

**AKADEMIA WYCHOWANIA FIZYCZNEGO
IM. BRONISŁAWA CZECHA W KRAKOWIE**

Rynek turystyczny Brazylii

**Urszula Grabowska
I SUM TiR, grupa T1
Numer indeksu: 38226**

Kraków 2010

SPIS TREŚCI

WSTĘP.....	4
I. Brazylia-podstawowe informacje.....	6
1.1. Wiadomości ogólne.....	6
1.2. Środowisko geograficzne.....	7
1. 2. 1. Ukształtowanie poziome.....	7
1. 2. 2. Budowa geologiczna.....	7
1. 2. 3. Rzeźba terenu.....	8
1. 3. Klimat.....	9
1. 4. Ustrój i podział administracyjny.....	9
1. 5. Ludność.....	10
1. 6. Język	11
1. 7. Religia.....	12
1. 8. Zarys Historyczny.....	12
1. 9. Gospodarka.....	13
1. 10. Świat roślinny.....	17
1. 11. Świat zwierzęcy.....	17
1. 12. Komunikacja.....	18
1. 13. Regiony turystyczne.....	19
II. RYNEK RECEPCJI TURYSTYCZNEJ.....	26
2.1. Rynek turystyczny Brazylii jako część regionu w międzynarodowym ruchu turystycznym.....	26
2.2. Liczba przyjazdów do Brazylii.....	31
2.3. Kierunki z których turyści przyjeżdżają.....	31
2.4. Sezonowość przyjazdów do Brazylii.....	34
2.5. Profile turystów odwiedzających Brazylię.....	35
2.6. Podstawowe motywy podróży.....	36
2.7. Struktura podróży w celach wypoczynkowych.....	37
2.8. Miejsca najchętniej odwiedzane przez turystów zagranicznych.....	38
2.9. Długość pobytu, częstotliwość wizyt oraz formy organizacji podróży.....	39
2.10. Ocena podróży do Brazylii przez uczestniczących w niej turystów zagranicznych.....	41

2.11. Stopień zadowolenia turystów zagranicznych z podróży oraz określenie ich zamiaru powrotu to Brazylii.....	42
2.12. Środki lokomocji.....	43
2.13. Miejsce zakwaterowania.....	45
2.14. Wydatki turystów zagranicznych w Brazylii.....	46
2.15. Dochody z turystyki.....	46
III. RYNEK EMISJI TURYSTYCZNEJ.....	50
3.1. Turystyka krajowa.....	50
3.1.1. Wyjazdy mieszkańców Brazylii w obrębie kraju.....	50
3.1.2. Sezonowość odbywanych podróży.....	51
3.1.3. Podstawowe motywy krajowych podróży.....	51
3.1.4. Regiony i miasta najchętniej odwiedzane przez Brazylijczyków biorących udział w podróżach krajowych.....	52
3.1.5. Długość pobytu, liczba uczestników podróży oraz formy jej organizacji.....	53
3.1.6. Środki lokomocji.....	54
3.1.7. Ocena podróży krajowych przez uczestniczących w nich Brazylijczyków.....	55
3.1.8. Struktura zakwaterowania mieszkańców Brazylii podczas podróży krajowych.....	56
3.2. Turystyka zagraniczna.....	58
3.2.1. Liczba wyjazdów zagranicznych.....	59
3.2.2. Kierunki wyjazdów zagranicznych Brazylijczyków.....	59
3.2.3. Wydatki na wyjazdy zagraniczne.....	59
IV ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI.....	61
4.1. Miejsce Brazylii w przyjazdach do Polski.....	61
4.2. Dostępność komunikacyjna Polski.....	61
4.3. Mieszkańcy Brazylii w bazie noclegowej Polski.....	62
ZAKOŃCZENIE.....	63
BIBLIOGRAFIA	65
SPIS TABEL	66
SPIS RYCIN.....	68
SPIS FOTOGRAFII.....	68

WSTĘP

Ameryka Południowa stanowi dla Polaków miejsce równie egzotyczne co Afryka czy też Azja. Informacje dotyczące tego kontynentu a przede wszystkim państw tam się znajdujących pojawiają się zarówno w prasie jak i w telewizji, lecz nie tak często jakbyśmy tego oczekiwali. Zupełnie niesłusznie istnieje taki stan rzeczy, gdyż z wyżej wymienionych kontynentów to właśnie on staje się najbliższy Europie a tym samym Polsce. I to właśnie na nim rozwija się nowa światowa potęga jaką jest Brazylia.

Brazylia to ogromny kraj, którego żaden turysta nie jest w stanie odkryć w ciągu jednej wizyty. Szeroki wachlarz atrakcji i możliwości spędzania czasu wolnego powoduje, że stają się one wręcz nieograniczone. W Brazylii każdy turysta nawet ten najbardziej wybredny znajdzie tu coś dla siebie począwszy od przepięknej przyrody, bajecznych, piaszczystych plaż, po urokliwe krajobrazy, dżungle amazońską, tropikalne wyspy oraz kolonialne zabytki. Natomiast o mieszkańcach Brazylii można powiedzieć, że tworzą społeczeństwo tęczy, które potrafi się bawić i zarazem cieszyć życiem. Wszystko to sprawia, że Brazylia staje się krajem do którego turyści pragną przyjechać, pragną go poznać i kiedyś powrócić. Tak więc piękna Brazylii nie da się w pełni opisać ani przedstawić na fotografii, tam trzeba po prostu być.

Głównym celem niniejszej pracy jest przedstawienie rynku turystycznego Brazylii, który jednocześnie umożliwi autorce ustalenie faktu dotyczącego tego, czy Brazylia to kraj recepcji czy też emisji turystycznej.

Praca składa się z IV rozdziałów. Kolejne rozdziały oraz podrozdziały omawiają poszczególne elementy rynku turystycznego Brazylii.

W pierwszym rozdziale zostały przedstawione podstawowe informacje umożliwiające scharakteryzowanie kraju a dotyczące środowiska geograficznego, populacji, religii, gospodarki, historii kraju jak również głównych regionów koncentracji ruchu turystycznego i ich atrakcji.

W rozdziale drugim został scharakteryzowany rynek recepcji turystycznej badanego obszaru. Przedstawiono najważniejsze dane dotyczące między innymi rynku turystycznego Brazylii jako części regionu w międzynarodowym ruchu turystycznym, liczby przyjazdów turystów zagranicznych do Brazylii, motywów jakimi się kierowali podczas realizacji podróży oraz ich społeczno-demograficzne cechy.

Trzeci rozdział dotyczy w całości rynku emisji turystycznej Brazylii. Został on nie bez powodu podzielony na dwa podrozdziały dotyczące turystyki krajowej oraz zagranicznej.

Ostatni, czwarty rozdział poświęcony został znaczeniu brazylijskiego rynku turystycznego dla Polski.

Materiałami źródłowymi, które wykorzystane zostały przy realizacji pracy były głównie publikacje książkowe, zarówno te starsze jak również te opublikowane w ostatnich latach. Wiele informacji zaczerpnięto także z przewodników, folderów oraz z Internetu. Informacje zawarte w wyżej wymienionych źródłach nie zawsze były obszernie i dokładnie przedstawione, często autorka napotykała się na ich brak. Niewielką ilość materiałów uzyskano przede wszystkim na temat rynku emisji turystycznej Brazylii a w szczególności na temat turystyki zagranicznej Brazylijczyków. Zgromadzone dane zostały precyzyjnie pogrupowane i przedstawione w postaci tabel oraz wykresów słupkowych i kołowych.

I. BRAZYLIA- PODSTAWOWE INFORMACJE

1.1. Wiadomości ogólne

Federacyjna Republika Brazylii, tak brzmi pełna nazwa państwa w Ameryce Południowej-Brazylii.

Stolica	Brasilia
Powierzchnia	8512,0 km ²
Ludność	190 mln (2007), gęstość zaludnienia
Ustrój	prezydencka republika federacyjna
Podział administracyjny	26 stanów i 1 dystrykt federalny
Język urzędowy	Portugalski
Jednostka monetarna	1 real=100 centavos
Święto narodowe	7 września(rocznica proklamowania niepodległości w roku 1822)
Strefa czasu	GMT-3
Główne miasta	Sao Paulo, Rio de Janeiro, Belo Horizonte, Porto Alegre, Recife, Salvador, Fortaleza, Kurytyba

Tab. 1. Ogólne informacje o Brazylii

Źródło: Opracowanie własne

Ryc. 1. Położenie Brazylii w Ameryce Południowej

Źródło: <http://zso4poznan06.w.interia.pl/konkurs> (12.04.2010 r.)

Ryc. 2. Lokalizacja Brazylii na kuli ziemskiej

Źródło: http://img.wakacje.pl/zdj/zdjecia_d/2100/z2126.jpg (12.04.2010 r.)

Brazylia to największe państwo Ameryki Południowej. Pod względem powierzchni i liczby mieszkańców zajmuje prawie połowę terytorium całego kontynentu. Pod

względem obszaru ustępuje ona tylko takim krajom jak: Rosja, Kanada, USA oraz Chiny. Rozciągłość południkowa kraju wynosi 4350 km, równoleżnikowa natomiast 4250 km. Brazylia graniczy na lądzie z dziesięcioma państwami takimi jak: Gujana Francuska, Surinam, Gujana, Wenezuela, Kolumbia, Peru, Boliwia, Paragwaj, Argentyna oraz Urugwaj. Państwo to, nie posiada jedynie wspólnej granicy z Ekwadorem i Chile. 16 tys. km tyle wynosi długość granic lądowych Brazylii. Brazylię oblewają na północnym wschodzie i południowym wschodzie wody Oceanu Atlantyckiego.

1.2. Środowisko geograficzne

1.2.1. Ukształtowanie poziome

W północnej części Brazylii występują wybrzeża nizinne i rozczłonkowane jak również urozmaicone estuariami rzek między innymi Amazonki. Przy ujściu Amazonka ulega rozgałęzieniu i tworzy w ten sposób archipelag Marajo. W rejonie północno-wschodnim występuje wyrównane wybrzeże rozcięte, zatoką Todos os Santos. Na wschodzie, wybrzeża skaliste, bogate w liczne zatoki, zaś na południowym wschodzie, nizinne z płytkimi lagunami odgradzonymi od morza mierzejami¹.

Brazylia posiada także liczne przybrzeżne wyspy (Sao Luis, Santa Catarina) oraz mnóstwo niewielkich wysepek leżących na Oceanie Atlantyckim (Sao Pedro czy też Sao Paulo).

1.2.2. Budowa geologiczna

Brazylia położona jest na obszarze południowo-amerykańskiej platformy prekambryjskiej, obejmującej tarczę gujańską, wzniesienie środkowo brazylijskie a także tarczę wschodniobrazylijską². Pomiędzy nimi występują obniżenia oraz niecki (Amazonki, Parnaibo, Sao Francisco i Parany). W obrębie wzniesień platformy południowoamerykańskiej, zbudowanej z prekambryjskich skał krystalicznych, wychodzi na powierzchnię³.

Niecki wypełnione zostały morskimi utworami paleozoicznymi i mezozoicznymi a także trzeciorzędowymi osadami. Osady te są pochodzenia lądowego, o dużej

¹ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 112.

² *Ibidem*, s. 112.

³ *Ibidem*, s. 113.

miąższości, sięgającej nawet do kilku tysięcy metrów. W obniżeniu Parnaibo i Sao Francisco akumulacja serii osadowych została przerwana przez pokrywy bazaltowe⁴.

1.2.3. Rzeźba terenu

Rzeźba powierzchni Brazylii jest słabo zróżnicowana. Dominującym jej typem są wyżyny umiejscowione na wysokości 200-1200 m n. p. m. i zajmujące 58,5% powierzchni kraju⁵. Obszary wyżynne Brazylii dzielą się na dwie wielkie jednostki fizyczno-geograficzne: Wyżynę Brazylijską oraz Wyżynę Gujańską⁶. Ta ostatnia leży tylko częściowo w granicach Brazylii.

Wyżyna Brazylijska zajmuje centralną oraz wschodnią część kraju⁷. Wyżyna ta, w części wschodniej wznosi się najwyżej nad poziom morza i osiąga tam prawie 3000m. W kierunku północnym następuje jej łagodne obniżenie i w części granicznej z Niziną Amazonki tworzy próg morfologiczny⁸. Próg ten zaznaczony jest linią wodospadów na południowych dopływach Amazonki⁹. We współczesnej rzeźbie Wyżyny Brazylijskiej wyróżnia się jeszcze trzy mniejsze jednostki:

- Płaskowyż Atlantycki,
- Płaskowyż Centralny,
- Płaskowyż Południowy.

Drugim obszarem wyżynnym, leżącym w granicach Brazylii jest Wyżyna Gujańska z najwyższym w tym kraju szczytem: Neblina (304 m n.p.m.)¹⁰. Wyżyna ta, a raczej jej wschodni skraj jest niski i wynosi nie więcej niż 1300m n.p.m., natomiast co do zachodniej części, wznosi się na wysokość 3014m n.p.m.¹¹

Tereny nizinne do 200m n.p.m. zajmują jedynie 41% powierzchni kraju¹². Wśród nizin, wyróżnia się przede wszystkim Nizinę Amazonki, która obejmuje swym zasięgiem większość terenów nizinnych. Nizina ta, to głównie obszar tektonicznie obniżony,

⁴ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 113.

⁵ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 113.

⁶ Mydel W., Groch J. (red.), *Przeglądowy Atlas Świata. Ameryka Południowa*, Wyd. Fogra, Kraków 2006, s. 244.

⁷ *Ibidem*, s. 244.

⁸ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 114.

⁹ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 216.

¹⁰ *Ibidem*, s. 216.

¹¹ Mydel W., Groch J. (red.), *Przeglądowy Atlas Świata. Ameryka Południowa*, Wyd. Fogra, Kraków 2006, s. 244.

¹² *Ibidem*, s. 244.

umiejscowiony między Wyżyną Gujańską na północy a Brazylijską na południu. Od zachodu natomiast graniczy z Andami.

Kolejnym i już wcześniej wymienionym obszarem nizinnym jest część Niziny La Platy zwana także Niziną Pantanal. Biorąc pod uwagę jej wysokie zabagnienie oraz zatorfienie jest on nadal niezagospodarowany¹³. Natomiast charakteryzuje się on niezwykle bogatą i mało zmienioną przez człowieka przyrodą. Do obszarów nizinnych w Brazylii oprócz Niziny Amazonki i Pantanal zalicza się również niziny nadbrzeżne¹⁴.

1.3. Klimat

Klimat w Brazylii charakteryzuje się ogromnym zróżnicowaniem regionalnym. Większość obszaru leży w obrębie dwóch stref klimatycznych: równikowej i zwrotnikowej, natomiast południowa część należy do strefy podzwrotnikowej.

Na Nizinie Amazonki panuje wilgotny klimat równikowy, z roczną sumą opadów od 1000 do 2000 mm, z porywem nawet do 3500 mm w części zachodniej. Średnie roczne temperatury wahają się od 25°C do 27°C.

Przeważająca część Wyżyny Brazylijskiej oraz Wyżyny Gujańskiej ma klimat podrównikowy, wilgotny z roczną sumą opadów od 1000 do 2000 mm. W miesiącu najcieplejszym, średnia roczna suma opadów wynosi od około 26°C do około 28°C natomiast w miesiącu najchłodniejszym nie odnotowuje się temperatury poniżej 20°C.

Północno wschodnia Wyżyna Brazylijska znajduje się w zasięgu klimatu równikowego, suchego ze średnią roczną sumą opadów od 350 do 500 mm głównie w dolinie dolnego i środkowego biegu Sao Francisco¹⁵.

W południowej części Wyżyny Brazylijskiej panuje wilgotny klimat zwrotnikowy ze średnią miesięczną temperaturą od 25°C w lipcu do około 14-16°C w styczniu. Roczne sumy opadów wahają się w granicach 1200-1500 mm, a na wybrzeżu osiągają nawet 2000 mm.

Na południowym krańcu Wyżyny Brazylijskiej występuje klimat podzwrotnikowy morski. Na wybrzeżu Atlantyku, w najcieplejszym miesiącu średnie roczne temperatury

¹³ Mydel W., Groch J. (red.), *Przeglądowy Atlas Świata. Ameryka Południowa*, Wyd. Fogra, Kraków 2006, s. 244.

¹⁴ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 216.

¹⁵ Kruczek Z. (red.), *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 142.

powietrza wahają się w granicach od 18°C do 25°C, o rocznej sumie opadów do około 1500mm¹⁶.

1.4. Ustrój i podział administracyjny

Brazylia jest republiką federacyjną i składa się z 26 stanów oraz z 1 dystryktu federacyjnego. Warto zaznaczyć, iż stany są jeszcze podzielone na municypia co powoduje dwustopniowy podział administracyjny. Głową państwa i zarazem szefem rządu jest prezydent wybierany co 4 lata. Obecnie stanowisko prezydenta piastuje Luiz Inácio Lula da Silva. Własne organy ustawodawcze jak i gubernatorów posiadają stany. Na czele wymiaru sprawiedliwości stoją sądy federalne i stanowe z Najwyższym Trybunałem Federalnym¹⁷.

1.5. Ludność

Brazylia liczy około 190 mln (2007), co daje jej szóstą pozycję pod względem ludności państw świata i najbardziej zaludniony kraj Ameryki Południowej. Jednocześnie Brazylia jest krajem o bardzo małej gęstości zaludnienia i wynosi średnio 19 osób na km². Ludność Brazylii jest zróżnicowana pod względem etnicznym i rasowym. Zróżnicowanie to szerzej przedstawia poniższa ryc.1.

Ryc. 3. Struktura narodowościowa Brazylii
Źródło: Opracowanie własne

W Brazylii szacuje się, że żyje około od 800 do 950 tys. osób polskiego pochodzenia, głównie w takich stanach jak: Parana, Rio Grande do Sul, Santa Catarina.

¹⁶ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 115.

¹⁷ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 222.

Rozmieszczenie ludności w Brazylii jest nierównomierne. Zdecydowana większość mieszkańców skupia się w pasie wybrzeża o szerokości około 400 km, w szczególności tam gdzie zlokalizowane są największe ośrodki miejskie. Na obszarze tym mieszka prawie $\frac{3}{4}$ ludności Brazylii, a stany takie jak Sao Paulo i Rio de Janeiro zamieszkuje około 35 mln osób¹⁸. Natomiast Nizina Amazonki nadal pozostaje najsłabiej zaludnionym regionem Brazylii (0,6 osoby/km²).

