)** - posiłki w restauracjach, podróże, artykuły spożywcze,
- **2,2 biliona \$ (20%)** – noclegi
- **2,1 biliona \$ (18%)** – zakupy, pamiątki
- **1,5 biliona \$ (13%)** – education fees
- **525 miliona \$ (5%)** – wycieczki zorganizowane

Najczęściej odwiedzane stany w Australii (w tysiącach):

	2001	2002	2003	2004	2005	2006	2007
Nowa Południowa Walia	366	381	368	377	383	424	441
Wiktoria	197	215	209	211	213	255	258
Queensland	283	299	264	299	323	357	355
Południowa Australia	112	100	92	94	85	101	99
Zachodnia Australia	92	88	94	100	93	101	105
Tasmania	31	25	32	24	31	40	44
Terytorium Północne	138	133	115	117	109	130	113
Stołeczny Dystrykt Centralny	43	47	50	39	32	37	39

Źródło danych: moje zestawienie na podstawie danych kwartalnych ze strony:
<http://www.tra.australia.com/international.asp?lang=EN&sub=0041>; 19.05, 23:50

Najczęściej odwiedzane regiony w Australii w 2007 roku:

1. Sydney - 2 047 000 osób
2. Melbourne – 1 024 000 osób
3. Tropical North Queensland – 793 000 osób
4. Gold Coast – 787 000 osób
5. Brisbane – 718 000 osób
6. Experience Perth – 484 000 osób
7. Adelaide – 273 000 osób
8. Sunshine Coast – 250 000 osób
9. Whitsundays – 221 000 osób
10. Hervey Bay/Maryborough – 218 000 osób

10 najczęściej odwiedzanych miejsc w 2007 roku (z wyłączeniem miast):

1. Tropical North Queensland - 793 000 osób
2. Gold Coast - 787 000 osób
3. Sunshine Coast – 250 000 osób
4. Whitsundays – 221 000 osób
5. Hervey Bay/Maryborough – 218 000 osób
6. Northern Rivers - Tropical NSW – 214 000 osób
7. Petermann (Uluru) - 210 000 osób
8. Alice Springs – 165 000 osób
9. North Coast NSW - 160 000 osób
10. Western – 138 000 osób

Źródło:

<http://www.tra.australia.com/content/documents/Survey%20Results/2007%20Data/Top%20ten%20regions%20-International.pdf>; 20.05, 12:55

Turyści po Australii najczęściej podróżują następującymi środkami transportu (2003):

- 32% - prywatny środek transportu
- 25% - taxi lub publiczny transport
- 16% - wyczarterowany/wycieczkowy autobus
- 12% - wynajęty samochód
- 10% - autobus
- 10% - pociąg

Wybór rodzaju zakwaterowania przez określone grupy społeczne (2007)

Zakwaterowanie luksusowe

Źródło:

<http://www.tra.australia.com/content/documents/Survey%20Results/2007%20Data/Luxury%20and%20rental%20accommodation.pdf>; 20.05, 13:00

Zakwaterowanie w luksusowych hotelach wybierają najczęściej pary (32%) oraz podróżujący samotnie (21%) i rodziny (19%)

Tanie zakwaterowanie

Źródło:

<http://www.tra.australia.com/content/documents/Survey%20Results/2007%20Data/Luxury%20and%20rental%20accommodation.pdf>; 20.05, 13:00

Natomiast tańsze zakwaterowanie w hotelach, hotelach, motelach wybierają głównie rodziny (32%), pary (25%) oraz grupy przyjaciół (21%).

RYNEK EMISJI TURYSTYCZNEJ

Wielkość ruchu turystycznego Australijczyków w latach 1993-2003

1993	2 267 100
1994	2 354 300
1995	2 518 600
1996	2 732 000
1997	2 932 800
1998	3 161 100
1999	3 210 000
2000	3 498 200
2001	3 442 600
2002	3 461 000
2003	3 388 000

Źródło:

<http://www.abs.gov.au/Ausstats/abs@.nsf/Previousproducts/D4823D6B0B7E1FC1CA256F7200832F8A?opendocument> 20.05; 11:39

Państwa najczęściej odwiedzane przez Australijczyków w 2003 roku

PANSTWO	LICZBA OSÓB
Fidzi	145 200
Nowa Zelandia	662 800
Reszta Oceanii	151 600
Włochy	70 900
Wielka Brytania	312 900
Reszta Europy	314 400
Indonezja	186 400
Malezja	100 900
Filipiny	59 600
Singapur	124 300
Tajlandia	128 200
Chiny	114 200
Hong Kong	115 000
Reszta Azji	339 100
USA	296 300
Reszta Ameryk	108 700
Środkowo-wschodnia i północna Afryka	87 800
Reszta Afryki	67 900

Źródło: moje zestawienie na podstawie danych statystycznych ze strony

<http://www.abs.gov.au/Ausstats/abs@.nsf/Previousproducts/D4823D6B0B7E1FC1CA256F7200832F8A?opendocument> 20.05; 11:39

Jak widać z powyższej tabeli Australijczycy najczęściej w 2003 roku odwiedzali Nową Zelandię, Wielką Brytanię, USA.

