

Analiza rynku turystycznego Chorwacji

Michał Murawiak Ort/W

Rozdział 1. Chorwacja-informacje ogólne.....	3
1.1 Położenie.....	3
1.2 Demografia.....	4
1.3 Gospodarka.....	7
Rozdział 2. Charakterystyka rynku turystycznego.....	8
2.1 Czynniki decydujące o charakterze rynku.....	8
2.2 Rodzaje turystyki.....	8
Rozdział 3. Opis rynku recepcyjnego	10
3.1 Przyjazdy turystów i ilość noclegów	10
3.2 Przyjazdy turystów i ilość noclegów w poszczególnych typach zakwaterowania.....	11
3.3 Pojemność turystyczna w poszczególnych typach zakwaterowania.....	12
3.4 Ilość łóżek w poszczególnych typach zakwaterowania	13
3.5 Branża turystyczna	13
3.5.1 Organizacje turystyczne i promocja kraju	13
Rozdział 4. Znaczenie rynku chorwackiego w wyjazdach Polaków.....	14
4.1 Aktywność turystyczna Polaków w wyjazdach zagranicznych.....	14
4.2 Liczba przyjazdów Polaków do Chorwacji.....	17
Rozdział 5 Unikalność Chorwacji.....	18
5.1 Dlaczego warto odwiedzić Chorwację	18
Bibliografia.....	19

Rozdział 1. Chorwacja-informacje ogólne

1.1 Położenie

Republika Chorwacka (*Republika Hrvatska*) leży w Europie Centralnej, nad Morzem Adriatyckim. Graniczy ze Słowenią (501 km) od zachodu, Węgrami (329 km) z północy, Jugosławią (266 km) od północnego wschodu (Serbia) i południowego wschodu (Czarnogóra) oraz Bośnią i Hercegowiną (932 km), która znajduje się niejako w środku Chorwacji od strony wschodniej.

Chorwacja leży na obszarze zlewni Morza Czarnego i Adriatyku. Rzeki w Chorwacji środkowej i północnej są duże i należą do zlewiska Morza Czarnego (Sawa, Drawa, Dunaj). Rzeki, które mają ujście do Adriatyku, są krótkie i o dużych spadkach. W Chorwacji nie ma wielu jezior i są one raczej nieduże. Największe - Vrana niedaleko Biogradu - liczy około 30 km².

Republika Chorwacka liczy 56 610 km² (ląd), czyli około sześć razy mniej niż Polska. Do Chorwacji należy 1185 wysp, z czego 66 jest zaludnionych. Długość linii brzegowej wynosi 5835 km, z czego aż 4058 km przypada na wyspy. Największą wyspą jest Krk (410 km²). Stolicą Chorwacji jest Zagrzeb, liczący około miliona mieszkańców. Inne duże miasta Chorwacji to Rijeka, Split, Osijek, Varazdin, Pula, Karlovac, Cakovec, Zadar, Dubrovnik. Chorwacja jest podzielona na 20 Żupanji, 21 stanowi miasto Zagrzeb.

Ukształtowanie terenu jest zupełnie różne w części północnej i południowej Chorwacji. Północna Chorwacja, w której skład wchodzi krainy Slawonia i Barania, jest niziną (Nizina Panońska), z rzadkimi i niskimi (do 500 m n.p.m.) górami. Jest to obszar rolniczo - przemysłowy. Natomiast południowa część Chorwacji jest górzysta, począwszy od Istrii, przez Gorski Kotar i Velebit, na całość Dalmacji kończąc. Mimo

to, w Chorwacji nie ma gór wyższych niż 2000 m n.p.m. Najwyższym szczytem jest Dinara (1831 m), leżąca na granicy z Bośnią i Hercegowiną niedaleko miasta Knin.

1.2 Demografia

Chorwację zamieszkuje prawie 4,5 mln mieszkańców. Istnieje tendencja spadkowa spowodowana głównie emigracją zarobkową do krajów zachodnich, ujemnym przyrostem naturalnym oraz emigracją Serbów do rodzinnego kraju – Serbii. Znaczna większość mieszka w miastach (64%); na wsi mieszka 36%.