Rozmieszczenie ludności według regionów¹⁹:

Region Południowo - Wschodni (stany São Paulo, Rio de Janeiro, Minas Gerais, Espírito Santo) - 72,4 miliony;

Region Północno - Wschodni (stany: Bahia, Maranhão, Piauí, Ceará, Rio Grande do Norte, Paraíba, Pernambuco, Alagoas, Sergipe) - 47,7 milionów;

Region Południowy (Paraná, Santa Catarina, Rio Grande do Sul) - 25,1 milionów;

Region Północny (Amazonas, Pará, Rondônia, Acre, Roraima, Amapá, Tocantins) - 12,9 milionów;

Region Środkowo-Zachodni (Mato Grosso do Sul, Mato Grosso, Goiás, Dystrykt Federalny)

Godnym uwagi jest fakt, iż Brazylię zaliczana jest do krajów demograficznie młodych. Dzieci poniżej 15 roku życia stanowią 34% społeczeństwa brazylijskiego, a ludzie od 15 do 64 roku 63%, natomiast ludność w wieku 65 i więcej 3%.

Ryc. 4. Struktura demograficzna Brazylii wg grup wiekowych

Źródło: opracowanie własne

¹⁸ *Ibidem*, s. 225.

¹⁹ http://saopaulo.trade.gov.pl/pl/brasil/article/detail,513,Podstawowe_informacje_o_Brazylii_system_polityczny.html

1.6. Język

Portugalski (język urzędowy i najszerzej używany), hiszpański (popularny w rejonach nadgranicznych, nauczany w szkołach). Poza tym w użyciu jest także język niemiecki, włoski, angielski oraz liczne pomniejsze języki indiańskie, takie jak: nheengatu, tukano i baniwa.

1.7. Religia

Brazylia to kraj przede wszystkim katolicki (88%). Panuje opinia, że w żadnym innym państwie nie ma większej społeczności katolickiej niż w tym kraju. Oprócz katolicyzmu występuje także protestantyzm. Liczbę protestantów szacuje się na około 8%. Dodatkowo występują między innymi wyznawcy animizmu, candomble i okultyzmu (0,5%), buddyści i szintości (0,2%) oraz pozostali (1,7%). Ateiści stanowią natomiast od 7 do 10% całego społeczeństwa. W Brazylii działa również mnóstwo sekt i ugrupowań religijnych, których dzielące je różnice są często trudne do wyjaśnienia.

1.8. Zarys Historyczny

Obszar dzisiejszej Brazylii zamieszkiwany był przez liczne plemiona indiańskie (Tupi-Guarani, Arawakowie, Karaibowie czy też Aymare), które nie tworzyły zorganizowanych państw²⁰. Wybrzeże Brazylii zostało odkryte w roku 1500, podczas wyprawy portugalskiej pod dowództwem admirała P.A. Cabrala. Odkryty ląd został przez nich nazwany „*Terra de Vera Cruz*” co oznacza Ziemia Świętego Krzyża. Kolejne wyprawy do nowego, odkrytego lądu pozwoliły im dostrzec zalety drzewa „*Pau do brasil*” to znaczy drzewo farbiarskie. Drzewo to charakteryzowało się wyjątkową twardością i zawartością czerwonego barwnika, co powodowało, że było ono doskonałym materiałem do budowy okrętów, wyrobu mebli i tym podobnie²¹. Do ciekawostek można zaliczyć fakt, iż nazwa Brazylii pochodzi od eksportowanego stąd drewna zwanego „*brasil*”²².

Podstawy rozwoju kolonii związane były z rozbudową plantacji trzciny cukrowej i bawełny, gdzie do pracy wykorzystywani byli niewolnicy pochodzący z Afryki.

Na przełomie XVII i XVIII wieku miał miejsce duży napływ ludności z powodu odkrycia na terenach brazylijskich złóż złota i diamentów.

²⁰ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 111.

²¹ *Ibidem*, s. 111.

²² *Ibidem*, s. 111.

Od 1793 roku, Brazylia stała się wicekrólestwem. Nominacja ta spowodowała między innymi to, że system skarbowy i sądowiczy został uporządkowany jak również pod względem prawnym Indianie zostali zrównani z ludnością europejską²³.

Na początku XIX wieku, Brazylia stała się królestwem połączonym z unią personalną z Portugalią. Syn króla Portugalii, Jana VI, Piotr w roku 1822 zerwał z Portugalią i tego samego roku proklamował niepodległość cesarstwa Brazylii, koronując się jako cesarz Pedro I. W 1824 roku została nadana konstytucja Brazylii. W wyniku przegranej wojny z Argentyną o Urugwaj, cesarz Pedro I w roku 1831 abdykował. Następcą jego został syn Pedra I, który koronował się jako Pedro II.

Na szeroką skalę zaczęto uprawiać w II połowie XIX wieku kawę. Spowodowało to masowy napływ imigrantów do pracy na plantacjach, zwłaszcza po zniesieniu w 1888 roku niewolnictwa. W roku 1889 w miejsce obalonego cesarstwa ustanowiono republikę federacyjną.

Od 1917 roku Brazylia uczestniczyła w I wojnie światowej. Po jej zakończeniu, wraz z pogorszeniem sytuacji kraju i zaostrzeniem się konfliktów wewnętrznych, doszło do rewolucji w 1930 roku. W latach 1930- 1945 stanowisko prezydenta objął G. Vargas, który po zamachu stanu w 1937 roku ustanowił się dyktatorem.

Podczas trwania II wojny światowej, w 1942 roku Vargas wypowiedział wojnę Niemcom i Włochom. Po wojnie Vargas został obalony, aż do roku 1950, kiedy to podczas wyborów ponownie przyjął władzę wprowadzając przy tym monopol państwa na wydobycie ropy naftowej. Od końca lat siedemdziesiątych, miała miejsce stopniowa liberalizacja polityki. W roku 1978 wznowiono działalność parlamentu, częściowo zniesiono cenzurę jak również ogłoszono amnestię polityczną i nawet zezwolono na działalność trzech partii opozycyjnych.

W roku 1982 doszło do pierwszych od około dwudziestu lat demokratycznych wyborów parlamentarnych, które nawet nie były w stanie uzdrowić gospodarke.

Prezydent Jose Sarney jak i Fernando Collor de Mello również nie zapobiegli pogłębiającemu się kryzysowi gospodarczemu. Dopiero prezydent Itamar Franco rozpoczął reformę gospodarczą, przestawiając ją na tory kapitalistycznego rozwoju²⁴. Został opracowany program walki z inflacją, waluta natomiast została umocniona.

Od 1994 roku na czele państwa stoi prezydent Fernando Henrique Cardoso, który kontynuuje reformy społeczno-gospodarcze po to by gospodarka Brazylii została uleczona.

²³ *Ibidem*, s. 111.

²⁴ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 112.

1.9. Gospodarka

Gospodarka Brazylii w przeszłości poddawana była okresowym wahaniom, zarówno fazom rozkwitu jak i fазie kryzysu. Na taki stan rzeczy wpływała między innymi na wielkość zapotrzebowania krajów europejskich na różne surowce. Cykliczność rozwoju gospodarczego Brazylii miała już swój początek w okresie kolonizacji²⁵.

Bogactwo zasobów naturalnych Brazylii od dawien dawna stanowiło podstawę rozwoju gospodarczego kraju. Taki stan rzeczy sprawił, że pomimo wielu problemów, kraj ten nadal jest zaliczany do grupy wschodzących potęg gospodarczych²⁶.

Brazylia jest jednym z tych krajów, który posiada niezwykle bogate zasoby surowców mineralnych. Najważniejszym surowcem mineralnym są ogromne złoża rudy żelaza znajdujące się w Minas Gerais i Para. Wcześniej już wspomnianym stanie Para, oprócz złóż rudy żelaza znajdują się także bardzo bogate zasoby rudy boksytów. Natomiast złoża rud manganu i żelaza wydobywane są głównie w stanach takich jak: Mato Grosso i Amapa. W niektórych rejonach Brazylii występują także kamienie szlachetne i półszlachetne (diamenty, szmaragdy, topazy i agaty)²⁷. Oprócz powyższych surowców, występują jeszcze takie surowce jak:

- Cynk, ołów (stan Bahia, Parana, Minas Gerais, Sao Paulo),
- Miedź (Rio Grande do Sul),
- Magnez (Bahia),
- Cyna (Minas Gerais),
- Nikiel (Piani),
- Chrom (Bahia),
- Surowce o znaczeniu strategicznym: uran, tor, niob (Minas Gerais),
- Metale szlachetne: złoto, srebro, platyna.

Na wschodnim wybrzeżu Brazylii odkryto także bogate złoża gazu ziemnego i ropy naftowej.

Natomiast co do zasobów węgla, to są one niewielkie i znajdują się jedynie w stanie Rio Grande do Sul oraz Santa Catarina²⁸.

Najbogatszym w surowce mineralne stanem Brazylii jest Minas Gerais oraz do najbardziej przemysłowych stanów zalicza się Rio de Janeiro i Sao Paulo.

²⁵ *Ibidem*, s. 120.

²⁶ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 232.

²⁷ *Ibidem*, s. 237.

²⁸ *Ibidem*, s. 237.

Biorąc pod uwagę niedostatek paliw mineralnych , Brazylia stara się wykorzystać swój ogromny potencjał hydroenergetyczny i w związku z tym elektrownie wodne znajdujące się paranie, czy Sao Francisco, dostarczają 93% energii²⁹.

W stanie Sao Paulo koncentruje się głównie przemysł przetwórczy, który zatrudnia w przybliżeniu 50% ogółu siły roboczej i wytwarza 55% wartości produkcji przemysłu. Do głównych jego gałęzi zalicza się³⁰;

- Przemysł spożywczy,
- Przemysł włókienniczy,
- Hutnictwo żelaza i metali niezależnych,
- Przemysł metalowy,
- Przemysł środków transportu,
- Przemysł elektrotechniczny,
- Przemysł cementowy,
- Przemysł chemiczny,
- Przemysł rafineryjny,
- Przemysł celulozowo-papierniczy.

Obszerny obszar Brazylii tylko w niewielkim stopniu jest zagospodarowany rolniczo. W rolnictwie brazylijskim dominują głównie małe gospodarstwa rolne, które to po dzień dzisiejszy stosują proste metody produkcji³¹.

Wśród podstawowych roślin żywieniowych wyróżnia się: kukurydzę, maniok, fasolę oraz ryż. Brazylia jest krajem kawy dlatego też odgrywa bardzo ważną rolę w grupie roślin plantacyjnych. Jest ona także dużym producentem bawełny, trzciny cukrowej, kakao, bananów, pomarańczy soi i ananasów³².

Hodowla rozwinięta jest przede wszystkim na południu kraju. Wokół wielkich ośrodków miejskich takich jak: Sao Paulo, Minas Gerais, Rio de Janeiro rozwinięta jest produkcja bydła mlecznego. Oprócz hodowli bydła rozwinięta jest tu także hodowla trzody chlewnej, owiec , kóz czy nawet koni i drobiu³³.

²⁹ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 121.

³⁰ *Ibidem*, s. 121.

³¹ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 234.

³² Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań, s. 122.

³³ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 236-237.

W leśnictwie duże znaczenie ma pozyskiwanie drewna, nieco mniejsze kauczuku, wosku z palmy *carnauby*, orzeszków para oraz *yerba mate*³⁴. Spośród pozyskiwanego w Brazylii drewna, tylko jego niewielka ilość pochodzi z Amazonii. Największa jego część pochodzi z południowych i południowo-wschodnich stanów³⁵.

Rybołówstwo w omawianym kraju nie stanowi ważnego działu w gospodarce Brazylii. Większość złowionych ryb jest przeznaczana na rynek krajowy natomiast na eksport łowi się głównie krewetki i homary³⁶.

Podsumowując, globalny kryzys gospodarczy spowodował zahamowanie stosunkowo wysokiego wzrostu gospodarczego Brazylii. Otóż w 2009 roku miał miejsce spadek PKB w wysokości 0,2%, podczas gdy w roku 2008 wynosił on +5,1%. Ograniczenie kredytowania przedsiębiorstw i działalności rolniczej, wzrost kosztów kredytu, spadek produkcji w przemyśle, w sektorze rolno-hodowlanym, spadek zatrudnienia, eksportu oraz ograniczenie importu były głównymi skutkami kryzysu finansowego w Brazylii. Odnotowano także wyraźny spadek tempa inwestycji, gdyż udział jego w PKB na koniec 2009 roku wynosił 17,7% w porównaniu do końca roku poprzedniego gdy miał on wartość 20,1%³⁷.

Informacje podsumowujące gospodarkę Brazylii ³⁸:

Stopa wzrostu PKB: -0,2% (2009); +5,1% (2008)

PKB per capita: 8 200 USD (2008)

Wskaźnik bezrobocia: 9,4 % (2008)

Inflacja: 4,3% (2009 prognoza); 5,8 (2008)

Handel zagraniczny: 2009 r. eksport: 153 mld USD (spadek o 22%), import 127,6 mld USD (spadek o 25%)

Produkty eksportowane: surowce (ruda żelaza, ropa naftowa, celuloza), produkty rolne (soja, mięso drobiowe, mięso wołowe, cukier, kawa, tytoń), produkty przemysłowe (samoloty, samochody i części do samochodów).

³⁴ Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 122.

³⁵ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 237.

³⁶ *Ibidem*, s. 237.

³⁷ <http://beta.mg.gov.pl/Wspolpraca+z+gospodarcza+Polski+z+krajami+wschodnimi+i+pozaeuropejskimi/Brazylia.htm>

³⁸ <http://beta.mg.gov.pl/Wspolpraca+z+zagranica/Wspolpraca+gospodarcza+Polski+z+krajami+wschodnimi+i+pozaeuropejskimi/Brazylia.htm>

Produkty importowane: ropa naftowa, samochody i części, farmaceutyki, elektronika, chemikalia.

Struktura geogr. eksportu (2009): kraje Azji (39,2 mld USD, w tym Chiny 20,2 mld USD), Ameryka Łacińska i Karaiby (34,4 mld USD, w tym Argentyna 12 mld USD), UE (34 mld USD, głównie Holandia i Niemcy), USA 15,7 mld USD.

Struktura geogr. importu (2009): USA (20,2 mld USD), Chiny (15,9 mld USD), Argentyna (11,3 mld USD), Niemcy (9,9 mld USD), Japonia (5,4 mld USD).

Zasoby naturalne: niemal wszystkie kopaliny i minerały, które występują na świecie; najbogatsze złoża rud żelaza, rud manganowych; boksyty, złoto, srebro, węgiel, ropa naftowa, gaz naturalny, magnezyty.

1. 10. Świat roślinny

Bogactwo brazylijskiej flory może wprawić nie jednego turystę w zdumienie. Na obszarze Niziny Amazonki i fragmentów wybrzeża oceanicznego występuje las równikowy. Las ten charakteryzuje się ogromnym bogactwem gatunkowym drzew. Na jednym hektarze może wystąpić ich nawet od 40 do 100 gatunków. Do najbardziej znanych zalicza się między innymi: cedrzyk wonny, mahoniowiec właściwy, puchowca pięciopęcikowego oraz kauczukowca brazylijskiego. Charakterystyczne dla obszarów przejściowych między strefą klimatu podrównikowego a zwrotnikowego są mezofityczne lasy zwrotnikowe z takimi gatunkami jak na przykład kostrączyzna czarna. Należy zaznaczyć, że formacja ta zajmuje tereny wznoszące się na wysokość od 400 do 800m n.p.m. Do tego typu lasów zalicza się także południowo-brazylijskie lasy araukariowe³⁹.

Centralną część Wyżyny Brazylijskiej zajmuje trawiasta roślinność o nazwie *campo cerrado*. *Campo cerrado* jest to nic innego jak sawanna o dobrze rozwiniętej warstwie traw z niskimi krzewami oraz drzewami. W północno wschodniej części tejże wyżyny występują natomiast suche lasy międzyzwrotnikowe- *caatinga* z charakterystycznymi kaktusami kandelabrowym. Południowe krańce kraju zajmowane są natomiast przez formację stepową zwana pampą⁴⁰.

³⁹ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 219.

⁴⁰ *Ibidem*, s. 246.

1.11. Świat zwierzęcy

Świat zwierzęcy w Brazylii jest bardzo bogaty i co idzie za tym niezmiernie zróżnicowany. W wilgotnym lesie tropikalnym można spotkać między innymi: tapiry, leniwce, małpy szerokonose jak również gryzonie takie jak: kapibara, aguti, paka. Z ssaków wodnych żyjących w rzekach Amazonii wyróżnia się na przykład manata i delfina słodkowodnego. Wśród brazylijskich ptaków charakterystyczne są tukany, kolibry, hoacyny jak również dobrze nam znane papugi. Natomiast do największych drapieżników zalicza się jaguara, puma i jaguarundi. Świat zwierzęcy na obszarze sawann i lasów międzyzwrotnikowych został niewątpliwie zdominowany przez mrówkojady i pancerniki.

Warto wspomnieć, że w Amazonce żyje największy na świecie żółw słodkowodny z gatunku *Podocnemis*. Do ciekawostek zaliczyć można fakt, iż dorosłe osobniki mogą osiągnąć nawet wagę siedemdziesięciu kilo. Obecnie żółw ten znajduje się pod ochroną jednakże po dzień dzisiejszy wciąż się na niego poluje⁴¹.

1.12. Komunikacja

Sieć komunikacyjna w Brazylii mimo znacznej poprawy w II połowie XX wieku jest nierównomiernie rozmieszczona, najgęstsza występuje w południowo-wschodniej części kraju⁴². Obecnie największy udział w przewozach pasażerów i towarów posiada transport drogowy, po nim, na miejscu drugim występuje żegluga morska i śródlądowa.

System dróg o twardej nawierzchni łączy wszystkie główne punkty na ziemi brazylijskiej wraz z wieloma miejscowościami w rejonie amazońskim. Sieć drogową liczy około 2 mln km, w tym tylko 9% dróg posiada twardą nawierzchnię.

Do głównych tras należy: droga panamerykańska o długości 4,8 tys. km, i przebiegająca przez następujące miasta: Belem –Brasilia- Porto Velko oraz droga transamazonica, czyli droga gruntowa o długości ponad 5,6 tys. km, łącząca wybrzeże atlantyckie z zachodnią częścią Niziny Amazonki. Budowie podlega także droga łącząca Macapá z Kolumbią⁴³.