Główne cele wyjazdu Australijczyków w 2003 roku:

- **holiday** – 2 327 100 osób
- **business** – 692 100 osób
- **employment** – 99 600 osób
- **education** – 45 800 osób
- **inne** – 223 400 osób

Źródło: moje zestawienie na podstawie danych statystycznych ze strony <http://www.abs.gov.au/Ausstats/abs@.nsf/Previousproducts/D4823D6B0B7E1FC1CA256F7200832F8A?opendocument> 20.05; 11:39

Na podstawie powyższych danych widzimy że Australijczycy najczęściej podróżują w celach wypoczynkowych-wakacyjnych oraz biznesowych.

Miesięczne zestawienie wyjazdów Australijczyków w 2003 roku

MIESIĄCE	LICZBA OSÓB
Styczeń	249 100
Luty	216 400
Marzec	245 500
Kwiecień	232 100
Maj	236 300
Czerwiec	275 600
Lipiec	296 500
Sierpień	296 900
Wrzesień	354 300
Październik	277 900
Listopad	287 200
Grudzień	420 200

Źródło: moje zestawienie na podstawie danych statystycznych ze strony <http://www.abs.gov.au/Ausstats/abs@.nsf/Previousproducts/D4823D6B0B7E1FC1CA256F7200832F8A?opendocument> 20.05; 11:45

Z powyższych danych wynika że Australijczycy najczęściej podróżują w grudniu, wrześniu, lipcu i sierpniu.

Długość trwania wyjazdów Australijczyków w 2003 roku

DŁUGOŚĆ POBYTU ZA GRANICĄ	LICZBA OSÓB
Poniżej 1 tygodnia	414 400
1-2 tygodnie	930 900
2 tygodnie – 1 miesiąc	952 900
1-2 miesiące	555 100
2-3 miesiące	188 000
3-6 miesięcy	173 100
6-12 miesięcy	173 600

Źródło: moje zestawienie na podstawie danych statystycznych ze strony <http://www.abs.gov.au/Ausstats/abs@.nsf/Previousproducts/D4823D6B0B7E1FC1CA256F7200832F8A?opendocument> 20.05; 11:50

Podróże Australijczyków najczęściej trwają od 1 tygodnia do 1 a nawet 2 miesięcy. Sporą część ogólnych wyjazdów stanowią wyjazdy dłuższe niż 3 miesiące. Spowodowane jest to odległością Australii od innych kontynentów.

Długość trwania wyjazdu związana z celem podróży w 2003 roku

Dł. pobytu	Business	Holiday	Employment	Education	Other
do tygodnia	233 400	156 600	3 900	2 800	17 700
1-2 tygodnie	207 700	626 300	8 800	8 300	79 900
2 tyg-1 mies	140 900	745 500	10 300	10 600	45 500
1-2 miesiące	47 500	460 900	12 000	4 600	30 100
2-3 miesiące	21 200	143 600	8 700	2 500	12 200
3-6 miesięcy	20 600	115 300	17 000	5 500	14 600
6-12 mies.	20 900	78 900	38 900	11 500	23 300

Źródło: moje zestawienie na podstawie danych statystycznych ze strony

<http://www.abs.gov.au/Ausstats/abs@.nsf/Previousproducts/D4823D6B0B7E1FC1CA256F7200832F8A?opendocument> 20.05; 11:59

Turyści biznesowi najczęściej wyjeżdżają na krótki okres czasu i jest to zazwyczaj poniżej 1 tygodnia lub 1-2 tygodnie – jak wiadomo „czas to pieniądz”.

Turyści wakacyjni wyjeżdżają zazwyczaj dłuższe urlopy od 1-2 tygodni do 2 miesięcy.

W celach zarobkowy Australijczycy wyjeżdżają już na dłuższy czas od 6 miesięcy do roku.

W celach edukacyjnych również przeważają wyjazdy od 6 do 12 miesięcy oraz wyjazdy do miesiąca czasu.