Struktura demograficzna

	Ludność według wieku
0 - 14 lat	16,2% mężczyzn: 373 638 kobiet: 354 261
15 - 64 lat	67% mężczyzn: 1 497 958 kobiet: 1 515 314
ponad 64 lata	16,8% mężczyzn: 288 480 kobiet: 465 098

Tabela 1. Struktura demograficzna

Z powodu coraz dłuższego przeciętnego trwania życia i małej liczby urodzeń Chorwaci należą do społeczeństw starzejących się. Struktura wieku ludności jest niekorzystna.

Struktura etniczna

Główne skupiska mniejszości narodowych znajdują się w następujących regionach:

- Albańczycy – Zagrzeb, Istria;
- Bośniacy – Zagrzeb, Istria, Primorje;
- Czesi – zachodnia Sławonia (miasta Daruvar i Grubišno Polje oraz gmina Končanica), Moslavina (miasta Pakrac, Lipik);
- Niemcy i Austriacy - Osijek, Zagrzeb
- Rusini – wschodnia Sławonia;
- Serbowie – Sławonia (zwłaszcza wschodnia), Kordun, Banovina, Zagrzeb, Rijeka;
- Słowacy – wschodnia i środkowa Sławonia (miasta Ilok i Našice);
- Słoweńcy – Zagrzeb, Primorje, Istria;
- Ukraińcy – Zagrzeb, Sisačko-moslavačka żupanija, Brodsko-posavska żupanija, Vukovarsko-srijemska żupanija;
- Węgrzy – Baranja;
- Włosi – zachodnia i południowa Istria, Rijeka, Cres, Lošinj, Moslavina.

Według spisu ludności z 2001 roku struktura narodowości w Chorwacji przedstawia się następująco:		
narodowość	liczba	procentowo
<u>Chorwaci</u>	3 977 171	89,63%
<u>Serbowie</u>	201 631	4,54%
<u>Bośniacy</u>	20 755	0,47%
<u>Włosi</u>	19 636	0,44%
<u>Węgrzy</u>	16 595	0,37%
<u>Albańczycy</u>	15 082	0,34%
<u>Słoweńcy</u>	13 173	0,30%
inna narodowość	81 355	1,81%
nie określona	89 130	2,01%
brak danych	17 975	0,41%

Tabela 2. Struktura etniczna

Źródło Wikipedia z dn 20.05.08

Wykres 1. Struktura etniczna

Chorwacja jest krajem stosunkowo jednolitym pod względem narodowościowym: ludność chorwacka stanowi 89,63% ogółu społeczeństwa, Serbowie 4,54% inne mniejszości przede wszystkim Bośniacy, Włosi i Węgrzy, Albańczycy i Słoweńcy to ok. 2%. W trakcie spisu ludności Chorwacji w 2001 roku 567 osób określiło swoją narodowość jako polską, a 536 podało polski jako swój język ojczysty. Najwięcej osób określających siebie jako Polaków mieszkało w Zagrzebiu (133) i Rijece (37).

1.3 Gospodarka

Gospodarka Chorwacji bazuje przede wszystkim na usługach oraz w mniejszym stopniu na lekkim przemyśle. W okresie letnim również turystyka staje się znaczącym źródłem przychodów państwa. Szacowany dochód PKB na jednego mieszkańca z zachowaniem parytetu siły nabywczej w 2005 roku wyniósł 12 405 \$, co stanowiło 45,2% średniego dochodu w Unii Europejskiej, w tym samym roku.

Ekonomiczne dane statystyczne na rok <u>2005</u>	
- PKB nominalne	55,76 mld \$
- na 1 mieszkańca	12 405 \$
- PKB rzeczywiste	34,94 mld \$
- na 1 mieszkańca	7773 \$
- wzrost PKB	4%
waluta:	HRK <u>kuna</u>
udział % w PKB	- rolnictwo 7% - przemysł 30,8% - usługi 62,2%
budżet:	
- dochody	17,69 mld \$
- wydatki	19,35 mld \$
<u>inflacja:</u>	3,3%
<u>siła robocza:</u>	1 710 000 ludzi
struktura zatrudnienia:	- <u>rolnictwo</u> 2,7% - <u>przemysł</u> 32,8% - <u>usługi</u> 64,5%