Długość linii kolejowych obecnie wynosi 30 tys. km. Oprócz linii podmiejskich w Rio de Janeiro i Sao Paulo udział kolei w przewozie pasażerów i towarów jest stosunkowo

⁴¹ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 220.

⁴² Maik W., *Ameryka Południowa*, Wyd. Kurpisz, Poznań 1998, s. 123.

⁴³ Kruczek Z. (red.), *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 143.

niewielki⁴⁴. Godnym zaznaczenia jest fakt, że transport kolejowy jest relatywnie słabo rozwinięty w Brazylii. Następstwem tego są przede wszystkim ogromne przestrzenie, ukształtowanie terenu a także różnorodne przeszkody w postaci, gór, rzek i dżungli. Na przestrzeni ostatnich dwudziestu lat szereg połączeń kolejowych zostało zamkniętych.

Po transporcie drogowym, bardzo ważną rolę odgrywa także transport wodny. Długość żeglugowych dróg wodnych wynosi 50 tys. km. Główną z nich jest Amazonka, po której aż do Manaus wpływać mogą statki morskie, a do Iquitos w Peru nawet mniejsze jednostki⁴⁵. Najważniejszą rolę w przewozie towarów w Amazonii odgrywa transport rzeczny. Belem i Manaus jako dwa główne porty na Amazonce wyposażone są w nowoczesne nadbrzeża przeładunkowe. Coraz większego znaczenia nabiera obecnie żegluga kabotażowa niż to miało miejsce w latach 60-tych⁴⁶.

Największymi portami morskimi w Brazylii są: Santos i Sao Sebastiao. Oprócz tych dwóch portów i jeszcze z innych 34 mogą przyjmować statki pełnomorskie. Wśród tych 34 wymienia się między innymi: Rio de Janeiro, Parangua, Recife, Vitorio. Warto zaznaczyć, iż Brazylija obecnie dysponuje największą flotą handlową w Ameryce Południowej⁴⁷.

Duże znaczenie w Brazylii ma także transport lotniczy. Kraj ten posiada ponad 1500 lotnisk i lądowisk, z których 21 posiada połączenia międzynarodowe⁴⁸. Liczba lotów zarówno tych krajowych jak i międzynarodowych i ich częstotliwość znacznie przewyższają dane dla całej Europy. Znaczna większość połączeń międzynarodowych odbywa się przez takie miasta jak: Rio de Janeiro oraz Sao Paulo⁴⁹.

1.13. Regiony turystyczne

Biorąc pod uwagę walory przyrodnicze, antropogeniczne i stopień rozwoju turystyki, wyznacza się w Brazylii pięć regionów turystycznych⁵⁰:

- Północno-Wschodni,

⁴⁴ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 242.

⁴⁵ *Ibidem*, s. 242.

⁴⁶ *Ibidem*, s. 243.

⁴⁷ Jelonek A., *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków 1996, s. 243.

⁴⁸ *Ibidem*, s. 242.

⁴⁹ Kruczek Z. (red.), *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 143.

⁵⁰ Warszńska J. (red.), *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 363.

- Południowo-Wschodni,
- Południowy,
- Środkowo-Zachodni,
- Północny (Amazonia).

REGION PÓŁNOCNO WSCHODNI

Powyższy region obejmuje około 1,5 mln km² i stanowi historycznie najstarszą część Brazylii. O jego atrakcyjności decydują przede wszystkim zabytki, które znajdują się w takich miastach jak: Olinda, Recife, Salvador czy Sao Luis. Oprócz zabytków, dużym zainteresowaniem cieszy się miejscowy folklor jak również malownicze targi w Agua do Meninos, Sao Joaquim⁵¹.

Region ten jest przede wszystkim regionem wyżynnym o słabo urozmaiconej rzeźbie. Wyjątek stanowi środkowa część stanu Bahia, gdzie wznosi się na wysokość 1850 m n.p.m. pasmo Serra Geral. Charakterystyczną cechą tego regionu jest to, że panuje tu niedobór wilgoci, a większą jego część porasta caatinga⁵². Jak już wspomniałam wcześniej godnymi uwagi są takie miasta jak np:

Salvador, czyli najbardziej afrykańskie miasto Brazylii, położone nad zatoką Wszystkich Świętych. Bogactwo tego miasta reprezentują liczne barokowe kościoły, stare forty oraz klasztor Carmo. Oprócz pięknych zabytków, uroku miście dodają urokliwe, piaszczyste plaże takie jak: Pituba, Amaralina, Itapao.

Fot. 1. Amaralina- plaża
Źródło: <http://Salvador-bahia.tur.br>
(data odczytu: 20.05.10r.)

Fot. 2. Zabytkowe centrum- Salvador
Źródło: <http://pl.wikipedia.org/wiki/Obiekt>
(data odczytu: 20.05.10r.)

⁵¹ Warszzyńska J. (red)., *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 363.

⁵² *Ibidem*, s. 363.

Recife, miasto nazywane „Brazylijską Wenecją” słynące przede wszystkim z licznych zabytków, w tym z katedry z XVII wieku, bazyliki i pałacu gubernatorskiego (XVIII w.) oraz holenderskiego fortu Buraco.

Sao Luis, nazywane jako „Ateny Brazylii” założone zostało przez francuzów w 1682 roku. Miasto to charakteryzuje się przede wszystkim dużą ilością placówek naukowych i wyższych uczelni⁵³.

REGION POŁUDNIOWO-WSCHODNI

Region ten jest bez wątpienia najważniejszym rejonem koncentracji ruchu turystycznego i jednocześnie najbardziej zaludnionym i zurbanizowanym sercem Brazylii.

W regionie tym przeważają wyżyny a rzeźba terenu jest o charakterze górskim. Od południa i wschodu kraina ta wznosi się stromo nad wąskim, nadbrzeżnymi nizinami, natomiast łagodną pochyłością opada w kierunku północno zachodnim⁵⁴.

Znaczne obszary tego omawianego regionu obejmuje klimat podzwrotnikowy, który przyczynia się do tego, że zimy są łagodne, a lata bardzo ciepłe (z wyjątkiem wyżyn, gdyż tam jest już chłodniej). Cechą charakterystyczną tego regionu jest napływ w okresie letnim, ciepłych i co za tym idzie suchych mas powietrza pochodzących z północy. Zjawisko to spowodować może gwałtowny wzrost temperatury, nawet do 40°C⁵⁵.

W granicach tego południowo-wschodniego regionu można wydzielić trzy mniejsze podregiony turystyczne. Podregiony te zawierają się w granicach takich stanów jak: Rio de Janeiro, Sao Paulo czy Minas Gerais⁵⁶.

Turystów przyjeżdżających do Brazylii przyciąga przede wszystkim Rio de Janeiro. Miasto to położone nad zatoką Guanabara, wśród wzgórz, między innymi „głów cukru” zaliczane jest do jednych z najpiękniejszych miast świata⁵⁷. Rio de Janeiro zostało założone 1 marca 1565 roku⁵⁸. W okresie od 1763 do 1960 roku miasto to piastowało funkcję stolicy Brazylii⁵⁹. Obecnie miasto Rio de Janeiro zaliczane jest do jednych z

⁵³ *Ibidem*, s. 363.

⁵⁴ Kruczek Z. (red.), *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 143.

⁵⁵ Kruczek Z. (red.), *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 143.

⁵⁶ Warszńska J. (red.), *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 363.

⁵⁷ *Ibidem*, s. 364.

⁵⁸ http://pl.wikipedia.org/wiki/Rio_de_Janeiro

⁵⁹ Warszńska J. (red.), *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 364.

najnowocześniejszych miast, o interesujących rozwiązaniach architektonicznych i zarazem urbanistycznych⁶⁰.

Miasto to słynie przede wszystkim z olbrzymiego posągu Chrystusa Zbawiciela na górze Corcovado (704 m n. p. m.) oraz z corocznie obchodzonego karnawału, którego kulminacja przypada na ostatnie cztery dni poprzedzające post. Rio de Janeiro słynie także z dzielnicy Copacabana, która dzięki dobremu wyposażeniu w placówki handlowe, hotele, kina teatry, nocne kluby, restauracje oraz piękne piaszczyste plaże (Ipanema, Copacabana czy Leblon), stała się sercem turystycznego Rio de Janeiro⁶¹.

Fot. 3. Pomnik Chrystusa Zbawiciela
Źródło: <http://www.wybiersie.pl/wp-content/upl>
(data odczytu: 20.05.10r.)

Kolejnym godnym uwagi a zarazem największym miastem Brazylii jest Sao Paulo. Miasto to leży na krystalicznym płaskowyżu, na wysokości 700-850 m n. p. m.⁶². Założone zostało w roku 1554 jako misja jezuicka świętego Pawła. Sao Paulo jest również jednym z największych ośrodków przemysłowych i handlowych w Brazylii⁶³.

Głównym terenem wypoczynkowym, oddalonym o 80 km od Sao Paulo jest wybrzeże morskie, połączone z tą olbrzymią metropolią ośmiopasmową autostradą. Kąpieliska koncentrują się głównie w Santos (wielkim wywozowym porcie kawy) oraz w czterech okolicznych miejscowościach⁶⁴.

⁶⁰ *Ibidem*, s. 364.

⁶¹ *Ibidem*, s. 364.

⁶² Warszńska J. (red.), *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 364.

⁶³ http://pl.wikipedia.org/wiki/Sao_Paulo

⁶⁴ Kruczek Z. (red.), *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 143.

Stolicą stanu górniczo-hutniczego Minas Gerais jest dobrze znane miasto Belo Horizonte, które przede wszystkim słynie ze swojego uzdrowiskowego charakteru. Wszystko to dzięki swojemu położeniu (835-1195m n.p.m.) na Wyżynie Brazylijskiej i umiarkowanemu suchemu klimatowi⁶⁵.

Oprócz Belo Hortizone godnymi wymienienia są również takie miasta jak:

- ***Ouro Preto.*** W mieście tym uwagę przyciągają:
 - kościoły barokowe (m. in. Sao Francisco de Assis, Nossa Senhora do Canno),
 - fontanny,
 - mosty z XVIII w.,
 - muzea: pieniądza w pałacu Casa Dos Pilar i mineralogii w pałacu miejskim,
 - najstarszy teatr w Brazylii,
- ***Diamantina,***
 - zespół zabudowy kolonialnej z XVIII wieku wraz z muzeum diamentów,
- ***Sabara,***
 - kościoły Nossa Senhora do Carmo, Nossa Senhora do Rosario Dos Pretos,
 - muzeum złota,
- ***Sao Joao del Rei,***
 - katedra Nossa Senhora do Pilar,
 - kościoły: Sao Francisco de Assis, Nossa Senhora do Carmo,
 - muzeum historyczne.
- ***Congonhas do Campo:***
 - sanktuarium drogi krzyżowej Bom Jesus de Matozinhos.

REGION POŁUDNIOWY

Region ten zlokalizowany jest na najbardziej na południe wysuniętej części Wyżyny Brazylijskiej, opadającej w kierunku morza krawędzią gór Serra do Mar. Region ten cechuje klimat zwrotnikowy ze stosunkowo niskimi temperaturami powietrza za średnią roczną temperaturą nie przekraczającą 22°C. Krajobraz regionu urozmaicony jest bazaltowymi płaskowyżami porośniętymi lasami araukariowymi, a rzeki obfitują w liczne

⁶⁵ *Ibidem*, s. 144.

progi i wodospady z których wodospad Iquacu jest największy na świecie ⁶⁶. Dla wiadomości można dodać, że wyżej wymieniony wodospad leży u zbiegu trzech granic: Brazylii, Argentyny i Paragwaju⁶⁷.

Godnymi uwagi turyści są niewątpliwie liczne ośrodki miejskie, w których imigranci przybyli do Brazylii kultywują rodzime tradycje i folklor. Tymi miejskimi ośrodkami są: Dois Irmaos, Nova Petropolis, Caxias do Sul, Benito Boncalves, Cera Guarani i Prodentopolis. Wyróżnia się także wśród zabytków ruiny siedmiu redukcji jezuickich między innymi Guaira Tape i Hatin. One w XVII i XVIII wieku tworzyły część „republiki jezuickiej”⁶⁸.

Fot. 4. Park Narodowy Iguacu
Źródło: <http://pl.wikipedia.org/wiki/Obiekt>
(data odczytu: 20.05.10r.)

REGION ŚRODKOWO-ZACHODNI

Region ten jest jednym z większych regionów w Brazylii, którego powierzchnia wynosi blisko 1,9 mln km². Krajobraz regionu charakteryzują wielkie płyty osadowe tzw. *Chapadoes* o delikatnie sfalowanych powierzchniach, poprzecinanych dolinami o stromych zboczach. Sawanna pokrywa większą część regionu, a lasy natomiast występują przede wszystkim na pograniczu z Amazonią⁶⁹. Region ten znajduje się pod wpływem klimatu podzwrotnikowego z roczną sumą opadów od 1000 do 2000 mm. W części

⁶⁶ Warszzyńska J. (red)., *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 366.

⁶⁷ Kruczek Z. (red)., *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków, 2008, s. 144.

⁶⁸ Warszzyńska J. (red)., *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 366.

⁶⁹ Warszzyńska J. (red)., *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 367.

zachodniej środkowo-zachodniego regionu występuje największy w Ameryce Południowej obszar bagienny, zajmujący blisko 100 tys. km². Na obszarze tym w roku 1982 został utworzony park narodowy Pantanal Matogrossense o bogatej formacji roślinno-glebowej. Oprócz wyżej wymienionego parku narodowego, wyróżnia się również Park Narodowy Iha do Bababal i Salto de Higuaria.

W regionie tym umiejscowiono stolicę Brazylii- Brasilia (od 21 kwietnia 1960 r.). Brasilia położona została na wysokości około 1000 m n.p.m., na rozległym płaskowyżu Wyżyny Brazylijskiej, oddalonym o około 1000 km od wybrzeża morskiego i starej stolicy Rio de Janeiro. Miasto wpisane zostało na listę światowego dziedzictwa kultury i przyrody UNESCO. Brasilia pełni głównie funkcje administracyjne i reprezentacyjne. To przede wszystkim znaczący ośrodek naukowy (uniwersytet), kulturalny, komunikacyjny (międzynarodowy port lotniczy) oraz turystyczny⁷⁰. Miasto jest jednym z najnowocześniejszych miast na świecie. Powstało dzięki projektom L. Costy i O. Niemeyera, według najnowocześniejszych zasad urbanistyczno-architektonicznych⁷¹.

Fot. 5. Nowoczesne miasto- Brasilia

Źródło: <http://pl.wikipedia.org/wiki/Obiekt> (data odczytu: 20.05.10r.)

REGION PÓŁNOCNY

Amazonia, bo tak nazywany jest potocznie region północny o powierzchni ponad 3,5 mln km². Centrum tego regionu tworzy osadowa nizina przecięta rzeką Amazonki i jej licznymi dopływami. Amazonka to przede wszystkim podstawowy szlak wodny w tej części kontynentu rozlewający się na kilka a nawet kilkadziesiąt kilometrów. Około 80% regionu porasta wilgotny las równikowy. Do głównych ośrodków turystycznych regionu północnego zalicza się miasto Belem oraz port rzeczny Manaus.

⁷⁰ <http://pl.wikipedia.org/wiki/Brasilia>

⁷¹ <http://portal.wiedzy.onet.pl/50559,,,Brasilia,haslo.html>

Fot. 6. Katedra w Belem

<http://pl.wikipedia.org/w/index.php?tit> (data odczytu: 20.05.10r.)

W roku 1615, wokół fortu Castello, zostało założone miasto Belem. Największymi i najbardziej atrakcyjnymi zabytkami tego miasta są⁷²:

- zabytki architektury sakralnej z XVII i XVIII wieku czyli katedra i kościół jezuitów,
- muzeum Goeldi (w pobliżu parku Rodrigues Alves)

Manaus. Miasto to, jest stolica stanu Amazonas i jest jednocześnie także największym portem śródlądowym dorzecza Amazonki. Założone zostało w 1669 roku. Spośród wielu interesujących obiektów wyróżnić warto:

- operę (kopia opery mediolańskiej La Scala),
- pływające domy (cidade flutuante).

⁷² Warszńska J. (red)., *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa 2000, część 2, s. 368.

II. RYNEK RECEPCJI TURYSTYCZNEJ

Brazylijska Ziemia przyciąga wielu turystów. Spotyka się tu zarówno nowoczesne miasta takie jak: Rio De Janeiro czy Sao Paulo, a także zagubione w amazońskiej dżungli małe wioski. Bogata fauna i flora jest w stanie zadowolić amatorów natury, a słynne karnawały przyciągnąć imprezowiczów. Natomiast złoty piasek i ocean to raj dla plażowych leniuchów. W takich oto słowach można opisać Brazylię. Brazylię jako kraj wielu kultur, uroków i tajemnic oraz Brazylię jako kraj słońca i zabawy. Wszystkie wyżej wymienione aspekty przyczyniają się do tego, że liczba turystów odwiedzających Brazylię z roku na rok wzrasta.

Celem tego rozdziału jest przedstawienie rynku recepcji turystycznej Brazylii, pod kątem liczby przyjazdów turystów zagranicznych do omawianego kraju a także motywów ich podróży, kierunków z których przyjeżdżają turyści czy także wydatków jakie ponoszą podczas swojego pobytu w miejscu docelowym podróży.

2.1. Rynek turystyczny Brazylii jako część regionu w międzynarodowym ruchu turystycznym

Według ogólnie przyjętej regionalizacji międzynarodowego ruchu turystycznego, opracowanej przez Światową Organizację Turystyki (UNWTO) Brazylia należy do Regionu Ameryk w Subregionie Ameryki Południowej.

Ryc.5. Międzynarodowe przyjazdy turystów wg regionów UNWTO w 2009 r.

Źródło: opracowanie własne na podstawie danych Światowej Organizacji Turystyki (UNWTO): „Tourism Highlights, 2009 edition”. (13.04.2010 r.)

Na zamieszczonym powyżej ryc. 3. można zauważyć, że w 2009 roku najczęściej przyjazdów turystów odnotowano w Europie, ponad 50%, na drugim miejscu znalazła się Azja i Pacyfik (20,5%) a na trzecim Ameryki, które skupiły 15,9% światowego ruchu

turystycznego. W tym też regionie Ameryk znajduje się omawiany kraj. Poza podium znalazła się natomiast Afryka (5,9%) oraz Bliski Wschód (6%). Takie rozmieszczenie ruchy turystycznego może wynikać między innymi z tego, iż kraje Europejskie są bardzo atrakcyjne turystycznie i łatwo dostępne oraz w miarę bezpieczne.