Australijczycy w swoim kraju najczęściej odwiedzają następujące stany (2003)

- Nowa Południowa Walia – 36%
- Wiktorja – 24%
- Queensland – 22%
- Zachodnia Australia – 9%
- Południowa Australia – 7%
- Tasmania – 3%
- Stołeczny Dystrykt Centralny – 3%
- Terytorium Północne – 1%

Miejsce zakwaterowania Australijczyków podczas zwiedzania własnego kraju (2003):

- u przyjaciół, znajomych – 45%
- hotele, motele, resorty, motor inn – 34%
- campingi – 12%

WYDATKI Australijczyków w 2003 roku

- 39,6 biliona \$ – wydatki na podróże po własnym kraju
- 20,2 biliona \$ - na wakacje
- 9,4 biliona \$ - wydatki na podróże biznesowe
- 8,8 biliona \$ - wydatki na podróże do przyjaciół/znajomych

Specyfikacja wydatków

- **26%** - restauracje, artykuły spożywcze
- **22%** - zakwaterowanie
- **12%** - zakupy, prezenty, pamiątki
- **11%** - bilety lotnicze
- **10%** - benzyna

Źródło: moje zestawienie na podstawie informacji ze strony:

<http://www.tra.australia.com/content/documents/TVS/travel%20in%20australia%20results%20of%20the%20international%20and%20national%20visitor%20survey%202003.pdf>

PROFILE TURYSTÓW

Opiszę w tej części swojej pracy profil turysty z Nowej Zelandii

WIEK

Dane z lat 1994-2006

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05, 10:45

Z powyższego schematu widzimy, że najliczniejszą grupę stanowią turyści w wieku powyżej 55 lat, a najmniejszą dzieci do lat 14.

PŁEĆ
Dane z roku 2006

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

Do Australii w 2006 roku przyjechało więcej mężczyzn (507 098 – 52%) niż kobiet (462 861 - 48%).

CELE PRZYJAZDU NOWOZELANDCZYKÓW DO AUSTRALII
Dane z lat 1980-2006

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

Jak widać po tym schemacie głównym ich celem są wakacje, odwiedziny znajomych oraz przyjazdy w celach biznesowych. Najmniej Nowozelandczyków przyjeżdża w celach edukacyjnych.

PRZEKRÓJ SPOŁECZNY

Dane z lat 2001-2006 (w tysiącach)

	2001	2002	2003	2004	2005	2006
1. Samotni podróżni	397 700	375 600	401 000	467 400	499 300	532 600
2. Pary	201 300	223 000	230 600	293 100	288 900	261 800
3. Rodziny – rodzice+dzieci	62 900	58 000	52 400	70 100	88 800	84 900
4. Grupy przyjaciół	53 600	44 200	61 100	73 800	81 900	66 300
5. Klienci biznesowi z rodzinami lub bez	20 400	15 500	17 600	25 900	27 200	24 300

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

Jak widać do Australii przyjeżdża najwięcej samotnych podróżnych z Nowej Zelandii szukających przygód w tym pięknym kraju, a także dorosłe pary.

SEZONOWOŚĆ

Dane z lat 2003-2006

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

Turyści z Nowej Zelandii najczęściej odwiedzali Australię w miesiącach lipiec, sierpień, wrzesień. Natomiast najmniej przyjazdów Nowozelandczyków było w styczniu i lutym.

NAJCZĘŚCIEJ ODWIEDZANE STANY: W latach 2003-2006

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

Turyści z Nowej Zelandii upodobili sobie najbardziej Queensland, Nową Południową Walię oraz Wiktorię.

Jak Nowozelandczycy spędzają głównie czas w Australii:

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

- Z powyższego schematu widzimy, że najczęściej Nowozelandczycy spędzają czas:
- w restauracjach przy jedzeniu i kawie
 - na zakupach dla przyjemności
 - w pubach i dyskotekach
 - na plaży
 - w sklepach
 - zwiedzając parki narodowe
 - zwiedzając ogrody i inne miejsca zielone
 - odwiedzając zoo i aquaparki
 - zwiedzając historyczne budynki, miejsca i pomniki
 - pływając wynajętą łódką
 - zwiedzając muzea i galerie sztuki
 - grając w kasynach
 - i inne

WYDATKI TURYSTY z NOWEJ ZELANDII
w roku 2006

Źródło:

http://www.tra.australia.com/content/documents/Visitor%20Profile/New%20Zealand_visitor_profile_07.pdf; 20.05; 10:45

BRANŻA TURYSTYCZNA

Jeśli chodzi o promocje Australii to najlepsza jest w Wielkiej Brytanii. W roku 2004 Australijska Komisja ds. Turystyki przeznaczyła prawie 4 miliony funtów na promocje Australii na wyspach brytyjskich. W Londynie pojawiły się reklamy Australii w formie billboardów, reklam telewizyjnych oraz na stronach internetowych. Australijska komisja turystyki zorganizowała szkolenia dla brytyjskich agentów turystycznych oraz tańsze przeloty (przy współpracy z Qantas) dla brytyjskich przedstawicieli sektora turystycznego. Pierwsze szkolenie dla agentów turystycznych odbyło się 11 czerwca. Jak podkreślają przedstawiciele australijskiej branży, Wielka Brytania to bardzo ważny dla Australii rynek przyjazdowy (http://ranking.tur-info.pl/p/ak_id.13001.,promocja,promowanie,akcja_promocyjna_australii_na_wyspach_brytyjskich,turystyka.html).