Tabela 3. Ekonomiczne dane statystyczne

Źródło Wikipedia z dn 20.05.08

Rozdział 2. Charakterystyka rynku turystycznego

2.1 Czynniki decydujące o charakterze rynku

Sprzyjający turystyce klimat śródziemnomorski, malownicze plaże, walory krajobrazowe, liczne wyspy, interesujące zabytki decydują o atrakcyjności Chorwacji i sprawiły, że do 1990 roku, kiedy to rozpadła się Jugosławia, turystyka przynosiła największą część dewizowych dochodów państwa. Turystyka wtedy skupiała się głównie na wybrzeżu dalmatyńskim i w Istrii, znajdowały się tam liczne uzdrowiska i kąpieliska morskie. Wewnątrz kraju ruch był relatywnie niewielki. Konflikty zbrojne związane z rozpadem Jugosławii znacznie ograniczyły ruch turystyczny. Wojna domowa zdewastowała dużą część infrastruktury turystycznej, także zabytkowe miasta jak Pula, Split czy Dubrownik, pełne atrakcji turystycznych, uległy poważnym zniszczeniom. Od 1997 roku przemysł turystyczny jest powoli odbudowywany, a sama Chorwacja staje się coraz bardziej popularnym celem przyjazdów wśród turystów. Obecnie turystyka jest znów ważnym i dochodowym działem gospodarki co sprawia, że Chorwacja jest rynkiem recepcyjnym. Należy do państw o silnie dodatnim bilansie turystycznym, który wynosi 5 mld USD, co oznacza że turyści chorwaccy wyjeżdżający za granicę wydają znacznie mniej niż turyści zagraniczni odwiedzający Chorwację. Wpływy z turystyki szacuje się aktualnie na 6,7 mld USD.

2.2 Rodzaje turystyki

Chorwacja daje możliwość do uprawiania wielu form turystyki ze względu na różnorodne ukształtowanie terenu oraz klimat. Do głównych rodzajów turystyki uprawianych w Chorwacji zaliczamy:

- turystykę kulturalną- do poznawania ciekawostek kulturalnych i tradycji odpowiednimi miejscami będą miasta na wybrzeżu adriatyckim – Rovinj, Szybenik, Trogir, Split, Korčula, Hvar, i oczywiście Dubrownik

- turystykę aktywną – przede wszystkim żeglarstwo dla którego rajem są długie wyspy o nieregularnych kształtach, rozrzucone wzdłuż górzystego wybrzeża na całym odcinku od Istrii do Dubrownika. Głębokie kanały, z licznymi miejscami gdzie można zarzucić kotwicę oraz sprzyjające wiatry, przyciągają amatorów żagli z całego świata. W całym regionie znajdują się liczne małe porty, w których można w dowolnym miejscu zacumować jacht. Na wybrzeżu znajduje się ok. 39 nowoczesnych przystani, z czego 19 należy do Adriatic Croatia International Club. Ci, którzy przybywają z własną łodzią mogą wpływać i wypływać z następujących portów: Umag, Poreć, Rovinj, Pula, Rasa-Bršica, Mali Losinj, Rijeka, Senj, Masienica, Zadar, Szybenik, Split, Korčula, Ploče i Dubrownik. W lecie żeglarze mogą zawijać także do Portu Novigrad, Sali, Primošten, Ravnog Zakanja, Ubli i Komiža. Poza żeglarstwem Chorwacja oferuje wiele innych form czynnego wypoczynku takich jak polowanie, grę w golfa i tenisa, rafting, nurkowanie i windsurfing
- turystykę wypoczynkową - Największym jak i najbardziej popularnym regionem turystycznym do uprawiania tej formy turystyki jest Dalmacja. Znajdują się w niej liczące sobie trzy tysiące lat największe metropolie Zadar, Split (siedziba rzymskiego cesarza Dioklecjana), oraz Dubrownik (będący na liście UNESCO).
- agroturystykę - do wypoczynku w ciszy i wśród zieleni autentycznych gospodarstw wiejskich zaprasza Istria, Kvarner, Dalmacja, Sławonia i Barania
- turystykę pielgrzymkową - Głównym celem wypraw pielgrzymkowych jest Sanktuarium Maryjne w Medjugorie. W sanktuarium tym panuje atmosfera, której nie można porównać z żadną inną