	Przyjazdy				Udział (%)	Zmiany % (do odp. okresu poprzedniego roku)	
	2000	2005	2008	2009		2009	08/07
Świat ogółem	682	802	920	880	100,0	2,0	-4,3
Rozwinięte gospodarki	423	451	495	468	53,1	-0,3	-5,4
Gospodarki rozwijające się	260	351	425	413	46,9	4,9	-2,9
Europa	392,2	441,0	487,1	459,7	52,2	0,3	-5,6
Północna Europa	43,7	52,8	57,0	52,6	6,0	-2,0	-7,7
Zachodnia Europa	139,7	141,7	152,4	145,8	16,6	-0,9	-4,3
Środkowo - Wschodnia Europa	69,3	87,5	99,7	91,6	10,4	3,2	-8,2
Europa Południowa i Śródziem.	139,5	159,1	178,0	169,6	19,3	0,6	-4,7
Azja i Pacyfik	110,1	153,6	184,1	180,5	20,5	1,1	-1,9
Azja Północno - Wschodnia	58,3	86,0	101,0	97,6	11,1	-0,1	-3,3
Azja Płd - Wschodnia	36,1	48,5	61,7	62,0	7,0	3,5	0,4
Oceania	9,6	11,0	11,1	10,9	1,2	-0,9	-1,8
Azja Południowa	6,1	8,1	10,3	10,0	1,1	1,1	-2,8
Ameryki	128,2	133,3	147,1	139,6	15,9	3,0	-5,1
Ameryka Północna	91,5	89,9	97,8	91,9	10,4	2,6	-6,0
Karaiby	17,1	18,8	20,2	19,7	2,2	2,1	-2,4
Środkowa Ameryka	4,3	6,3	8,3	7,8	0,9	7,0	-5,7
Ameryka Płd.	15,3	18,3	20,8	20,1	2,3	3,7	-3,3
Afryka	27,0	36,4	45,7	48,0	5,5	3,8	5,1
Afryka Północna	10,2	13,9	17,2	17,7	2,0	4,9	2,9
Afryka Subsaharyjska	16,8	22,5	28,6	30,4	3,5	3,2	6,4
Bliski Wschód	24,9	37,9	55,6	52,5	6,0	18,2	-5,6

Tab.2. Przyjazdy turystów zagranicznych na świecie według regionów UNWTO (w mln)

Źródło: Opracowanie własne na podstawie danych z UNWTO World Tourism Barometer Vol 8, No. 1, January 2009

Biorąc pod uwagę rok 2009, możemy stwierdzić, że w roku tym podróżowało na świecie 880 mln turystów, jest to o 40 mln mniej niż w roku poprzednim, kiedy to łączna liczba turystów wyniosła 922 mln. Analizując przyjazdy zagraniczne turystów pomiędzy rokiem 2000 a 2009 można zauważyć, że na przestrzeni tych dziewięciu lat nastąpił 198 mln wzrost w liczbie podróżujących na świecie osób. Największą ilość przyjazdów odnotowała w 2009 roku Europa (459,7 mln), nieco mniej niż w roku 2007, bowiem liczba ta wynosiła wtedy 487,1 mln turystów. Najmniej podróżowało natomiast do Afryki bo jedynie 48 mln osób (2009). W stosunku do roku 2000 nastąpił 21 mln wzrost osób podróżujących do tego regionu. Natomiast z tych 880 mln turystów przyjechało zaledwie

139,6 mln (15,9% udziału w światowym rynku turystycznym) do obu Ameryk, a jedynie 20,1 mln (2,3%) do Ameryki Południowej. W stosunku do roku 2007 miał miejsce niewielki spadek liczby turystów wynoszący jedynie 0,7 mln. Poprzez analizę powyżej załączonej tabeli, można wyróżnić spośród pięciu regionów subregiony do których najchętniej podróżowali w 2009 roku turyści oraz te które stały się mniej atrakcyjne dla turystów.

Turyści w 2009 roku najchętniej odbywali swoją podróż do takich subregionów jak:

- Europa Południowa i Śródziemnomorska (169,6 mln)- region Europy,
- Azja Północno-Wschodnia (97,6 mln)- region Azji i Pacyfiku,
- Ameryka Północna (91,9 mln)- region Ameryk,
- Afryka Subsaharyjska (30,4 mln)- region Afryki.

Natomiast mniej chętniej podróżowali do:

- Europa Północna (52,6 mln)- region Europy,
- Azja Południowa (10 mln) oraz do Oceanii (10,9 mln)- region Azji i Pacyfiku,
- Ameryka Środkowa (7,8 mln)- region Ameryk,
- Afryka Północna (17,7 mln)- region Afryki.

Rok	Świat		Ameryka Południowa		Brazylia	
	Razem	Roczna zmiana(%)	Razem	Roczna zmiana (%)	Razem	Roczna zmiana (%)
1998	626,6	-	15,5	-	4,82	-
1999	650,2	3,77	15,1	2,58	5,11	6,00
2000	689,2	6,00	15,2	0,66	5,31	4,03
2001	688,5	0,10	14,6	3,95	4,77	10,16
2002	708,9	2,96	12,7	13,01	3,79	20,70
2003	696,6	17,4	13,7	7,87	4,13	9,19
2004	765,5	9,89	16,2	18,40	4,79	15,99
2005	804,0	5,03	18,2	12,20	5,36	11,76
2006	847,3	5,39	18,7	2,75	5,02	6,36
2007	904,3	6,73	20,0	6,95	5,03	0,18
2008	921,8	1,93	20,8	4,00	5,05	0,48

Tab. 3. Przyjazdy zagraniczne na świecie, do Ameryki Południowej i do Brazylii w latach 1998-2008 (mln)

Źródło: Opracowanie własne na podstawie danych z *Estatísticas básicas de turismo* (data odczytu:19.04.10)

Jak widzimy na zamieszczonej (tab.3.) przyjazdy zagraniczne turystów zarówno na świecie jak i w Ameryce Południowej oraz w Brazylii na przestrzeni tych dziesięciu lat (1998-2008) charakteryzowały się dużym zróżnicowaniem w wielkościach przyjazdów turystycznych. Możemy zauważyć w poszczególnych latach zarówno tendencje spadkową jak i wzrostową. Taki stan rzeczy występuje zarówno w podróżach na świecie, w Ameryce Południowej jak również w omawianym przez autorkę kraju.

Na podstawie zestawienia Brazylii ze światem oraz z subregionem Ameryki Południowej możemy stwierdzić, że kraj ten posiada niewielki udział w przyjazdach turystów zagranicznych zarówno jeśli chodzi o świat (w 2008 roku odnotowano na świecie 921,8 mln podróży zagranicznych z czego jedynie 5,05 mln odbyło do Brazylii), natomiast analizując Brazylię na tle przyjazdów do Ameryki Południowej możemy wnioskować, że kraj ten cieszy się dość dużą popularnością wśród turystów zagranicznych, bowiem na 20,8 mln przyjazdów w 2008 roku do subregionu Ameryki Południowej aż 5,05 mln przypadło Brazylii. Należy zaznaczyć, że oprócz tego kraju w subregionie tym znajduje się jeszcze dwanaście innych państw, równie pięknych i atrakcyjnych turystycznie.

2007			2008		
Ranking	Kraj	Przyjazdy w mln	Ranking	Kraj	Przyjazdy w mln
1	Francja	81,9	1	Francja	79,3
2	Hiszpania	58,7	2	USA	58,0
3	USA	56,0	3	Hiszpania	57,3
4	Chiny	54,7	4	Chiny	53,0
5	Włochy	43,7	5	Włochy	42,7
6	Wielka Brytania	30,9	6	Wielka Brytania	30,2
7	Niemcy	24,4	7	Ukraina	25,4
8	Ukraina	23,1	8	Turcja	25,0
9	Turcja	22,2	9	Niemcy	24,9
10	Meksyk	21,4	10	Meksyk	22,6
....	Brazylia	5,0	Brazylia	5,1

Tab. 4. Kraje świata o największej liczbie turystów zagranicznych w 2007-2008 r. (w mln).

Źródło: Opracowanie własne na podstawie danych z *Estadísticas básicas de turismo* (data odczytu:19.04.10)

Na zamieszczonym powyżej w tab. 4. rankingu krajów, które przyjmowały w 2007-2008 roku największą liczbę turystów zagranicznych, widzimy, że na przestrzeni tych dwóch lat pierwsze miejsce zajmuje Francja. Drugie miejsce w 2007 roku należało do

Hiszpanii a trzecie do Stanów Zjednoczonych, natomiast już w roku następnym ranking ten uległ zmianie, otóż srebrny medal należał do USA a brązowy do atrakcyjnej turystycznie Hiszpanii. Brazylii z 5,0 mln liczbą turystów zagranicznych w 2007 roku, a 5,1 mln w roku 2008 niestety uplasowała się na bardzo odległym ponad 40 miejscu. Możemy zauważyć, że Brazylii jest ciężko przebić się do rankingowej dziesiątki, może dlatego, że jest to kraj jeszcze za mało popularny turystycznie, niebezpieczny i zbyt odległy.

Kraj	Liczba przyjazdów w mln
Brazylia	5,050
Argentyna	4,665
Chile	2,699
Peru	2,058
Urugwaj	1,921
Kolumbia	1,222
Ekwador	1,005
Wenezuela	745
Boliwia	594

Tab.5. Liczba przyjazdów do Brazylii na tle innych krajów Ameryki Południowej w 2008 r. (w mln).

Źródło: Opracowanie własne na podstawie danych UNWTO : „*Tourism Highlights, 2009 edition*”

(data odczytu: 19.04.10r.)

W roku 2008 przyjechało do Regionu Ameryk 147,037 mln turystów zagranicznych i tym samym plasuje się ten region spośród pozostałych regionów na miejscu trzecim, tuż po Europie oraz Azji i Pacyfiku. Natomiast analizując sam Region Ameryk pod względem jego subregionów możemy stwierdzić, że Subregion Ameryki Południowej z łączną liczbą 20,8 mln przyjazdów turystów w 2008 roku, plasuje się na miejscu drugim. Biorąc pod uwagę kraje które tworzą Subregion Ameryki Południowej można wnioskować, że największą liczbę przyjazdów turystów zagranicznych odnotowuje się w Brazylii (5,05 mln), niewiele mniej przyjazdów zaobserwowano w Argentynie, bowiem wyniosły one w roku 2008- 4,666 mln turystów. Tuż po Argentynie uplasowało się Chile z łączną liczbą przyjazdów równą 2,699 mln, a nieco mniej zaistniało w uroczym państwie Peru (2,058 mln). Najmniejszą liczbę przyjazdów odnotowano natomiast w Wenezueli (745 tys.) a także w Boliwii (0,594 tys.). na podstawie powyższej analizy można wnioskować, że Brazylia w łącznej liczbie przyjazdów turystów pochodzących z zagranicy zajmuje miejsce pierwsze, co przyczynia się do tego, że Brazylia na tle

pozostałych krajów Ameryki Południowej staje się najatrakcyjniejszym turystycznie państwem tego Subregionu.

2.2. Liczba przyjazdów do Brazylii

Wielkość ruchu turystycznego do Brazylii określana jest na podstawie danych pochodzących z Brazylijskiego Instytutu Turystyki a w szczególności z materiałów przygotowanych przez EMBRATUR.

Na przestrzeni lat 1998-2008 ruch turystyczny do Brazylii był poddawany ciągłym wahaniom zarówno wzrostom jak i spadkom. Począwszy od roku 1998 do 2008 widzimy, że liczba przyjazdów zagranicznych wzrosła z 4,82 mln (1998r.) do 5,05 mln (2008r.) czyli jedynie o 23 tys. przyjazdów. Największą liczbę podróży turystów zagranicznych do Brazylii odnotowano w roku 2000 (5,31 mln) i w 2006 (5,36 mln), najmniejszą natomiast w 2002 roku, jedynie 3,79 mln przyjazdów. Przyczyny tak niskiej frekwencji turystów na brazylijskiej ziemi mają podłoże w atakach terrorystycznych na World Trade Center w Stanach Zjednoczonych we wrześniu 2001 roku. Wzrost zagrożenia terroryzmem spowodował, że na całym świecie turyści obawiali się podróżować za granicę. Zrodzony u nich lęk przed kolejnymi zamachami grup terrorystycznych przyczyniał się do tego, że frekwencja odbywanych przez turystów podróży turystycznych spadała wszędzie, włącznie w Brazylii. Liczbę przyjazdów zagranicznych do Brazylii w latach 1998-2008 przedstawia tabela 6.

Rok	Przyjazdy w mln	Roczna zmiana (%)
1998	4,82	-
1999	5,11	6,00
2000	5,31	4,03
2001	4,77	10,16
2002	3,79	20,70
2003	4,13	9,19
2004	4,79	15,99
2005	5,36	11,76
2006	5,02	6,36
2007	5,03	0,18
2008	5,05	0,48

Tab. 6. Liczba przyjazdów zagranicznych do Brazylii w latach 1998-2008 (w mln).

Źródło: Opracowanie własne na podstawie danych z *Estatísticas básicas de turismo* (data odczytu 19.04.10)

2.3. Kierunki z których turyści przyjeżdżają

Brazylia cieszy się dość dużą popularnością wśród turystów pochodzących z regionu Ameryki Południowej, ponad dwa miliony podróżnych w 2008 roku odwiedziło swoją obecnością ten kraj, nieco mniej bo 1776333 mln przyjazdów zagranicznych odnotowano z Europy. Następnie trzecim regionem z którego chętnie odbywano podróże do Brazylii jest region Ameryki Północnej (765380 tys. podróży), a trzy razy mniej było z Azji (266544 tys.). Poniżej 100 tys. podróży do Brazylii odnotowano z Afryki (75824 tys.) z Ameryki Środkowej i Karaibów (48068) oraz z Oceanii (47000).

Dominacja Regionu Ameryki Południowej w ogólnej liczbie przyjazdów zagranicznych do Brazylii wynika z faktu, że najczęściej podróżują turyści z sąsiadujących krajów z powodu bliskości i łatwości podróżowania.

Ryc. 6. Przyjazdy do Brazylii wg regionów ustanowionych przez UNWTO w roku 2008.

Źródło: Opracowanie własne na podstawie danych z *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

Tabela numer 7 przedstawia liczbę przyjazdów zagranicznych odbywanych w 2008 roku do Brazylii. W każdym regionie zostały wyróżnione kraje z których turyści najchętniej odbywali podróż zagraniczną do Brazylii, tak też z Regionu Afryki najczęściej podróżowano do Brazylii z Republiki Południowej Afryki (29429 tys.), z Angoli (25307 tys.) a także niewiele około 5 tys. z Wysp Zielonego Przylądka. Następnie z Ameryki Środkowej i Karaibów najczęściej odbywano podróże z Kostaryki (10548 tys.) z Panamy (8148 tys.) oraz z Kuby (6268 tys.).

AFRYKA	
RPA	29.429
ANGOLA	25.307
WYSPY ZIEŁONEGO PRZYŁĄDKA	4.781
POZOSTAŁE AFRYKAŃSKIE KRAJE	16.307
AMERYKA ŚRODKOWA I KARAIBY	
KOSTARYKA	10.548
KUBA	6.268
PANAMA	8.148
POZOSTAŁE KRAJE AMERYKI ŚRODKOWEJ I KARAIBÓW	23.104
AMERYKA PÓŁNOCNA	
KANADA	62.681
STANY ZJEDNOCZONE	625.506
MEKSYK	77.193
AMERYKA POŁUDNIOWA	
ARGENTYNA	1.017.675
BOLIWIA	84.072
CHILE	240.087
KOLUMBIA	96.846
EKWADOR	32.018
GUJANA FRANCUSKA	15.275
PARAGWAJ	217.709
PERU	93.693
REPUBLIKA GUJANY	6.292
SURINAM	4.699
URUGWAJ	199.403
WENEZUELA	62.622
AZJA	
CHINY	39.514
INDIE	19.456
IZRAEL	37.813
JAPONIA	81.270
REPUBLIKA KOREI	42.365
POZOSTAŁE KRAJE AZJI	46.122
EUROPA	
NIEMCY	254.264
AUSTRIA	26.506
BELGIA	31.940
DANIA	25.539
HISZPANIA	202.624
FRANCJA	214.440
HOLANDIA	81.936
WIELKA BRYTANIA	181.179
IRLANDIA	21.999
WŁOCHY	265.724
NORWEGIA	31.429
POLSKA	18.665
PORTUGALIA	222.558
SZWECJA	43.594
SZWAJCARIA	61.169
POZOSTAŁE KRAJE EUROPEJSKIE	36.572
OCEANIA	
AUSTRALIA	37.034
NOWA ZELANDIA	9.315
POZOSTAŁE KRAJE OCEANII	651

Tab.7. Przyjazdy zagraniczne do Brazylii w 2008r.

Źródło: Opracowanie własne na podstawie danych z *Estatísticas básicas de turismo*(data odczytu:19.04.10)

Analizując Amerykę Północną zauważa się, że w podróżach zagranicznych do Brazylii dominuje kraj Stanów Zjednoczonych (625506 tys.), następnie Kanada oraz Meksyk. Kolejnym subregionem Regionu Ameryk jest Ameryka Południowa. W subregionie tym zauważa się przeważającą dominację Argentyny, której przyjazdy w roku

Biorąc pod uwagę Azję, widzimy wyróżniającą się Japonię (81270 tys.) pomniejszoną liczbę przyjazdów zagranicznych o połowę z Republiki Korei (42365 tys.) oraz blisko 40 tys. odbytych podróży do omawianego kraju z Chin i Izraela.

Kolejnym regionem z którego turyści bardzo chętnie podróżują do Brazylii jest Region Europy. Spośród krajów znajdujących się w tymże regionie i odznaczających się równie wysoką ponad 200 tys. frekwencją odbywanych podróży zagranicznych do Brazylii. Wyróżnić należy przede wszystkim Włochy, Niemcy, Portugalie, Francję oraz Hiszpanię. Nieco poniżej 200 tys. odbyto podróży z Wielkiej Brytanii. Polska natomiast nie charakteryzuje się wysoką liczbą podróży zagranicznych, których miejscem docelowym jest Brazylia. W roku 2008 odnotowano jedynie ok. 19 tys. podróży, co w stosunku do Włoch stanowi czternaście razy mniejszą liczbę podróży.