W internecie możemy znaleźć dużo stron poświęconych Australii:

<http://www.australia.com/>

<http://www.australia.com.pl/>

<http://www.poland.embassy.gov.au/wsawpolski/australia.html>

<http://www.tra.australia.com/>

<http://www.tourism.australia.com/>

http://www.polonia.australink.pl/polonia/wystapienie_ptk.php

ZNACZENIE RYNKU AUSTRALIJSKIEGO DLA POLSKI

Według jedynych danych które udało mi się znaleźć na stronie Instytutu Turystyki do Polski w 2007 roku przyjechało 47 200 turystów z Australii (<http://www.intur.com.pl/warsztat.htm>). Niestety innych danych odnośnie ruchu turystycznego do Australii lub z Australii do Polski nie udało mi się znaleźć.

Mogę tylko przypuszczać, że Australijczycy przyjeżdżają do Polski w celach turystycznych, biznesowych oraz w odwiedziny do rodziny, podobnie zresztą jak Polacy do Australii.

Zauważyć też trzeba, że w Australii jest spora grupa Polonii i częste wizyty zarówno w Polsce jak i Australii związane są z odwiedzeniem rodzin czy pracą zarobkową (jeśli chodzi o Polaków wyjeżdżających do Australii).

PROMOCJA AUSTRALII W POLSCE i POLSKI W AUSTRALII

W Warszawie znajduje się Ambasada Australii oraz biuro **Austrade**. Austrade koncentruje się na sprawach gospodarczych, czyli na promocji australijskich towarów i usług, pomocy dla australijskich firm operujących na polskim rynku (lub zainteresowanych nim), oraz pomocy dla polskich firm importujących z Australii. Austrade popularyzuje też Australie jako kierunek turystyczny i edukacyjny, jak również bierze udział w organizowaniu imprez kulturalnych (np. w sierpniu 2004, w Warszawie pokazano wystawę sztuki aborygenkiej).

Obecny ambasador jest osobście zaangażowany w te sprawy, chętnie bierze udział w spotkaniach, które odbywają się w różnych miastach Polski. Obecny szefem placówki Austrade w Warszawie, czyli Senior Trade Commissioner jest pani Gosia Hill, Australijka polskiego pochodzenia, biegle mówiąca po polsku i znająca polskie realia. Pani Hill na stałe mieszka w Adelaide.

Biuro Radcy Handlowego przy Ambasadzie Rzeczypospolitej Polskiej w Sydney. Stanowisko Radcy Handlowego piastuje Pan Tomasz Żołądkiewicz, a jego głównym zadaniem jest promowanie Polski jako miejsca dla australijskich inwestycji oraz atrakcyjnego partnera gospodarczego

Firmy i instytucje polskie i australijskie, które obsługują ruch na linii Polska - Australia, a głównie:

- agencje turystyczne, które sprzedają między innymi bilety lotnicze, opracowują broszurę informacyjną o Australii

- przedstawiciele australijskich uniwersytetów, szkół językowych, college'ów, którzy pomagają w organizacji wyjazdów edukacyjnych

- australijskie uniwersytety (np. Flinders University), college (np. Shafston College) - które wysyłają swe delegacje w podróże służbowe do Polski

Polonia australijska, poprzez swą różnorodną działalność - od kontaktów rodzinnych, wizyt w kraju, aż do działalności gospodarczej, społecznej (Tow. Przyjaciół KUL) i kulturalnej. Duże znaczenie mają kontakty rodzinne. Zaproszenie znajomych do Australii często otwiera im oczy i pokazuje że taki wyjazd jest możliwy

Organizacje polonijne - np. kontakty Rady Naczelnej Polonii Australijskiej z Senat RP

Istnieje również **Polsko-Australijski Klub Biznesmenów** zajmujący się promocją Australii w Polsce, pomocą biznesmenom zakładającym firmy w Polsce, szerzeniem kultury australijskiej

PODSUMOWANIE

Australia jest bardzo ciekawym miejscem turystycznym, jednak ze względu na swoje położenie nie każdego stać na odwiedzenie tego pięknego kraju. Z danych, które udało mi się zebrać i przedstawić w powyższej pracy możemy zauważyć że co roku ten kraj jest odwiedzany przez coraz większą liczbę turystów, głównie w celach wypoczynkowych ale także biznesowych i edukacyjnych. Myślę, że rynek ten dalej będzie się prężnie rozwijał i przyciągał coraz to większe rzesze turystów. Poprzez rozwój transportu i spadek jego ceny coraz więcej osób będzie stać na odwiedzenie tego kraju.