Rozdział 3. Opis rynku recepcyjnego

3.1 Przyjazdy turystów i ilość noclegów

	Liczba przyjazdów tys.				Liczba noclegów tys.			
	2003	2004	2005	2006	2003	2004	2005	2006
Ogółem	8 878	9 412	9 995	10 384 921	46 635	47 797	51 421	53 006 946
Turyści krajowi	1 469	1 500	1 528	1 726 045	5 312	5 281	5 434	5 985 002
Turyści zagraniczni	7 409	7 912	8 467	8 658 876	41 323	42 516	45 987	47 021 944
ogółem								
Austria	709	741	742	790 083	3 585	3 638	3 757	4 069 302
Bośnia i Hercegowina	178	163	171	188 774	848	755	829	948 397
Czechy	699	664	616	593 276	4 554	4 173	4 052	3 921 345
Francja	221	393	591	505 139	689	1 242	1 920	1 707 718
Włochy	1 206	1 232	1 253	1 235 413	5 323	5 375	5 699	5 474 456
Węgry	356	403	453	402 782	1 905	2 092	2 405	2 196 365
Holandia	179	212	244	241 856	1 497	1 690	1 910	1 938 295
Niemcy	1 552	1 580	1 572	1 544 801	11 056	10 888	11 001	10 986 866
Polska	238	241	242	275 845	1 331	1 286	1 375	1 612 013
Słowacja	188	176	185	217 986	1 205	1 101	1 183	1 428 346
Słowenia	918	884	879	913 072	5 208	5 032	5 099	5 245 881
Wlk Brytania	153	208	256	268 777	721	1 015	1 349	1 366 266

Tabela 4. Przyjazdy turystów i ilość noclegów

Źródło: www.dzs.hr

W 2006 roku ilość wszystkich przyjazdów wyniosła ponad 10mln natomiast noclegów ponad 53mln co oznacza, że przeciętnie turysta przyjeżdża na ponad 5 noclegów. Najwięcej zagranicznych turystów przyjechało z Niemiec co nie jest żadnym zaskoczeniem zważając na aktywność turystyczną Niemców, natomiast na drugim miejscu uplasowali się Włosi, następnie Słoweńcy. Należy zaznaczyć, że dość duże zainteresowanie Chorwacją występuje wśród Polaków, którzy to średnio spędzają w tym kraju 5,8 noclegu.

3.2 Przyjazdy turystów i ilość noclegów w poszczególnych typach zakwaterowania.

	Liczba 2003	Przyjazdów 2004	(tys) 2005	2006	Liczba 2003	noclegów 2004	(tys) 2005	2006
Ogółem	8 878	9 412	9 995	10 385	46 635	47 797	51 421	53007
Hotele	3 013	3 324	3 702	3 848	13 275	13 745	14 964	14 765
Kampingi	1 879	1 968	1 970	1 856	12 675	13 288	13 359	12 634
Apartamenty, domki letniskowe	1 667	1 757	1 982	2 184	11 188	11 579	13 859	15 394
Porty żeglarskie	689	783	773	725	1 000	1 129	1 139	1 210
Pozostałe obiekty	74	89	109	185	328	384	433	865
Turyści krajowi	1 469	1 500	1 528	1 726	5 312	5 281	5 434	5 985
Hotele	730	768	794	872	2 003	2 014	2 090	2 229
Kampingi	52	50	46	46	424	388	356	365
Apartamenty, domki letniskowe	157	157	176	207	1 037	1 026	1 248	1 484
Porty żeglarskie	31	40	49	59	36	49	64	78
Pozostałe obiekty	26	25	36	52	73	72	102	157
Turyści zagraniczni	7 409	7 912	8 467	8 659	41 323	42 516	45 987	47 022
Hotele	2 283	2 556	2 908	2 976	11 272	11 731	12 874	12 536
Kampingi	1 796	1 885	1888	1 810	12 051	12 674	12 740	12 269
Apartamenty, domki letniskowe	1 510	1 600	1 806	1 977	10 152	10 555	12 616	13 910
Porty żeglarskie	658	743	724	666	964	1 080	1 075	1 132
Pozostałe obiekty	51	64	73	133	260	312	331	958

Źródło: www.dzs.hr

Tabela 5. Typy zakwaterowania

W 2006 roku najwięcej turystów (krajowi+ zagraniczni) spędziło wakacje w Chorwacji w hotelach, w których to średnio spali ponad 3 noce, natomiast jeżeli chodzi o ilość noclegów to na pierwszym miejscu uplasowały się apartamenty i domki letniskowe gdzie turyści spędzają średnio 7 noclegów. Rozgraniczając turystów na krajowych i zagranicznych to wygląda to tak: wśród turystów krajowych największym zainteresowaniem cieszą się pobyty w hotelach i są to głównie wyjazdy 2,3 dniowe, natomiast w apartamentach spędzają ponad 7 noclegów.