Oceania natomiast cieszy się wyjątkowo małą liczą podróży na brazylijską ziemię, najwięcej i zarazem jedynie 37 tys. wyjazdów.

Podsumowując, warto jeszcze raz wyszczególnić kraje z których największą liczbę podróży zagranicznych odbyto do Brazylii. Taki ranking pozwoli w sposób jasny i przejrzysty usystematyzować wszystkie te kraje, które znajdują się w poszczególnych regionach.

- Argentyna (1017675 mln)-Ameryka Południowa,
- Stany Zjednoczone (625506 tys.)-Ameryka Północna,
- Włochy (265724 tys.)-Europa,
- Japonia (81270 tys.)-Azja,
- Australia (37034 tys.)-Oceania
- Republika Południowej Afryki (29429 tys.)-Afryka,
- Kostaryka (10548 tys.)-Ameryka Środkowa i Karaiby.

2.4. Sezonowość przyjazdów do Brazylii

Na podstawie danych zamieszczonych w *Estudo da demanda turística internacional 2004-2008* można również określić wielkość podróży zagranicznych do Brazylii odbywanych się w ciągu całego roku. Analiza sezonowości przyjazdów do Brazylii została przeprowadzona w roku 2008 i przedstawiona w rys.5.

Analizując przyjazdy turystów według poszczególnych miesięcy, zauważa się, że najbardziej preferowanymi miesiącami dla turystów są: styczeń (735,853 tys. turystów), luty (603,619 tys.) oraz marzec (535,574 tys.) a tymi rzadziej odwiedzanymi: maj z liczbą turystów nieprzekraczającą 300 tysięcy. Pozostałe miesiące charakteryzują się stosunkowo niedużą liczbą turystów, wahającą się pomiędzy 300 a 450 tysiącami podróźnych.

Ryc. 7. Liczba przyjazdów zagranicznych do Brazylii wg miesięcy w 2008 r. (dane w tys.).
 Źródło: Opracowanie własne na podstawie danych z *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

2.5. Profile turystów odwiedzających Brazylię

Najwięcej osób, które podróżują do Brazylii są płci męskiej, jednakże udział tych mężczyzn z roku na rok minimalnie maleje w porównaniu do udziału kobiet, który minimalnie wzrasta. Zróżnicowanie procentowe udziału płci w podróżach do Brazylii w latach 2006-2008 przedstawia tab.8.

PŁEĆ	2006	2007	2008
	(%)		
Kobieta	31,4	35,1	35,4
Mężczyzna	68,6	64,9	64,6

Tab. 8. zróżnicowanie procentowe udziału płci w podróżach do Brazylii w latach 2006-2008 (w %).
 Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

Najwięcej osób podróżuje do ziemi brazylijskiej w przedziale wiekowym od 32 do 40 lat jak również od 41 do 50. Najmniej osób natomiast przyjeżdża do Brazylii mając lat 60 i więcej. Osoby młode, 18-24 lata także odznaczają się małym udziałem w podróży do Brazylii, jednakże ich udział z roku na rok wzrasta. Maleje natomiast od 2006 do 2008 roku udział turystów w wieku od 41 do 60 lat i więcej. Taki stan rzeczy jest

prawdopodobnie spowodowany tym, iż osoby starsze ciężiej znoszą długie podróże a jeszcze bardziej panujący tam klimat. Natomiast osoby w wieku 32-40 podróżują najczęściej, możliwe dlatego, gdyż skończyły już one edukację, podjęły pracę, założyły rodzinę i ten czas wolny który im się kumuluje mogą wykorzystać na odpoczynek poprzez podróże na przykład do Brazylii.

GRUPA WIEKOWA	2006	2007	2008
	(%)		
18-24	9,2	10,0	10,8
25-31	20,8	20,7	21,5
32-40	25,1	24,6	25,1
41-50	23,9	23,4	22,3
51-59	12,4	13,1	12,3
60 i więcej	8,6	8,2	8,0

Tab. 9. Udział procentowy grup wiekowych w podróżach zagranicznych do Brazylii w latach 2006-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

Turyści, którzy zadeklarowali chęć podróży do Brazylii, najczęściej podróżowali samotnie, możemy to zauważyć analizując poniższą tabelkę, otóż w roku 2006 najwięcej turystów podróżowało indywidualnie (42,3%), natomiast w latach kolejnych, 2007-2008 udział tych turystów nadal utrzymywał się na pozycji dominującej lecz już o mniejszej wartości procentowej. Na miejscu drugim, po turystach podróżujących samotnie znajdują się turyści przybywający do Brazylii wraz z rodzinami. Wartość ich w roku 2008 była największa i wynosiła 20,8% niż w porównaniu do lat poprzednich. Po turystach podróżujących z rodziną, na miejscu trzecim uplasowały się pary bez dzieci (najwięcej podróżowało ich w 2008 roku (18,8%) a najmniej natomiast w roku 2007 (17,1%). Nieco mniej od podróżujących par bez dzieci stanowili turyści przyjeżdżający wraz z przyjaciółmi. Najwięcej ich przyjechało w 2007 roku bo aż 14,9% a nieco mniej bo o jedyne 1,9% w roku 2008. Reszta podróżujących odznaczyła się minimalnym udziałem procentowym w ogólnym składzie grup turystycznych.

SKŁAD GRUPY TURYSTYCZNEJ	2006	2007	2008
	(%)		
Samotnie	42,3	41,0	38,6
Z rodziną	20,3	20,6	20,8
Para bez dzieci	18,2	17,1	18,8
Z przyjaciółmi	13,5	14,9	13,0
Reszta	5,7	6,4	8,8

Tab. 10. Procentowy udział poszczególnych grup turystycznych w podróżach do Brazylii w latach 2006-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

2.6. Podstawowe motywy podróży

Turyści, którzy przyjeżdżali do Brazylii najczęściej kierowali się motywem wypoczynkowym, jednakże analizując poniższą tabelę możemy stwierdzić, że motyw ten z roku na rok minimalnie maleje. Kolejnym bardzo popularnym motywem podróży jest podróż w celach biznesowych i konferencyjnych. Różnica w procentowym udziale tego motywu w latach 2004-2008 waha się zaledwie o jeden a nawet mniej niż o jeden procent. Na trzecim czyli na ostatnim miejscu uplasowały się podróże w celach innych niż wyżej wymienione. Do tych innych motywów można zaliczyć: odwiedziny u krewnych i znajomych, cele zdrowotne, religijne i inne.

MOTYW PODRÓŻY	2004	2005	2006	2007	2008
	(%)				
Wypoczynkowy	48,5	44,4	44,1	44,3	42,7
Biznesowy, konferencyjny	28,7	29,1	28,1	27,4	27,0
Inne powody	22,8	26,5	27,8	28,3	30,3

Tab. 11. Procentowa struktura podstawowych motywów podróży turystów zagranicznych do Brazylii w latach 2004-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

2.7. Struktura podróży w celach wypoczynkowych

Podróże w celach wypoczynkowych stanowią około 49 % wszystkich podróży turystów zagranicznych do Brazylii. Ponad połowa turystów, którzy wyjeżdżają do Brazylii w celach wypoczynkowych kierują się głównie motywem dotyczącym słońca i plaży. Jednakże motyw ten z roku na rok rozkłada się nierównomiernie. W jednym roku maleje w drugim natomiast wzrasta. Możemy to zauważyć zaczynając od roku 2004 kiedy 52% turystów deklarowało motyw słońca i plaży, co w roku następnym, 2005 było już ich o około 3% mniej, natomiast w kolejnym 2006 roku nastąpił ich 0,2% spadek, itp. Warto zaznaczyć, iż wahania te są tak znikome, że nie powodują ogromnym różnic w dominacji tego motywu wśród innych. Największy jego udział wśród innych celów odnotowuje się w 2007 roku i wynosi on 60,4%. Na miejscu drugim, po motywie słońca i plaży uplasował się motyw natury, ekoturystyki i przygody. Najwięcej turystów (22,2%) deklarowało w 2008 roku podróż w tym celu najmniej natomiast w roku 2004, jedynie 12,8% turystów. Warto zaznaczyć, że od 2004 do 2008 roku następuje niewielki wzrost podróży w celach

wypoczynkowym ale o motywie natury, ekoturystyki i przygody. Biorąc pod uwagę motyw kultury, można stwierdzić, że w 2004 najczęściej, bo około 31% turystów deklaroowało chęć wypoczynku powiązany z obcowaniem z brazylijską kulturą, najmniej natomiast opowiedziało się za tym motywem w 2007 roku, jedynie 11,7% turystów. Pozostałe motywy, takie jak sport, nocne życie, podróże motywacyjne i inne są popularne wśród niewielkiej liczby turystów a ich różnice z roku na rok plasują się pomiędzy paroma, a nawet mniej procentami.

PODRÓŻ W CELACH WYPOCZYNKOWYCH- MOTYWY	2004	2005	2006	2007	2008
	(%)				
Słońce i plaża	52,0	54,9	54,7	60,4	52,3
Natura, ekoturystyka, przygoda	12,8	19,3	19,5	20,9	22,2
Kultura	30,7	17,2	17,0	11,7	16,9
Sport	-	1,7	3,3	2,6	3,2
Nocne życie	-	1,5	1,5	1,4	1,8
Podróże motywacyjne	0,6	0,7	1,1	0,9	0,7
Inne motywy	3,9	4,7	2,9	2,1	2,9

Tab. 12. Procentowa struktura podróży odbywanych z motywów wypoczynkowych w latach 2004-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

2.8. Miejsca najchętniej odwiedzane przez turystów zagranicznych

Okolo 30% turystów, którzy podczas swojego pobytu w Brazylii nastawieni są głównie na wypoczynek, najchętniej spędzali ten czas w Rio de Janeiro. Taka tendencja występuje z roku na rok w przedziale od 2004 do 2008 roku. Analizując wyżej przedstawione lata, stwierdza się, że drugim najchętniej odwiedzanym przez turystów miejscem jest PR. W 2004 roku równie chętnie podróżowano do Salvador – BA, turyści ci stanowili jedynie około 14,2% i do São Paulo – SP (13,6%). Mniej chętnie odwiedziło natomiast São Paulo – SP jedynie 11,9% turystów. Podobnie mamy w 2005 roku, z tym, że do São Paulo przyjechało 13,6%, natomiast nieco mniej do Florianópolis – SC. Aczkolwiek w latach 2006, 2007, 2008 mamy podobną sytuację, otóż trzecim najchętniej odwiedzanym miejscem jest Florianópolis – SC, po nim znajduje się São Paulo – SP i na końcu Salvador – BA.

Podczas wycieczek biznesowych, konferencyjnych, 50% turystów w latach 2004-2008 najczęściej nawiedziło swoją obecnością São Paulo – SP, nieco mniej natomiast, bo

ponad 20% przyjechało do Rio de Janeiro- RJ. Na miejscu trzecim inaczej jak w wyjazdach o motywie wypoczynkowym znalazła się miejscowość Porto Alegre- RS z wyjątkiem roku 2006, gdyż to miejsce zastąpiła Curitiba – PR. Na miejscu czwartym, pod względem najchętniej odwiedzanych miejsc, jednakowo we wszystkich latach znalazło się mało popularne wśród turystów Belo Horizonte – MG a na miejscu ostatnim, umiejscowiono wcześniej już wspomnianą Curitibe – PR.

W latach 2004-2008 około 30% turystów, najchętniej przyjeżdża w celach innych niż wypoczynkowe, biznesowe i konferencyjne do urokliwego miejsca jakim jest São Paulo – SP. W 2004 roku, podobnie jak w latach kolejnych turyści (od około 20% do 27%) równie chętnie podróżują do Rio de Janeiro- RJ. W tym samym roku, podobna ilość turystów podróżowała zarówno do Salvador – BA jak również do Curitiby – PR i do Belo Horizonte – MG. Turyści w podobny sposób podróżowali również w roku 2005, 2006 i 2008. Trochę inna sytuacja miała miejsce w 2007 roku. Bowiem w roku tym turyści (10,1%), równie chętnie nawiedzali swoją obecnością Curitibe – PR. Szczegółowe dane przedstawia tabela 13.

Motyw-miejsce	2004	2005	2006	2007	2008
Wypoczynek	(%)				
Rio de Janeiro - RJ	33,9	31,5	30,2	30,2	29,1
Foz do Iguaçu - PR	21,7	17,0	17,1	16,1	19,0
Florianópolis – SC	11,9	12,1	15,1	15,3	16,9
São Paulo – SP	13,6	13,6	12,6	13,7	14,9
Salvador – BA	14,2	11,5	11,4	10,2	8,7
Wycieczki biznesowe, konferencyjne	(%)				
São Paulo – SP	51,4	49,4	51,3	52,5	53,8
Rio de Janeiro - RJ	24,6	22,3	22,9	24,7	20,4
Porto Alegre - RS	7,0	8,2	4,7	5,4	5,0
Belo Horizonte -MG	4,5	4,1	4,6	4,1	4,7
Curitiba – PR	5,6	5,4	4,8	5,1	4,6
Inne motywy	(%)				
São Paulo – SP	30,4	32,5	26,7	30,2	30,3
Rio de Janeiro - RJ	26,7	25,0	20,5	19,8	19,7
Salvador – BA	7,6	6,3	6,4	6,9	6,2
Curitiba – PR	6,4	4,6	5,4	10,1	5,8
Belo Horizonte -MG	6,5	6,4	6,6	6,7	5,7

Tab. 13. Najchętniej odwiedzane przez turystów zagranicznych miejsca wg motywów podróży w latach 2004-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu 19.04.10)

2.9. Długość pobytu, częstotliwość wizyt oraz formy organizacji podróży

Pobyt turystów w celach innych niż wypoczynek, cele biznesowe, konferencyjne trwa najdłużej. W 2007 roku poświęcono na nie aż 31,8 dni, nieco mniej natomiast w 2004 roku (25,4 dni). Następnie na wypoczynek turyści w latach 2004-2008 przeznaczali średnio od 12 do 15 dni a na wycieczki w celach biznesowych i konferencyjnych od 10 do 12 dni. Szczegółowe dane prezentuje tabela 14.

ŚREDNI CZAS POBYTU W BRAZYLII	2004	2005	2006	2007	2008
	(dzień)				
Wypoczynek	13,4	15,0	15,0	13,7	12,4
Wycieczki biznesowe, konferencyjne	11,4	10,7	11,8	12,1	11,7
Inne motywy	25,4	28,8	31,6	31,8	29,0

Tab. 14. Procentowa struktura długości pobytu turystów zagranicznych w Brazylii w latach 2004-2008.
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
(data odczytu:19.04.10)

Biorąc pod uwagę kolejność lat 2004, 2005, 2006, 2007, 2008 można zauważyć, że w zakresie organizacji podróży turyści najchętniej i najczęściej sami sobie organizowali podróż. Taki stan rzeczy powoduje, że ponad połowa osób nie czuje potrzeby by korzystać z usług biura podróży. Następnie na miejscu drugim plasuje się podróż z wykorzystaniem tylko niektórych usług biura podróży. Taki stan rzeczy deklaruje jedynie jedna czwarta turystów. Natomiast najmniej podróżnych korzysta z całych pakietów oferowanych dla nich przez agencje turystyczne.

PODRÓŻ Z WYKORZYSTANIEM BIURA PODRÓŻY	2004	2005	2006	2007	2008
	(%)				
Pakiet	17,5	14,0	13,7	14,2	13,1
Odrębne usługi	28,8	24,4	24,4	20,9	23,1
Nie korzystanie z usług biura podróży	53,7	61,6	61,9	64,9	63,8

Tab. 15. Formy organizacji podróży do Brazylii przez turystów z zagranicy w latach 2004-2008 (w %).
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
(data odczytu:19.04.10)

Ponad 60% turystów w poszczególnych latach zadeklarowało, że ich podróż do Brazylii nie jest pierwszą lecz którąś z kolei, natomiast ponad 30% podróżnych stwierdziło, że ziemię brazylijską ujrzeli po raz pierwszy (tab. 16.).

CZĘSTOTLIWOŚĆ WIZYT W BRAZYLII	2004	2005	2006	2007	2008
	(%)				
Pierwszy raz	33,4	34,5	34,2	32,9	34,7
Kolejny raz	66,6	65,5	65,8	67,1	65,3

Tab. 16. Częstotliwość wizyt w Brazylii w ciągu ostatnich 5 lat w badaniach 2004-2008r. (w %).
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
 (data odczytu:19.04.10)

2.10. Ocena podróży do Brazylii przez uczestniczących w niej turystów zagranicznych

Ponad trzy czwarte turystów, zarówno w roku 2006, 2007 oraz 2008 ocenia czystość miejsc publicznych jak również bezpieczeństwo publiczne, transport publiczny, taksówki, telekomunikację oraz oznakowanie turystyczne zdecydowanie pozytywnie. Znacznie mniejsza ilość ocenia ją jedynie w sposób negatywny (tab. 17.).

INFRASTRUKTURA	2006		2007		2008	
	+	-	+	-	+	-
	(%)					
Czystość miejsc publicznych	78,3	21,7	78,4	21,6	80,1	19,9
Bezpieczeństwo publiczne	76,8	23,2	78,8	21,2	79,8	20,2
Taksówki	89,7	10,3	90,5	9,5	90,8	9,2
Transport publiczny	83,0	17,0	82,2	17,8	83,0	17,0
Telekomunikacja	78,8	21,2	79,8	20,2	76,6	23,4
Oznakowanie turystyczne	74,6	25,4	73,8	26,2	75,4	24,6

Tab. 17. Ocena dokonana przez turystów zagranicznych w latach 2006-2008 a dotycząca infrastruktury(w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
 (data odczytu: 19.04.10)

Pod względem infrastruktury turystycznej ich stanowisko nie ulega znacznym zmianom. Infrastruktura turystyczna również jest bardzo pozytywnie oceniana. Powyżej 80% turystów deklaruje pozytywny poziom zarówno lotnisk jak również restauracji, noclegów czy życia nocnego. Jedynie w kwestii autostrad mniejsza ilość turystów (ponad 60%) ocenia je w sposób pozytywny, natomiast zdecydowana połowa ich, ocenia negatywnie (tab. 18.).

INFRASTRUKTURA TURYSTYCZNA	2006		2007		2008	
	+	-	+	-	+	-
	(%)					
Lotnisko	85,9	14,1	80,2	19,8	82,2	17,8
Autostrady	64,1	35,9	66,8	33,2	63,8	36,2
Restauracja	94,9	5,1	95,1	4,9	95,6	4,4
Nocleg	95,2	4,8	95,6	4,4	94,5	5,5
Nocne życie	90,2	9,8	91,4	8,6	90,1	9,9

Tab. 18. Ocena dokonana przez turystów zagranicznych w latach 2006-2008 a dotycząca infrastruktury turystycznej (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

Zarówno infrastruktura turystyczna jak i usługi turystyczne są podobnie oceniane. Otóż 80% i więcej turystów ocenia przewodnika turystycznego, informacje turystyczną, gościnność i gastronomię jak najbardziej pozytywnie. Cenę natomiast ocenia w sposób pozytywny jedynie ponad 65% turystów i o połowę mniej ocenia ją w sposób negatywny (tab.19.).

USŁUGI TURYSTYCZNE	2006		2007		2008	
	+	-	+	-	+	-
	(%)					
Przewodnik turystyczny	90,3	9,7	91,9	8,1	90,1	9,9
Informacja turystyczna	85,5	14,5	86,5	13,5	86,2	13,8
Gościnność	98,0	2,0	97,5	2,5	98,2	1,8
Gastronomia	95,0	5,0	96,0	4,0	96,0	4,0
Cena	68,1	31,9	67,4	32,6	66,5	33,5

Tab. 19. Ocena dokonana przez turystów zagranicznych w latach 2006-2008 a dotycząca usług turystycznych(w %)

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

2.11. Stopień zadowolenia turystów zagranicznych z podróży oraz określenie ich zamiaru powrotu to Brazylii

Analizując poziom zadowolenia turystów z pobytu w Brazylii, można stwierdzić, że ponad połowa osób jest w pełni zadowolona ze swojej podróży do tego kraju. Zadowolenie to minimalnie waha się w poszczególnych latach i powoduje to, że procentowa liczba turystów raz maleje a raz wzrasta. Na miejscu drugim uplasował się przekroczony poziom zadowolenia, ponad jedna czwarta turystów deklaruje taki stan rzeczy. Również w tej kwestii zadowolenie to, w latach wyżej przedstawionych ulega minimalnym wahaniom. Wśród około 12-13% osób poziom zadowolenia z pobytu w Brazylii został tylko częściowo zrealizowany. Natomiast najmniejszą liczbę turystów stanowią ci, którzy zadeklarowali rozczarowanie ze swojego pobytu.

POZIOM ZADOWOLENIA Z POBYTU W BRAZYLII	2004	2005	2006	2007	2008
	(%)				
Przekroczony	26,2	29,4	24,6	26,6	26,9
W pełni zrealizowany	59,3	56,9	59,6	58,0	58,9
Częściowo zrealizowany	12,0	11,6	13,4	12,8	12,8
Rozczarowany	2,5	2,1	2,4	2,6	1,4

Tab. 20. Określenie poziomu zadowolenia z pobytu w Brazylii w latach 2004-2008 (w %).
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
 (data odczytu: 19.04.10)

Biorąc pod uwagę zamiar powrotu do Brazylii, ponad 90% turystów w latach 2004-2008 zadeklarowało jednogłośnie, że planują po raz kolejny odwiedzić do państwo (tab. 21.).

ZAMIAR POWROTU DO BRAZYLII	2004	2005	2006	2007	2008
	(%)				
Tak	96,3	96,9	96,0	96,4	95,3
Nie	3,7	3,1	4,0	3,6	4,7

Tab. 21. Określenie ponownego zamiary powrotu do Brazylii przeprowadzone w latach 2004-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
 (data odczytu: 19.04.10)

2.12. Środki lokomocji

Z badań brazylijskiego ministerstwa turystyki wynika, że w 2008 roku 73% turystów zagranicznych przybyło do Brazylii drogą powietrzną, natomiast podróż drogą lądową stanowiła jedynie 25% wszystkich podróży turystów zagranicznych. Udział pozostałych środków transportu w przyjazdach do Brazylii jest marginalny (ryc. 6.).

Ryc. 8. Struktura ruchu turystycznego do Brazylii w 2008 r. wg wybranych przez turystów dróg.
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
 (data odczytu: 19.04.10)

Analizując podróż turystów zagranicznych do Brazylii pod względem rodzaju środka transportu, widać przeważającą dominację transportu lotniczego prawie we wszystkich wymienionych regionach, zarówno w regionie Afryki, jak i Ameryki Środkowej i Karaibów, Ameryki Północnej, Azji, Europy oraz Oceanii. Natomiast biorąc pod uwagę samą Amerykę Południową, widać, że podróże drogą powietrzną już nie dominują lecz uplasowują się na miejscu drugim. Na taki stan rzeczy ma wpływ między innymi bliskość krajów sąsiadujących do Brazylii, dobry stan dróg, ułatwiony sposób przemieszczania się pomiędzy krajami itp. Różnica pomiędzy wyborem drogi powietrznej a drogi lądowej jest tak znikoma, że wynosi ona jedynie 10926 podróży z krajów Ameryki Południowej do Brazylii. Morski środek transportu wybierany przez turystów zagranicznych z poszczególnych regionów, uplasował się w 2008 roku w każdym regionie, na miejscu trzecim, tuż po transporcie lądowym i powietrznym. Natomiast najmniejsza frekwencję podróży żegluga śródlądowa odnotowuje się we wszystkich wyszczególnionych regionach prócz Ameryki Południowej. W subregionie tym transport żegluga śródlądowa zajął miejsce trzecie z liczbą 26146 tys. podróży zagranicznych co daje mu 16571 tys. przewagę nad transportem morskim, a ponad jedno milionową nad drogą lądową. Bardziej szczegółowe dane w tab. 22.

REGION	TRANSPORT POWIETRZNY	TRANSPORT MORSKI	TRANSPORT LĄDOWY	TRANSPORT ŻEG. ŚRÓDLĄD.
Afryka	71294	1688	2701	141
Ameryka Środkowa i Karaiby	45170	399	2406	93
Ameryka Północna	712102	18812	29184	5282
Ameryka Południowa	1011872	9575	1022798	26146
Azja	227769	4958	33704	109
Europa	1588123	33264	146795	8151
Oceania	37721	1196	10746	337

Tab. 22. Wybór środka transportu do Brazylii w 2008 r. wg poszczególnych regionów (w %).
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
(data odczytu: 19.04.10)

Dla bardziej przejrzystego zestawienia rodzaju doboru przez turystów zagranicznych środka transportu zarówno drogą powietrzną, morską, lądową czy żegluga śródlądową autorka stworzyła zestawienie porównujące wybór wymienionych powyżej dróg w latach 2007 i 2008. Jak widać na zamieszczonym poniżej Rys. 7. Podróż drogą

powietrzną zarówno w roku 2007 jak i 2008 utrzymywała się na pozycji dominującej z niewielkim spadkiem w roku 2008. Droga lądowa również w poszczególnych latach zajmowała tą samą pozycję, czyli drugą z tym, że w 2008 roku nastąpił 98389 wzrost w podróży tejże drogą. Natomiast podróż drogą morską i drogą żeglugi śródlądowej jest nadal mało popularna wśród turystów zagranicznych, jednakże widać jej minimalny wzrost z roku 2007 do 2008 (ryc. 9).

Ryc. 9. Zestawienie struktury wyboru drogi transportu zarówno w roku 2007 jak i 2008.
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008*
(data odczytu: 19.04.10)

2.13. Miejsce zakwaterowania

Spośród turystów, którzy przyjeżdżają do Brazylii, zdecydowana połowa mieszka w hotelu. Jednakże wybór tego rodzaju zakwaterowania, począwszy od roku 2004 (64,2%) po rok 2008 (53,8%) ulega widocznemu zmniejszeniu. Ponad jedna czwarta turystów preferuje nocleg u krewnych i przyjaciół. Z roku na rok tak tendencja minimalnie wzrasta gdyż w 2008 odnotowano jego sześciu procentowy wzrost, biorąc pod uwagę rok 2004. Równie popularnym rodzajem zakwaterowania wśród turystów jest wynajem domu lub mieszkania. W 2004 roku, ponad 9% turystów zamieszkało w wynajętym przez siebie domu czy też mieszkaniu. Począwszy od wyżej wymienionego roku ta tendencja jest spadkowa, po czym od roku 2007 (7,4%) następuje jego jedno procentowy wzrost. Turyści również często, oprócz wynajęcia dla siebie domu czy też mieszkania korzystają podczas

swojej obecności w Brazylii z własnego domu. Z takiego rodzaju zakwaterowania korzysta jedynie od 3-4% turystów. Jeszcze mniej turystów korzysta z campingu bo od 1,6% (2004) do ponad 3% (2008) z RESORTU i z różnych innych rodzajów zakwaterowania. Strukturę korzystania z miejsc noclegowych wg głównych form zakwaterowania w latach 2004-2008 przedstawia zamieszczona tab. 23.

RODZAJ ZAKWATEROWANIA	2004	2005	2006	2007	2008
	(%)				
Hotel,	64,2	59,6	56,6	55,5	53,8
U przyjaciół, krewnych	20,8	24,3	26,1	25,9	27,3
Wynajem domu, mieszkania	9,1	8,1	8,0	7,4	8,4
Własny dom, mieszkanie	3,5	2,8	3,4	4,3	3,9
Camping	1,6	2,0	2,4	2,7	3,4
Resort	-	1,7	2,1	2,5	2,1
Inny rodzaj	0,8	1,5	1,4	1,7	1,1

Tab. 23. Główne miejsca noclegów turystów zagranicznych podczas swojego pobytu w Brazylii w latach 2004-2008 (w %).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

2.14. Wydatki turystów zagranicznych w Brazylii

Turyści wydają najwięcej podczas swojego pobytu w Brazylii w celach biznesowych i konferencyjnych. Najwięcej w stosunku do pozostałych lat wydali w roku 2007 bo aż 112,86 US\$, i nieco mniej natomiast 2008 roku (110,89 USD) oraz w 2006 (105,24 USD). Następnie turyści wydają w trakcie swojego pobytu w celach wypoczynkowych około 73,37 USD (2007) a w 2004 roku zaledwie 54,43 USD. Na inne cele podróży przeznaczają mniejszą kwotę w porównaniu do kwot przedstawionych poniżej. Otóż turyści w latach 2004-2008 wydali najwięcej w 2004 roku (43,62 USD) a najmniej bo jedynie 41,77 USD w 2006 roku.

ŚREDNIE WYDATKI NA OSOBE	2004	2005	2006	2007	2008
	(USD)				
Wypoczynek	54,43	60,87	64,33	73,37	68,00
Wyjazdy biznesowe, konferencyjne	91,21	93,13	105,24	112,86	110,89
Inne motywy	43,62	43,51	41,77	43,57	42,79

Tab. 24. Wydatki turystów zagranicznych w trakcie pobytu w Brazylii w latach 2004-2008 w USD.

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

2.15. Dochody z turystyki

Wpływy z turystyki międzynarodowej na świecie według regionów wyznaczonych przez Światową Organizację Turystyki wyniosły w 2008 roku 944 mld USD, o 86 mld więcej w porównaniu do roku 2007. Biorąc pod uwagę regiony, to największe wpływy w 2008 roku osiągnęła Europa, szacuje się je na 473,7 mld USD. Następnie Azja i Pacyfik (206 mld) oraz Ameryki (171,3 mld) z czego Ameryka Południowa uzyskała 19,3 mld USD (tab. 25.).

	Zmiany % (waluty lokalne, kursy stałe)			USD		
	06/05	07/06	08/07	Wpływy w 2007	Wpływy w 2008	na przyjazd w 2008
Świat ogółem	5,3	5,4	1,7	858,0	944,0	1020
Europa	4,2	2,7	-1,1	435,2	473,7	970
Północna Europa	9,3	3,9	-2,4	70,7	69,8	1220
Zachodnia Europa	4,0	2,3	-2,5	149,6	162,1	1060
Środkowo - Wschodnia Europa	8,4	9,0	2,7	48,5	58,1	580
Europa Południowa i Śródziemn.	1,6	1,0	-0,5	166,3	183,7	1020
Azja i Pacyfik	11,1	9,8	2,7	186,8	206,0	1120
Azja Północno - Wschodnia	12,1	8,5	3,1	85,8	95,9	950
Azja Płd - Wschodnia	15,9	14,8	1,5	55,3	61,1	990
Oceania	1,2	7,0	2,4	31,9	33,9	3050
Azja Południowa	13,9	5,2	6,1	13,8	15,1	1470
Ameryki	2,1	6,3	5,0	171,3	188,4	1280
Ameryka Północna	0,8	7,2	7,0	124,9	138,5	1420
Karaiby	4,2	0,6	-2,1	23,2	23,8	1180
Środkowa Ameryka	10,5	8,9	-0,5	6,2	6,8	820
Ameryka Płd.	6,6	6,8	2,7	16,9	19,3	930
Afryka	11,5	9,1	-1,0	29,1	30,6	650
Afryka Północna	19,6	7,5	-4,4	10,2	10,7	630
Afryka Subsaharyjska	7,7	9,9	0,7	18,9	19,9	670
Bliski Wschód	3,0	9,0	17,3	35,0	45,6	830

Tab. 25. Wpływy z turystyki międzynarodowej na świecie wg regionów UNWTO (w mld USD).

Źródło: Światowa Organizacja Turystyki (UNWTO): „Tourism Highlights, 2009 edition”

(data odczytu: 20.04.10)

Analizując Brazylię pod względem przychodów z turystyki zagranicznej w ciągu ostatnich dziesięciu lat czyli w okresie od 1998-2008 roku, możemy stwierdzić, że następował dość dynamiczny ich wzrost z wyjątkiem roku 1999 gdy utrzymywały się one

na tym samym poziomie co w roku poprzednim z wartością równą 1,6 mld USD oraz z wyjątkiem roku 2001, bowiem w roku tym przychody osiągnęły także wartość pomniejszoną do roku poprzedniego. Od 2001 roku obserwuje się ich ciągły wzrost i tym samym w roku 2008 przychody z turystyki zagranicznej osiągnęły wartość 5,8 mld USD. Można powiedzieć, że na przestrzeni tych dziesięciu lat nastąpił ich 4,2 mld wzrost, który swoją kumulację osiągnął w roku 2008, osiągając wartość jak już wspomniała autorka wcześniej równą 5,8 mld USD. Bardziej szczegółowe dane przedstawia tab. 25.

Rok	Brazylia
	mld US\$
1998	1.6
1999	1.6
2000	1.8
2001	1.7
2002	2.0
2003	2.5
2004	3.2
2005	3.9
2006	4.3
2007	5.0
2008	5.8

Tab. 26. Wpływy z turystyki przyjazdowej w latach 2001- 2008 (w mld USD).

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

Zestawiając Brazylię i jej wpływy z turystyki przyjazdowej wraz z jej wpływami na świecie i w Ameryce Południowej zauważa się na przestrzeni dziesięciu lat, od roku 1998-2008 ich wzrost (tab. 26.). Analizując wyłącznie sam świat widzimy, że wpływy z turystyki poprzez swój wzrost osiągnęły swoją największą wartość w roku 2008 równą 944,4 mld USD. Natomiast poprzez bardziej szczegółową analizę wpływów na świecie zauważa się, że od roku 2000 do 2002 następował ich minimalny spadek, który w latach kolejnych owocował zwiększającą się ich wartością. Poprzez zestawienie wpływów z turystyki przyjazdowej świata wraz z wpływami w Brazylii widzimy, że niewiele z tych wpływów z turystyki przypada Brazylii, lecz wartość ta ciągle wzrasta. Niewątpliwie wielkość tych wpływów jest w porównaniu z wpływami Ameryki Południowej wysoko, gdyż z wpływów z 2008 roku równym 19,3 mld USD aż 5,8 mld USD należy do Brazylii.

Rok	Świat	Ameryka Południowa	Brazylia
1998	442.5	11.8	1.6
1999	445.0	11.6	1.6
2000	482.9	12.2	1.8
2001	471.6	11.3	1.7
2002	474.2	9.2	2.0
2003	525.1	8.6	2.5
2004	632.7	10.9	3.2
2005	680.0	12.4	3.9
2006	744.0	14.4	4.3
2007	857.0	16.9	5.0
2008	944.4	19.3	5.8

Tab. 27. Wpływy z turystyki przyjazdowej na Świecie, w Ameryce Południowej i w Brazylii w latach 1998-2008 (w mld USD)

Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

Analizując poniższą tabelę i rok 2008 możemy zauważyć, że ze światowej turystyki uzyskano w sumie 946 mld USD z czego Stany Zjednoczone spośród 50 krajów uzyskały najwięcej bo aż 110,1 mld USD. Brazylia natomiast plasuje się na miejscu 42 z wielkością wpływów z turystyki zagranicznej równej 5,8 mld USD. Ten wynik jest niestety bardzo mały w porównaniu z wpływami z turystyki w Stanach Zjednoczonych czy też w Hiszpanii (61,6 mld USD) oraz we Francji (55,6 mld USD).

Kraj	mld USD
Świat	944.4
Stany Zjednoczone	110.1
Hiszpania	61.6
Francja	55.6
Włochy	45.7
Chiny	40.8
Armenia	40.0
Reino Unido	36.0
Australia	24.7
Turcja	22.0
Austria	21.8
Tajlandia	17.7
Grecja	17.1
Malezja	15.3
Kanada	15.1
... Brazylia	5.8
Inne	399.8

Tab. 28. Kraje świata o największych wpływach z turystyki zagranicznej w 2008 r. (w mld USD).
Źródło: Opracowanie własne na podstawie *Estudo da demanda turística internacional 2004-2008* (data odczytu: 19.04.10)

III. RYNEK EMISJI TURYSTYCZNEJ

3.1. Turystyka krajowa

Już we wcześniejszych rozdziałach zostało wspomniane, że Brazylia to kraj, który oferuje szeroki wachlarz atrakcji turystycznych, niezależnie od regionu. Choć dzieli je wszystkie często spora odległość, to posiadają one jedną wspólną cechę – naturalne piękno. Dzięki temu odkrywanie Brazylii staje się przygodą, która umożliwia zobaczenie wspaniałych rzek, dolin, niezwykle pięknych gór oraz zabytków sięgających czasów kolonialnej przeszłości. Wszystko to sprawia, że z roku na rok coraz większa liczba Brazylijczyków podróżuje po swoim rodzinnym kraju nie tylko po to, by odwiedzić swoich krewnych czy też znajomych ale przede wszystkim by odkryć Brazylię na nowo.