Turyści zagraniczni przyjeżdżając do Chorwacji również wybierają pobyty w hotelach gdzie spędzają ponad 4 noce. Dużym zainteresowaniem cieszą się także kempingi na, których średnio spędzają ponad 6 noclegów podobnie jak i w apartamentach i domkach letniskowych gdzie średnio spędzają 7 noclegów.

3.3 Pojemność turystyczna w poszczególnych typach zakwaterowania

	2003		2004		2005	
	pokoje	apartamenty	pokoje	apartamenty	pokoje	apartamenty
ogółem	213 545	78 359	215 681	83 988	212 350	72 462
Hotele	48 000	1 912	49 493	2 379	50 703	2 170
Kempingi	66 482	1 320	71 949	354	71 550	503
Apartamenty, domki letniskowe	58 226	61 779	55 028	67 269	56 159	78 224
Porty żeglarskie	13 763	-	14 857	-	14 874	-

Tabela 6. Chłonność obiektów zakwaterowania

Źródło: www.dzs.hr

Pomimo największego zainteresowania turystów hotelami największą chłonność turystyczną w 2005 roku posiadały apartamenty i domki letniskowe, w których to zauważamy wzrost w porównaniu z latami poprzednimi. Trzymając się podziału na pokoje i apartamenty to największą liczbą pokoi dysponowały kempingi i było ich 71 550, co prawda jest to mały spadek, co do roku 2004 o niecałe 400 pokoi.

3.4 Ilość łóżek w poszczególnych typach zakwaterowania

	2003	2004	2005
ogółem	840 706	871 178	909 210
Hotele	109 029	114 022	115 815
Kempingi	206 932	217 652	217 324
Apartamenty, domki letniskowe	348 251	365 210	400 454
Porty żeglarskie	55 057	58 905	58 045

Tabela 7. Ilość łóżek w obiektach noclegowych

Źródło: www.dzs.hr

Największą ilością łóżek niezmiennie od 2003 roku dysponują apartamenty i domki letniskowe. W 2005 roku osiągnęły liczbę 400 454, natomiast na drugim miejscu są kempingi z 217 324 łózkami.

3.5 Branża turystyczna

3.5.1 Organizacje turystyczne i promocja kraju

Główną organizacją turystyczną jest Narodowy Ośrodek Informacji Turystycznej Republiki Chorwacji (NOITRCH). NOITRCH jest chorwacką niekomercyjną instytucją państwową mającą swoją główną siedzibę w Zagrzebiu.

Chorwacja Promuje swój kraj jako : **Mały Kraj na Wielkie Wakacje**

Główne działania Narodowego Ośrodka Informacji Turystycznej Republiki Chorwacji:

1. Dystrybucja bezpłatnych materiałów promocyjnych o Chorwacji wśród wszystkich zainteresowanych w Polsce.
2. Udzielanie informacji o Chorwacji w języku polskim bezpośrednio, drogą elektroniczną oraz telefonicznie.
3. Współpraca z polskimi mediami i dziennikarzami.

4. Współpraca z biurami podróży, które mają w swojej ofercie Chorwację.
5. Udział w targach turystycznych i prezentacjach.
6. Organizacja spotkań typu B2B.
7. Organizacja i uczestnictwo w imprezach kulturalnych oraz wykładach dotyczących promocji Chorwacji.
8. Przygotowanie kampanii reklamowych promujących Chorwację w polskich mediach.

Poza Polską Narodowy Ośrodek Informacji Turystycznej Republiki Chorwacji działa w: Belgii, Czechach, Niemczech, Hiszpanii, Francji, Włoszech, Węgrzech, Holandii, Austrii, Rosji, Szwajcarii, Słowenii, Słowacji, Szwecji, Wlk. Brytanii, USA

Rozdział 4. Znaczenie rynku chorwackiego w wyjazdach Polaków

4.1 Aktywność turystyczna Polaków w wyjazdach zagranicznych

W ciągu dwunastu miesięcy 2006 roku zanotowano 44 696 tys. wyjazdów Polaków za granicę (o 9,4% więcej niż w 2005 r.). Tak więc aktywność turystyczna Polaków w wyjazdach za granicę wciąż rośnie.