W rozdziale tym zostanie przedstawiona charakterystyka zarówno turystyki krajowej jak i zagranicznej Brazylijczyków. Analizie będą poddane między innymi takie dane jak: wielkość wyjazdów mieszkańców Brazylii w obrębie kraju i poza jej granicami, motywy tych podróży a także informacje dotyczące środków lokomocji. Dane te jednakże nie będą przedstawione tak obszernie jak we wcześniejszym rozdziale dotyczącym rynku recepcji turystycznej.

3.1.1. Wyjazdy mieszkańców Brazylii w obrębie kraju

Do określenia wielkości krajowych podróży odbywanych przez mieszkańców Brazylii, pomocne okazały się informacje zamieszczone na stronie internetowej Brazylijskiego Ministerstwa Turystyki, które im natomiast zostały udostępnione przez INFRAERO - brazylijską firmę infrastruktury portów lotniczych.

W 2009 roku mieszkańcy Brazylii zrealizowali 56 mln krajowych podróży, co dało ich pięciomilionowy wzrost w porównaniu do roku 2005 (51 mln). Należy zaznaczyć, że turystyka krajowa jest jednym z kluczowych segmentów rynku turystycznego Brazylii.

	2009r.
Regularne loty	53.915.987
Loty czarterowe	2.108.157
Suma	56.024.144

Tab. 29. Liczba Brazylijczyków odbywających podróże krajowe w 2009r.
Źródło: Opracowanie własne na podstawie danych z EMBRATUR

3.1.2. Sezonowość odbywanych podróży

Na podstawie ryc. 8. dotyczącego podróży krajowych odbywanych przez mieszkańców Brazylii według poszczególnych miesięcy 2009 roku zauważa się, że osoby te najchętniej udawały się w podróż w październiku, grudniu, lipcu oraz w listopadzie. Nieco mniej chętniej natomiast podróżowali w lutym. W pozostałych miesiącach podróże te rozkładały się dość równomiernie. Szczegółowe dane przedstawia ryc. 8.

Ryc. 10. Liczba podróży krajowych odbywanych przez Brazylijczyków wg miesięcy w 2009r.
Źródło: Opracowanie własne na podstawie danych z: *Characterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.1.3. Podstawowe motywy krajowych podróży

Mieszkańcy Brazylii, którzy w 2007 roku odbyli podróż krajową, kierowali się przede wszystkim motywem odwiedzin u krewnych czy też znajomych (40,4%) oraz motywem słońca i plaży co stanowiło 20,8% wszystkich podróży. Najmniejszą natomiast wartość Brazylijczycy przydzielali podróżą realizowanym w celach takich jak: obcowanie z naturą, uczestnictwo w kongresach targach czy też konferencjach a także w celach uczestnictwa w imprezach sportowych lub społeczno-kulturowych (tab.30.)

Motywy podróży	Razem (w %)
Odwiedziny krewnych/znajomych	40,4
Słońce/ plaża	20,8
Zakupy	8,3
Turystyka kulturowa	7,0
Nocne życie	6,2
Religia	5,1
Zdrowie	3,8
Obcowanie z naturą	1,4
Imprezy sportowe/społeczno-kulturalne	2,1
Uczestnictwo w kongresach, targach	2,0
Inne motywy	2,9

Tab. 30. Procentowa struktura podstawowych motywów podróży krajowych Brazylijczyków w 2007 roku (w %).

Źródło: Opracowanie własne na podstawie danych z: *Characterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.1.4. Regiony i miasta najchętniej odwiedzane przez Brazylijczyków biorących udział w podróżach krajowych

Dzięki danym zawartym w *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* a udostępnionym na stronie internetowej Brazylijskiego Instytutu Turystyki, umożliwiono autorce pracy dokonanie analizy dotyczącej najczęściej odwiedzanych regionów turystycznych podczas realizowanych przez Brazylijczyków podróży krajowych. Ponad połowa uczestników krajowych podróży a dokładniej 60% najczęściej podróżuje do regionu północno-wschodniego, natomiast zaledwie 18,5% do regionu południowo-wschodniego i 12,9% do południowego. Najrzadziej i najmniej chętnie odwiedzany jest region środkowo-zachodni (4,6%) oraz północny (3,9%).

Region	Razem (w %)
Środkowo-Zachodni	4,6
Północno-Wschodni	60,2
Północny	3,9
Południowo-Wschodni	18,5
Południowy	12,9

Tab. 31. Najchętniej odwiedzane regiony podczas podróży krajowych odbywanych w 2007r. (w %).
Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Na podstawie zamieszczonej tab. 31. a dotyczącej najchętniej odwiedzanych przez Brazylijczyków miast znajdujących się na terenie Brazylii, widać, że turyści krajowi podczas swoich podróży najchętniej odwiedzają takie miasta jak Fernando de Noronha, najwięcej i jednocześnie zaledwie 13,6%, następnie Fortaleza (11,9%), Salvador (11%) oraz Rio de Janeiro jedynie 8% turystów. Pozostałe miasta i procentowy udział turystów krajowych w podróżach do nich przedstawia poniższa tabela 32.

Miasto	Razem (w %)
Fernando de Noronha - PE	13,6
Fortaleza - CE	11,9
Salvador - BA	11,0
Rio de Janeiro - RJ	8,0
Natal - RN	4,9
Recife - PE	3,5
Porto Seguro - BA	3,2
Florianópolis - SC	2,9
Gramado - RS	2,6
Manaus - AM	2,6
São Paulo - SP	2,6
Ipojuca - PE	2,2
Maceió - AL	2,0
Aparecida - SP	1,9
Foz do Iguaçu - PR	1,7
Porto Alegre - RS	1,4
Brasília - DF	1,4
Curitiba - PR	1,3
Bonito - MS	1,2
Belo Horizonte - MG	0,9
Inne	19,1

Tab. 32. Wykaz miast do których najchętniej podróżowali Brazylijczycy w 2007r. (w %).
Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.1.5. Długość pobytu, liczba uczestników podróży oraz formy jej organizacji

Długość uczestnictwa w podróżach krajowych mieszkańców Brazylii (liczona liczbą spędzonych dni) w roku 2007 przedstawiała się następująco, otóż Brazylijczycy najbardziej preferowali podróże 2-3 dniowe, które stanowiły w 2007 roku 33,2% wszystkich podróży. O ponad połowę mniej Brazylijczyków spędzało w podróży od czterech do pięciu oraz od sześciu i siedmiu dni. Dodać także należy, iż pobyty jednodniowe oraz dłuższe (8 dni i więcej) posiadały znacznie zmniejszony udział wśród ogółu podróży krajowych Brazylijczyków. Szczegółowe dane przedstawia poniższa tabela.

Ilość dni	Razem (w %)
1	8,6
2 do 3	33,2
4 do 5	15,7
6 do 7	13,9
8 do 10	9,3
11 do 15	8,6
16 do 30	8,4
31 i więcej	2,4

Tab. 33. Długość pobytu podczas podróży krajowych w 2007r. (w %).

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Podczas podróży krajowych mieszkańcy Brazylii najchętniej realizowali podróż indywidualnie, stanowili oni aż 44%. Następnie 26% osób podróżowało w parze z drugą osobą a 15% w trzy osoby. Pozostałe 15% stanowiły grupy czteroosobowe (10%) oraz pięcioosobowe i więcej (5%).

Ryc. 11. Średnia liczba osób uczestniczących w podróżach krajowych w 2007r. (w %)

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Zdecydowana większość (91,6%) krajowych podróży mieszkańców Brazylii realizowana jest indywidualnie, bez żadnego korzystania z usług biura podróży. Natomiast jedynie 4,8% turystów korzysta z pakietu oferowanego przez biuro, a zaledwie 3,6% z odrębnych usług takich jak: transport lotniczy, transport drogowy, nocleg, wycieczki fakultatywne, wynajem samochodu i inne.

PODRÓŻ KRAJOWA Z WYKORZYSTANIEM BIURA PODRÓŻY	Razem (w %)
Nie korzystanie z usług biura podróży	91,6
Pakiet	4,8
Odrębne usługi	3,6

Tab. 34. Charakter podróży krajowych w 2007r.(w %)

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.1.6. Środki lokomocji

Należy zwrócić uwagę, że w wyjazdach krajowych zdecydowanie dominuje samochód (45%) a drugim równie popularnym środkiem lokomocji jest autobus, którym podróżuje po kraju 30% turystów. Natomiast dostępność komunikacji lotniczej do regionów docelowych z dużych aglomeracji brazylijskich ma niewielkie znaczenie podczas realizacji podróży krajowych, którymi podróżowało w 2007 roku 11% Brazylijczyków. Podróż busem wycieczkowym stanowiło 6% wszystkich podróży krajowych odbywanych różnymi środkami lokomocji. Podróż odbywana motocyklem czy też statkiem lub łodzią była w 2007 roku tak procentowo znikoma podczas podróży krajowych, że nie odegrała wśród wcześniej wymienionych środków transportu większego znaczenia.

Ryc. 12. Środki transportu w podróżach krajowych mieszkańców Brazylii w 2007r.

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Analizując środki transportu w podróży krajowych, według celów podróży można stwierdzić, że turyści zarówno podczas podróży w celach wypoczynkowych, biznesowych i innych takich jak np: zdrowotne, religijne podróżowali najczęściej samochodem, autobusem, samolotem oraz busem wycieczkowym. Mieszkańcy podróżujący w celach wypoczynkowych najczęściej wybierali środek transportu w postaci samochodu (50%), nieco mniej bo około 29% preferowało autobus, a niecałe 10% i mniej samolot, bus wycieczkowy oraz inne środki lokomocji. Najrzadziej natomiast odbywano podróż motocyklem oraz statkiem lub łodzią. Podobnie przedstawiają się podróże realizowane ze względu na motyw biznesowy. W 2007 roku mieszkańcy Brazylii wybierali podróż samochodem (47%), nieco mniej decydowało się na podróż autobusem (28%) a około 21% samolotem. Natomiast podczas podróży w celach innych niż wyżej wymienione najczęściej wybierano podróż autobusem (45%) następnie samochodem (27%) oraz busem wycieczkowym, którym podróżowało 10% Brazylijczyków. Podróż odbywana w celach między innymi zdrowotnych czy też religijnych a realizowana za pomocą samolotu nie czyniło większego znaczenia dla mieszkańców Brazylii podróżujących po kraju, którzy w 2007 roku stanowili 10% (ryc. 10).

Ryc. 13. Środki transportu w podróży krajowych mieszkańców Brazylii odbywanych w celach wypoczynkowych, biznesowych i innych w 2007r. (w %).

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.1.7. Ocena podróży krajowych przez uczestniczących w nich Brazylijczyków

Cenny, autostrady, bezpieczeństwo to najczęściej oceniane rzeczy w czasie trwania podróży krajowych mieszkańców Brazylii. W stosunku do wszystkich kategorii Brazylijczycy najmniej negatywnie oceniali w 2007 roku biura podróży, noclegi oraz restauracje. Wysoki udział negatywnych ocen dotyczących obowiązujących w Brazylii cen, stanu i ilości udostępnionych autostrad oraz panującego tam bezpieczeństwa

wskazują, że poprawa tych rzeczy ma istotne znaczenie dla wzrostu liczby odbywanych podróży krajowych. Bardziej szczegółowe dane przedstawiono w tab. 35.

	Pozytywna ocena (%)	Negatywna ocena (%)
Biura podróży	96,0	4,0
Transport	89,2	11,8
Autostrady	73,0	27,0
Noclegi	93,5	6,5
Lotniska	89,6	10,4
Restauracje	91,0	9,0
Sygnalizacja	79,9	20,1
Informacja turystyczna	81,6	18,4
Atrakcje turystyczne, zwiedzanie	89,4	10,6
Infrastruktura miejska	82,5	17,5
Czystość	79,6	20,4
Bezpieczeństwo	75,4	24,6
Ceny	64,5	35,5

Tab. 35. Ocena dokonana przez Brazylijczyków w 2007r. dotycząca podróży krajowych (w %).

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.1.8. Struktura zakwaterowania mieszkańców Brazylii podczas podróży krajowych

W przypadku mieszkańców Brazylii najczęściej wskazywanym rodzajem zakwaterowania były noclegi u krewnych i znajomych (56,3%). Istotną, ale zdecydowanie mniej znaczącą część stanowiły noclegi w hotelach jedno i trzy gwiazdkowych (14,4%) oraz w cztero i pięciogwiazdkowych (8,1%), a uzupełnieniem były noclegi w karczmach (6,6%) w wynajętych mieszkaniach (5,3%) lub też we własnych (3,8%). Najmniej popularnym rodzajem zakwaterowania wśród mieszkańców Brazylii były przede wszystkim campingi, schroniska, motele oraz resort. Struktury korzystania z miejsc noclegowych wg głównych form zakwaterowania w 2007 roku przedstawia poniższa tabela.

Miejsce zakwaterowania	Razem (w %)
U krewnych i znajomych	56,3
Hotel 1-3 gwiazdkowy	14,4
Hotel 4-5 gwiazdkowy	8,1
Karczma	6,6
Wynajęte mieszkanie	5,3
Własne mieszkanie	3,8
Campingi	1,0
Schronisko	0,9
Motel	0,4
Resort	0,4
Inne	2,9

Tab. 36. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych w 2007r. (w %).

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Podczas podróży krajowych odbywanych w celach wypoczynkowych, Brazylijczycy najczęściej wybierali spośród wielu rodzajów zakwaterowania noclegi u krewnych i znajomych, które to w roku 2007 stanowiły aż 65%. Najrzadziej natomiast wybierali oni nocleg w hotelach jedno lub trzygwiazdkowych (8,2%), cztero i pięciogwiazdkowych (5,2%) a także w karczmach (6,5%) i w wynajętych przez siebie mieszkaniach (6,6%) oraz we własnym mieszkaniu (4,5%). Noclegi natomiast w takich miejscach jak: schronisko, camping, motel czy też resort stanowiły część najmniej akceptowaną przez mieszkańców Brazylii podczas swoich krajowych podróży. Na taki stan rzeczy, mogły wpływać przede wszystkim kwestie finansowe uczestników podróży, którzy to najczęściej decydowali się na wybór noclegu u krewnych i znajomych, ze względu na niskie koszty swojego pobytu (tab. 37).

Miejsce zakwaterowania	Razem (w %)
U krewnych i znajomych	65,1
Hotel 1-3 gwiazdkowy	8,2
Hotel 4-5 gwiazdkowy	5,2
Karczma	6,5
Wynajęte mieszkanie	6,6
Własne mieszkanie	4,5
Campingi	1,3
Schronisko	0,9
Motel	0,3
Resort	0,4
Inne	1,0

Tab. 37. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych odbywanych w celach wypoczynkowych w 2007r.

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Podczas podróży krajowych ale odbywanych wyłącznie z motywów biznesowych, Brazylijczycy najczęściej i najchętniej korzystali z usług hoteli jedno i trzygwiazdkowych (32,7%), nieco mniej bo około 6% decydowało się natomiast na nocleg u krewnych i znajomych. Z usług noclegowych hoteli cztero i pięciogwiazdkowych korzystało jedynie 17,7%, co ze względu na motyw podróży stanowi niewielką wartość. Natomiast pozostałe miejsca zakwaterowania oferowane w Brazylii są najmniej wykorzystywane przez turystów podróżujących po kraju w celach biznesowych i konferencyjnych. Ze względu na motyw podróży, Brazylijczycy decydowali się na miejsca zakwaterowania, które nie wiążą się z dużym i co za tym idzie z komfortem i jakością usług. Bardziej szczegółowe dane przedstawione zostały w tab. 38.

Miejsce zakwaterowania	Razem (w %)
U krewnych i znajomych	26,9
Hotel 1-3 gwiazdkowy	32,7
Hotel 4-5 gwiazdkowy	17,7
Karczma	8,0
Wynajęte mieszkanie	2,9
Własne mieszkanie	2,6
Campingi	0,3
Schronisko	0,8
Motel	0,5
Resort	0,3
Inne	7,2

Tab. 38. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych odbywanych w celach biznesowych w 2007r.

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

Przy wyborze miejsca zakwaterowania podczas podróży w celach innych niż wypoczynkowy i biznesowy przeważały w stopniu znacznym noclegi oferowane u krewnych i znajomych (69,9%). Tak znacząca dominacja spowodowała, że noclegi w hotelach jedno i trzygwiazdkowych stanowiły jedynie 11%. Natomiast na pozostałe miejsca zakwaterowania decydowało się poniżej 4% Brazylijczyków podróżujących po kraju (tab. 39.).

Miejsce zakwaterowania	Razem (w %)
U krewnych i znajomych	69,9
Hotel 1-3 gwiazdkowy	11,0
Hotel 4-5 gwiazdkowy	3,6
Karczma	3,9
Wynajęte mieszkanie	1,6
Własne mieszkanie	2,2
Summer camp	0,3
Schronisko	0,7
Motel	0,5
Resort	0,5
Inne	5,8

Tab. 39. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych odbywanych w celach innych niż wypoczynkowy i biznesowy w 2007r.

Źródło: Opracowanie własne na podstawie danych z: *Caracterizacao e dimensionamento do turismo domestico no Brasil-2007* (data odczytu: 25.04.10r.)

3.2. Turystyka zagraniczna

Podczas zbierania danych do niniejszego podrozdziału, autorka napotkała na wiele trudności związane z ich kompletyzacją. Jedynymi danymi które udało jej się uzyskać są dane dotyczące liczby odbywanych przez mieszkańców Brazylii podróży zagranicznych, kierunki ich podróży oraz wielkości wydatków na wyjazdy zagraniczne. Dane te zostały

udostępnione na stronie internetowej Brazylijskiego Ministerstwa Turystyki oraz na stronie UNWTO. Warto zaznaczyć, że dane te charakteryzują się ubogą ilością informacji.

3.2.1. Liczba wyjazdów zagranicznych

W 2009 roku mieszkańcy Brazylii zrealizowali 6,5 mln zagranicznych podróży z co najmniej jednym noclegiem.