Wykres 3. Wyjazdy z Polski według miesięcy

Najwięcej wyjazdów notuje się w okresie letnim, co uzasadnione jest przerwą wakacyjną, liczba wyjazdów w tym okresie dochodziła do 5,2 mln. Natomiast najmniej wyjazdów jest w okresie zimowym w czasie przerwy zimowej gdzie jeszcze wyjazdy zimowe zagranicę są dla wielu tylko odległym marzeniem i liczba Polaków wyjeżdżających poza granice naszego kraju wyniosła wtedy 2,9 mln.

	2005	2006
Turystyczno-wypoczynkowy	47	44
Odwiedziny u krewnych, znajomych	26	23
Służbowy	19	19
Szkoleniowy	1	5
Religijny	2	.
Zdrowotny	1	1
Inny	4	8

Tabela 8. Cele wyjazdów zagranicznych Polaków(%)

Źródło: badania uczestnictwa Polaków w turystyce

Na podstawie tej tabeli widzimy, że dla większości zagranicznych wyjazdów Polaków głównym celem była typowa turystyka, która w 2006 wyniosła 44% spadek o 2% w porównaniu do roku 2005. W 2006 roku zwraca uwagę wzrost udziału podróży podejmowanych w celach szkoleniowych(5%), zdrowotnych (1%) i nieokreślone (8%). (Uwaga: wyjazdy związane z podejmowaniem pracy nie są uwzględnione).

	2005	2006
Całkowicie biuro podróży	16	12
Częściowo biuro podróży	4	4
Całkowicie zakład pracy lub inna instytucja	12	13
Częściowo zakład pracy lub inna instytucja	5	8
Samodzielnie	63	63

Tabela 9. Sposób organizacji podróży zagranicznych(%)

Źródło: badania Instytutu Turystyki

W 2006 podobnie jak i rok wcześniej Polacy samodzielnie organizują sobie wyjazdy zagraniczne, bo aż w 63%. Zauważamy wzrost o 1 % w stosunku do roku ubiegłego przy wyjazdach organizowanych przez zakład pracy lub inna instytucję, natomiast spadek o 4% wyjazdów organizowanych całkowicie przez biura podróży.

	2005	2006
Samochód osobowy	46	47
Inny samochód	4	7
Pociąg	3	4
Kursowy autobus	3	1
Autokar	19	15
Motocykl, rower	3	3
Prom	1	1
Samolot	20	21
Inny rodzaj podróżowania	1	1

Tabela 10. Środki transportu wykorzystywane podczas podróży zagranicznych(%)

Źródło: badania Instytutu Turystyki

Głównym środkiem transportu podczas wyjazdów zagranicznych jest samochód osobowy, przy którym zauważamy wzrost o 1% w stosunku do roku ubiegłego. Dość dużym zainteresowaniem cieszy się samolot, który wybiera aż 21% Polaków wyjeżdżających za granicę oraz autokar 15%.

4.2 Liczba przyjazdów Polaków do Chorwacji

Chorwacja cieszy się dość dużym zainteresowaniem wśród Polaków ze względu na swoje walory naturalne, ale i na związek kulturalny. Związki kulturalne Polski i Polaków z Chorwacją sięgają czasów bardzo dawnych, a jednocześnie imponują aktualnością. Przez ostatnie kilka lat w Dubrowniku we wrześniu odbywały się Dni Polskie In memoriam Ludomir Michał Rogowski. Dodatkowymi atutami Chorwacji dla Polaków jest podobnie brzmiący język, podobieństwo zwyczajów i zachowań.

rok	1998	1999	2000	2001	2002	2003	2004	2005	2006
Niemcy	2,8	2,6	3,6	2,5	2,65	2,6	2,3	1,85	2,75
W. Brytania	0,3	0,2	0,25	0,15	0,15	0,15	0,2	0,3	0,6
Czechy	0,9	0,8	0,6	0,7	0,7	0,5	0,55	0,5	0,55
Holandia	0,15	0,15	0,3	0,2	0,45	0,25	0,15	0,25	0,55
Włochy	0,9	0,8	1	0,6	0,45	0,55	0,5	0,55	0,45
Słowacja	0,65	0,5	0,65	0,8	0,55	0,5	0,55	0,5	0,35
Austria	0,55	0,5	0,45	0,5	0,4	0,45	0,35	0,35	0,3
Chorwacja	.	.	0,4	0,5	0,3	0,2	0,15	0,25	0,25