W porównaniu do liczby podróży krajowych w 2009 roku, turystyka zagraniczna mieszkańców Brazylii jest niewielka. Wskazuje to na, że Brazylijczycy są aktywni turystycznie ale wyłącznie w obrębie swojego kraju.

Porównując liczbę przyjazdów turystów zagranicznych do Brazylii z liczbą realizowanych przez mieszkańców Brazylii podróży międzynarodowych widać, że wielkości te są do siebie bardzo zbliżone, jednakże podróże Brazylijczyków przeważają.

3.2.2. Kierunki wyjazdów Brazylijczyków

Preferencje Brazylijczyków co do kraju docelowego swojej zagranicznej podróży są różnorodne. Nacja ta najchętniej i najczęściej podróżuje do krajów sąsiadujących z ich krajem. Wyróżnia się tutaj przede wszystkim Argentynę oraz Urugwaj. Brazylijczycy równie chętnie podróżują także do Subregionu Ameryki Północnej a w szczególności do Stanów Zjednoczonych. Biorąc pod uwagę kraje Europejskie, to Brazylijczycy najbardziej wyrażają chęć podróży do Hiszpanii, Francji, Włoch i Portugalii.

3.2.2. Wydatki na wyjazdy zagraniczne

Udostępnienie danych UNWTO: „*Tourism Highlights, 2009 edition*” umożliwiło autorce określenie wielkości wydatków Brazylijczyków w 2008 roku, które to wyniosły w roku bazowym 11 mld USD. Porównując wydatki z 2008 roku z wydatkami z roku 2000 zauważa się ich 7,1 mld wzrost. Tym samym Brazylia z wynikiem 11 mld USD uplasowała się wśród krajów o największych wydatkach na wyjazdy zagraniczne na miejscu 21. Wielkość tych wydatków w porównaniu z wydatkami pierwszej trójki: Niemiec (91%), Stanów Zjednoczonych (79,7%) oraz Francji (68,5%) są względem nich niewielkie. Bardziej szczegółowe dane prezentuje tab. 40.

Kraj	Wydatki (w mld USD)		
	2000	2007	2008
Świat	475,0	858,0	946,0
1. Niemcy	53,0	83,1	91,0
2. Stany Zjednoczone	64,7	76,4	79,7
3. Wielka Brytania	38,4	71,4	68,5
4. Francja	17,8	36,7	43,1
5. Chiny	13,1	29,8	36,2
6. Włochy	15,7	27,3	30,8
7. Japonia	31,9	26,5	27,9
8. Kanada	12,4	24,7	26,9
9. Federacja Rosyjska	8,8	22,1	24,9
10. Holandia	12,2	19,1	21,7
11. Hiszpania	6,0	19,7	20,3
12. Korea, Republika	7,1	22,0	19,1
13. Belgia	9,4	17,3	18,9
14. Australia	6,4	14,7	18,4
15. Hong Kong (Chiny)	12,5	15,0	16,1
16. Norwegia	4,6	12,4	15,9
17. Szwecja	8,0	13,9	15,2
18. Singapur	4,5	12,5	14,2
19. Zjedn. Emiraty Arabskie	3,0	11,3	13,3
20. Austria	6,3	10,6	11,4
...21. Brazylia	3,9	8,2	11,0

Tab. 40. Kraje świata o największych wydatkach na wyjazdy zagraniczne na przestrzeni 2000,2007 i 2008 roku.

Źródło: Opracowanie własne na podstawie danych z: UNWTO: „*Tourism Highlights, 2009 edition*” (data odczytu: 20.04.10)

IV. ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI

4.1. Miejsce Brazylii w przyjazdach do Polski

Przez ostatnie lata turyści z Brazylii nie stanowili i nie stanowią nadal najbardziej liczącej się grupy w przyjazdach do Polski. Bardzo mała liczba przyjazdów w latach 1999-2007 przesuwają Brazylię na odległe miejsce spośród innych krajów o największej liczbie przyjazdów do Polski.

KRAJ	1999	2000	2001	2002	2003	2004	2005	2006	2007
Ogółem	89117.9	84514.9	61431.3	50734.6	52129.8	61917.8	64606.1	65114.9	66207.8
...Grecja	33.9	29.9	29.2	27.7	27.1	25.2	28.8	30.6	25.4
Słowenia	15.9	16.6	16.7	17.5	20.1	21.8	22.4	22.6	24.8
Chiny	5.4	5.0	5.0	6.4	5.1	7.7	11.3	15.1	18.3
Serbia i Czarnogóra	7.9	7.4	7.8	8.2	8.9	9.3	10.6	12.7	18.0
Brazylia	3.3	4.1	4.6	5.0	5.1	6.3	11.4	12.9	15.4

Tab. 41. Przyjazdy do Polski z niektórych państw świata w latach 1999-2007.

Źródło: Opracowanie własne na podstawie danych: : http://stat.gov.pl/gus/580_662_PKL_HTML
(data odczytu: 28.04.10)

Rynek turystyczny Brazylii charakteryzuje się stałym wzrostem liczby przyjazdów Brazylijczyków do Polski w latach 1999-2007. W 2005 roku odnotowano znaczny wzrost przyjazdów turystów z Brazylii w porównaniu do roku 2004. Liczba turystów brazylijskich wzrosła w stosunku do roku 2004 o 5,1 tys. osiągając 11,4 tys.

4.2. Dostępność komunikacyjna Polski

Pomiędzy Warszawą czy też Krakowem a Sao Paulo lub Rio de Janeiro nie ma bezpośrednich połączeń lotniczych. W wyniku braku bezpośrednich lotów do Brazylii, połączenie Polski z Brazylią możliwe jest jedynie za pomocą przesiadki w jednym z europejskich lub amerykańskich miast. Najdogodniejsze połączenia są występują w:

- Frankfurt - *Lufthansa/Varig*,
- Amsterdam - *KLM*,
- Paryż - *Air France/TAM*,
- Zurich – *SWISS/TAM*,
- Londyn- *British Airways*.

Istnieje także możliwość korzystania z ofert innych linii lotniczych, które zapewniają połączenia lotnicze, ale są one bardziej męczące. Tak więc do Brazylii z Europy lata *IBÉRIA*, *TAP*, *ALITALIA*, *SPAINER*.

4.3. Mieszkańcy Brazylii w bazie noclegowej Polski

W 2009 roku w bazie noclegowej zbiorowego zakwaterowania w Polsce liczba korzystających cudzoziemców wyniosła 7,7 tys., natomiast liczba udzielonych noclegów osiągnęła 17,6 tys.

WYBRANE KAJE	LICZBA KORZYSTAJĄCYCH W TYS.	LICZBA UDZIELONYCH NOCLEGÓW W TYS.
	2009	
OGÓLEM	3861,9	9609,4
... Japonia	34,4	74,2
Kanada	24,2	54,8
Republika Korei	17,9	25,6
USA	140,4	327,0
Sąsiedzi spoza Schengen	358,5	686,5
Ukraina	125,7	261,1
Białoruś	71,5	110,9
Rosja	161,4	314,5
Australia	18,2	39,4
Norwegia	91,0	224,0
Szwajcaria	33,2	65,3
Turcja	14,7	33,9
Chiny (bez Tajwanu)	20,0	39,4
Brazylia	7,7	17,6

Tab. 42. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2009 roku.
Źródło: opracowanie własne na podstawie danych: GUS (data odczytu: 28.04.10)

ZAKOŃCZENIE

"Świat należy do ludzi, którzy mają odwagę marzyć

i ryzykować, aby spełniać swoje marzenia.

I starają się robić to jak najlepiej"

Paulo Coelho (brazylijski pisarz i poeta)

Bogata fauna i flora jest w stanie zadowolić amatorów natury, a słynne karnawały przyciągnąć imprezowiczów. Natomiast złoty piasek i ocean to raj dla plażowych leniuchów. W takich oto słowach można podsumować Brazylię. Brazylię jako kraj wielu kultur, uroków i tajemnic oraz Brazylię jako kraj słońca i zabawy. Wszystkie wyżej wymienione aspekty przyczyniają się do tego, że liczba turystów odwiedzających Brazylię z roku na rok wzrasta.

Brazylia posiada niewielki udział w przyjazdach turystów zagranicznych zarówno jeśli chodzi o Świat. Natomiast poprzez analizę Brazylii pod względem przyjazdów do Ameryki Południowej wnioskuje się, że kraj ten cieszy się dość dużą popularnością wśród turystów zagranicznych, bowiem na 20,8 mln przyjazdów w 2008 roku do Subregionu Ameryki Południowej aż 5,05 mln przypadło Brazylii.

W rankingu krajów, które przyjmowały w 2007-2008 roku największą liczbę turystów zagranicznych, Brazylia z 5,1 mln liczbą turystów zagranicznych w 2008 roku uplasowała się na bardzo odległym ponad 40 miejscu.

Turyści wydają natomiast najwięcej podczas swojego pobytu w Brazylii w celach biznesowych i konferencyjnych. Od 2001 roku obserwuje się ich ciągły wzrost i tym samym w roku 2008 przychody z turystyki zagranicznej osiągnęły wartość 5,8 mld USD.

W Brazylii najbardziej prężnie rozwija się sektor turystyki krajowej, już w 2009 roku odnotowano na podstawie badań przeprowadzonych przez INFRAERO - brazylijską firmę infrastruktury portów lotniczych liczbę 56 mln zrealizowanych podróży krajowych.

Mieszkańcy Brazylii, którzy odbywają podróż krajową, kierują się przede wszystkim motywem odwiedzin u krewnych czy też znajomych oraz motywem słońca i plaży. Turyści zagraniczni podczas realizacji podróży najbardziej preferują środek lokomocji jakim jest samolot natomiast mieszkańcy Brazylii w szczególności otaczają swoim zainteresowaniem samochód.

Brazylia w ostatnim okresie oprócz rozwoju swojej pozycji na rynku międzynarodowym a także rozwoju każdego swojego sektora, przede wszystkim turystycznego sprawia, że wysiłki Brazylii zmierzające do zaistnienia w świecie zostaną zauważone. Wyraźnym potwierdzeniem pozycji międzynarodowej państwa i jego aspiracji jest przyznawanie organizacji największych imprez sportowych jakimi są zarówno Mistrzostwa Świata w piłce nożnej w 2014, jak i Letnie Igrzyska Olimpijskie w 2016. Warto zaznaczyć, że w tym ostatnim przypadku Brazylia wygrała zresztą rywalizację z USA. To prestiżowe wyróżnienie ma szanse w dużym stopniu przyczynić do promocji rynku turystycznego Brazylii.

Powyższa analiza Brazylii, miała za zadanie przedstawienie zarówno rynku recepcyjnego i emisyjnego kraju. Podczas realizacji tego zadania, autorka napotkała się na ogromne problemy z kompletowaniem danych dotyczących obszaru badań, dlatego też praca ta ma wyłącznie charakter informacyjny. Na podstawie zebranych i zanalizowanych danych można stwierdzić, że Brazylia to kraj emisji turystycznej z ujemnym bilansem turystycznym.

BIBLIOGRAFIA

- Jelonek A., 1996, *Ameryka Południowa. Encyklopedia Geograficzna Świata*, Wyd. OPRESS, Kraków.
- Kruczek Z. (red)., 2008, *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Wyd. Proksenia, Kraków.
- Maik W., 1998, *Ameryka Południowa*, Wyd. Kurpisz, Poznań.
- Mydel W., Groch J. (red)., 2006, *Przeglądowy Atlas Świata. Ameryka Południowa*, Wyd. Fogra, Kraków.
- Warszyńska J. (red)., 2000, *Geografia turystyczna świata*, Wyd. Naukowe PWN, Warszawa, część 2.

SPIS TABEL

Tab.1. Ogólne informacje o Brazylii.....	27
Tab.2. Przyjazdy turystów zagranicznych na świecie według regionów UNWTO.....	28
Tab.3. Przyjazdy zagraniczne na świecie, do Ameryki Południowej i do Brazylii w latach 1998-2008 (w mln).....	29
Tab.4. Kraje świata o największej liczbie turystów zagranicznych w 2007-2008 (w mln).....	29
Tab.5. Liczba przyjazdów do Brazylii na tle innych krajów Ameryki Południowej w 2008 roku (w mln).....	30
Tab.6. Liczba przyjazdów zagranicznych do Brazylii w latach 1998-2008 (w mln).....	31
Tab.7. Przyjazdy zagraniczne do Brazylii w 2008 roku.....	33
Tab.8. Zróżnicowanie procentowe udziału płci w podróżach do Brazylii w latach 2006-2008 (w %).....	35
Tab.9. Udział procentowy grup wiekowych w podróżach zagranicznych do Brazylii w latach 2006-2008 (w %).....	36
Tab.10. Procentowy udział poszczególnych grup turystycznych w podróżach do Brazylii w latach 2006-2008 (w %).....	36
Tab. 11. Procentowa struktura podstawowych motywów podróży turystów zagranicznych do Brazylii w latach 2004-2008 (w %).....	37
Tab. 12. Procentowa struktura podróży odbywanych z motywów wypoczynkowych w latach 2004-2008 (w %).....	38
Tab. 13. Najchętniej odwiedzane przez turystów zagranicznych miejsca wg motywów podróży w latach 2004-2008 (w %).....	39
Tab. 14. Procentowa struktura długości pobytu turystów zagranicznych w Brazylii w latach 2004-2008.....	40
Tab. 15. Formy organizacji podróży do Brazylii przez turystów z zagranicy w latach 2004-2008 (w %).....	40
Tab. 16. Częstotliwość wizyt w Brazylii w ciągu ostatnich 5 lat w badaniach 2004-2008 roku.....	40
Tab. 17. Ocena dokonana przez turystów zagranicznych w latach 2006-2008 a dotycząca infrastruktury (w %).....	41
Tab. 18. Ocena dokonana przez turystów zagranicznych w latach 2006-2008 a dotycząca infrastruktury turystycznej (w %).....	41

Tab. 19. Ocena dokonana przez turystów zagranicznych w latach 2006-2008 a dotycząca usług turystycznych (w %)	42
Tab. 20. Określenie poziomu zadowolenia z pobytu w Brazylii w latach 2004-2008 (w %)	42
Tab. 21. Określenie ponownego zamiary powrotu do Brazylii przeprowadzone w latach 2004-2008 (w %)	43
Tab. 22. Wybór środka transportu do Brazylii w 2008 r. wg poszczególnych regionów	44
Tab. 23. Główne miejsca noclegów turystów zagranicznych podczas swojego pobytu w Brazylii w latach 2004-2008	46
Tab. 24. Wydatki turystów zagranicznych w trakcie pobytu w Brazylii w latach 2004-2008 w USD	46
Tab. 25. Wpływy z turystyki międzynarodowej na świecie wg regionów UNWTO (w mld USD)	47
Tab. 26. Wpływy z turystyki przyjazdowej w latach 2001- 2008 (w mld USD)	48
Tab. 27. Wpływy z turystyki przyjazdowej na Świecie, w Ameryce Południowej i w Brazylii w latach 1998-2008 (w mld USD)	48
Tab. 28. Kraje świata o największych wpływach z turystyki zagranicznej w 2008 roku (w mld USD)	49
Tab. 29. Liczba Brazylijczyków odbywających podróże krajowe w 2009 roku	50
Tab. 30. Procentowa struktura podstawowych motywów podróży krajowych Brazylijczyków w 2007 roku (w %)	51
Tab. 31. Najchętniej odwiedzane regiony podczas podróży krajowych odbywanych w 2007 roku (w %)	52
Tab. 32. Wykaz miast do których najchętniej podróżowali Brazylijczycy w 2007 roku (w %)	52
Tab. 33. Długość pobytu podczas podróży krajowych w 2007r. (w %)	53
Tab. 34. Charakter podróży krajowych w 2007r.(w %)	54
Tab. 35. Ocena dokonana przez Brazylijczyków w 2007r. dotycząca podróży krajowych (w %)	56
Tab. 36. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych w 2007 roku (w %)	56
Tab. 37. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych odbywanych w celach wypoczynkowych w 2007 roku	57

Tab. 38. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych odbywanych w celach biznesowych w 2007r.....	58
Tab. 39. Główne miejsca noclegów Brazylijczyków podczas podróży krajowych odbywanych w celach innych niż wypoczynkowy i biznesowy w 2007r.....	59
Tab. 40. Kraje świata o największych wydatkach na wyjazdy zagraniczne na przestrzeni 2000,2007 i 2008 roku.....	60
Tab. 41. Przyjazdy do Polski z niektórych państw świata w latach 1999-2007.....	61
Tab. 42. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2009 roku.....	62

SPIS RYCIN

Ryc. 1. Położenie Brazylii w Ameryce Południowej.....	6
Ryc. 2. Lokalizacja Brazylii na kuli ziemskiej.....	6
Ryc. 3. Struktura narodowościowa Brazylii.....	10
Ryc. 4. Struktura demograficzna Brazylii wg grup wiekowych.....	11
Ryc.5. Międzynarodowe przyjazdy turystów wg regionów UNWTO w 2009 r.....	26
Ryc. 6. Przyjazdy do Brazylii wg regionów ustanowionych przez UNWTO w roku 2008.....	32
Ryc. 7. Liczba przyjazdów zagranicznych do Brazylii wg miesięcy w 2008 r. (w tys.).....	35
Ryc. 8. Struktura ruchu turystycznego do Brazylii w 2008 r. wg wybranych przez turystów dróg (w %).....	43
Ryc. 9. Zestawienie struktury wyboru drogi transportu zarówno w roku 2007 jak i 2008.....	45
Ryc. 10. Liczba podróży krajowych odbywanych przez Brazylijczyków wg miesięcy w 2009 roku.....	51
Ryc. 11. Średnia liczba osób uczestniczących w podróżach krajowych w 2007r. (w %).....	53
Ryc. 12. Środki transportu w podróżach krajowych mieszkańców Brazylii w 2007r.....	54
Ryc. 13. Środki transportu w podróżach krajowych mieszkańców Brazylii odbywanych w celach wypoczynkowych, biznesowych i innych w 2007r. (w %).....	55

SPIS FOTOGRAFII

Fot. 1. Amaralina- plaża.....	20
Fot. 2. Zabytkowe centrum- Salvador.....	20
Fot. 3. Pomnik Chrystusa Zbawiciela.....	21
Fot. 4. Park Narodowy Iguacu.....	23
Fot. 5. Nowoczesne miasto- Brasilia.....	24
Fot. 6. Katedra w Belem.....	25