Tabela 11. Zagraniczne wyjazdy polskich

turystów według odwiedzanych krajów(w mln)

Największym zainteresowaniem Chorwacja cieszyła się w 2001 roku kiedy wyjechało około 0,5 mln Polaków, następnie zauważamy spadek do 0.15 mln w roku 2004. W latach 2005-2006 około 0,25 Polaków wyjechało do Chorwacji.

W 2006 r. turyści z Polski spędzili w Chorwacji 1 612 013 noclegów, co daje 17%

wzrostu w porównaniu z 2005 r. W większości przypadków podróże do Chorwacji odbyły się własnym samochodem, trasami: przez Słowację i Węgry lub przez Czechy, Austrię i Słowenię. Większość słusznie wybiera tę drugą możliwość, gdyż na terenie Czech i Austrii prawie cały czas można jechać autostradami lub drogami szybkiego ruchu. W miesiącach letnich masowo wyjeżdżający do Chorwacji Polacy także często korzystają z licznych autokarów wyruszających ze wszystkich dużych miast Polski. Do dziś Polacy nie doczekali się bezpośredniego połączenia kolejowego z Chorwacją. Dojazd pociągiem wymaga co najmniej jednej przesiadki w Budapeszcie lub w Wiedniu i trwa od 15 do 24 godzin. Przykładowe połączenia pociągów:

EC Mimara: Berlin - Lipsk - Monachium - Salzburg - Ljubljana - Zagrzeb

IC Croatia: Wiedeń - Maribor - Zagrzeb

IC Kvarner: Budapeszt - Zagrzeb - Rijeka

IC Drava: Budapeszt - Cakovec - Ljubljana – Venice

Polska nie ma również bezpośredniego, całorocznego połączenia lotniczego z Chorwacją. Przewoźnicy, którzy latają w letnich miesiącach z Warszawy do Zagrzebia, to Croatia Airlines oraz z Krakowa do Splitu SkyEurope Airlines.

Rozdział 5 Unikalność Chorwacji

5.1 Dlaczego warto odwiedzić Chorwację

W porównaniu z krajami zachodnimi Chorwacja nie jest droga. Spędzony tu tydzień lub dwa kosztują przeważnie mniej niż na riwierach włoskiej, greckiej czy hiszpańskiej. Zdecydowanie najdrożej jest w Opatiji i kąpieliskach Zatoki Kvarnerskiej. Powodów jest więcej: przejrzysty Adriatyk, prawie 1200 wysp, zrozumiały dla nas język, otwartość i życzliwość mieszkańców, wspaniałe zabytki, nie mające sobie równych w smaku trufle, dobre wina, chwytające za serce pieśni...poza tym Chorwacja to kraj ekologicznie czysty (nad chorwackim morzem powiewają około 122 błękitne flagi - symbol gwarancji czystości plaż, www.blueflag.org)

Chorwacja daje możliwość do spędzenia wakacji w różnorodny sposób między innymi pozwala:

- pływać w krystalicznie czystym morzu,
- żeglować pomiędzy 1185 wyspami,
- wynajmować domy nad samym morzem,
- wspinać się po górach położonych w bliskiej okolicy morza,

- zobaczyć setki zabytków, wiele parków narodowych (część zabytków i parków znajduje się pod ochroną UNESCO),
- delektować się kuchnią chorwacką; potrawami i winami przygotowanymi według oryginalnych, domowych przepisów
- nurkować, raftingować oraz kanioningować (Chorwacja jest rajem dla miłośników sportów wodnych).

Bibliografia

Internet strony www: pl.croatia.hr, chorwacja.home.pl, chorwacja.bezdroza.com.pl, adriatica.net, croatia.hr, hr, wikipedia, dzs.hr

Przewodniki: Chorwacja - przewodniki Thomasa Cooka, Chorwacja - przewodniki Wiedzy i Życia

„Europa. Geografia turystyczna” Zygmunt Kruczek