

Akademia Wychowania Fizycznego w Krakowie

**ANALIZA RYNKU
TURYSTYCZNEGO
REPUBLIKI CZESKIEJ**

Wojciech Komorek

Kraków, 2010

Wstęp	3
2. Uwarunkowania rozwoju turystyki przyjazdowej, krajowej i wyjazdowej	4
2.1 Najważniejsze atrakcje turystyczne Czech.....	4
2.2 Determinanty aktywności turystycznej ludności.....	9
2.3 Stan rozwoju infrastruktury turystycznej i komunikacyjnej (zakwaterowanie, infrastruktura komunikacyjna, informacja turystyczna)	12
2.4 Szkolnictwo turystyczne w Czechach	14
2.5. Rynki docelowe i narzędzia promocyjne	15
3. Rynek recepcji turystycznej	16
3.1 Wielkość przyjazdów, kraje emitujące	16
3.2 Dochody z turystyki Przyjazdowej	19
3.3 Regiony turystyczne –różnicowanie geograficzne i ilościowe miejsc koncentracji ruchu turystycznego w kraju	20
4. Rynek Emisji turystycznej	22
4.1 Liczba podróży krajowych I zagranicznych	22
4.2 Wydatki na podróże krajowe i zagraniczne.....	23
4.3 Różnicowanie geograficzne i ilościowe destylacji do których najchętniej wyjeżdżają mieszkańcy analizowanego kraju.....	24
5. Znaczenie rynku turystycznego Czech dla Polski.....	25
5.1 Przyjazdy obywateli Czech do Polski	25
5.2 WUTZ dla Polski rynku Czech, zaangażowanie marketingowe Polski na rynku Czech.	27
5.3 Wyjazdy Polaków do Czech	29
Podsumowanie.....	30
Źródła.....	31
Spis zdjęć, tabel, wykresów	32

Wstęp

Celem pracy jest analiza i scharakteryzowanie rynku turystycznego Republiki Czeskiej w ujęciu kompleksowym różnych gałęzi turystycznych. Przeanalizowana została turystyka krajowa i zagraniczna, liczba wyjazdów, przyjazdów i wpływów z turystyki oraz podróże krajowe. Przedstawiony został stan infrastruktury turystycznej kraju, a także znaczenie rynku czeskiego dla Polski i ich wzajemne znaczenie.

Podczas Pisania pracy zastosowana została metoda badawcza- desk research, opierająca się na analizie źródeł wtórnych. Głównym źródłem informacji na temat rynku turystycznego Czech była dla mnie strona Czeskiego Urzędu Statystycznego- www.czso.cz - zajmująca się publikowaniem wyników badań i statystyk. Pomocne były także dane opublikowane na stronie prowadzonej przez Czeską Centralę Turystyczną- www.czechtourism.com oraz statystyki zamieszczone na stronie Instytutu Turystyki- www.intur.com.pl

Rozdział drugi omawia uwarunkowania rozwoju turystyki krajowej, przyjazdowej i wyjazdowej. Zaprezentowane zostały główne atrakcje turystyczne Republiki Czeskiej. Przedstawiono główne determinanty aktywności turystycznej mieszkańców Czech, przeanalizowano stan infrastruktury turystycznej oraz ofertę szkolnictwa turystycznego. Wskazano główne rynki docelowe dla Czech, a także omówiono narzędzia promocyjne.

Rozdział trzeci zawiera analizę rynku recepcji turystycznej. Opisana została wielkość przyjazdów do Czech, oraz ich struktura według krajów emitujących. Określona została wielkość wpływów jakie generuje turystyka przyjazdowa do Czech oraz zróżnicowanie geograficzne i ilościowe miejsc koncentracji ruchu turystycznego w kraju.

Rozdział czwarty zawiera opis rynku emisji turystycznej. Przeanalizowano liczbę podróży krajowych i zagranicznych, jakie odbywają mieszkańcy Czech. Dokonano analizy wydatków na podróże krajowe i zagraniczne. Przedstawiono zróżnicowanie geograficzne i ilościowe destynacji, do których najchętniej wyjeżdżają turyści.

W rozdziale piątym określono znaczenie rynku turystycznego Czech dla Polski. Przeanalizowano liczbę przyjazdów turystów do Polski Republiki Czeskiej. Dokonano analizy Współczynnika Użyteczności Turystyki Zagranicznej Czech dla Polski. Określono wielkość przyjazdów turystów do Czech z Polski.

2. Uwarunkowania rozwoju turystyki przyjazdowej, krajowej i wyjazdowej

2.1 Najważniejsze atrakcje turystyczne Czech

1) Praga

Praga od początków dziejów stanowi główne miasto i symbol Czech. Jest to miasto malowniczo położone na wzniesieniach (185-350 m n.p.m.) po obu stronach Wełtawy- najdłuższej rzeki Czech, na której znajduje się 12 mostów z najbardziej znanym Mostem Karola. Miasto zyskało nazwę Złota Praga, ze względu na liczne zabytki znajdujące się w mieście. Do najcenniejszych zabytków Pragi można zaliczyć Hradczany z zamkiem królewskim, katedrą św. Wita, romańskim kościołem św. Jerzego i Złotą Uliczką. Poniżej Hradczan znajduje się Mała Strana z krętymi uliczkami, barokowymi kościołami, pałacem Wallensteina, parkami i muzeami. Godnym uwagi kompleksem jest także Rynek Staromiejski z gotycką wieżą ratuszową, kamieniczkami, kościołami. Znajduje się tutaj także dawne miasto żydowskie- Josefov z synagogami i cmentarzem.

Zdjęcie 1. Hradczany

Źródło: Fotografia własna.

2) Pilzno

Jest to główne miasto Czech Zachodnich, położone w kotlinie u zbiegu dwóch rzek- Wełtawy i Berounki. Pilzno to główny ośrodek przemysłowy i kulturalny tego regionu a także ważny węzeł komunikacyjny. Do atrakcji turystycznych miasta należą rynek i jego mieszczańska zabudowa, gotycka katedra św. Bartłomieja z 1292 roku, z wieżą o wysokości 102 metrów (najwyższą w Czechach), były klasztor franciszkański z kościołem Wniebowzięcia Najświętszej Marii Panny oraz barokowy klasztor Dominikanek z kościołem św. Anny (dzisiaj biblioteka narodowa), renesansowy ratusz z XVI wieku, Teatr J.K. Tyla a także Wielka synagoga i Stara synagoga. Pomimo licznych zabytków miasto słynie przede wszystkim z produkcji piwa. Znajdują się tam znane zakłady piwowarskie Pilsner Prazdroj.

Zdjęcie 2. Wielka Synagoga w Pilźnie

Źródło: http://upload.wikimedia.org/wikipedia/commons/d/d5/Synagogue_Plzen_087.JPG

data odczytu 2010-08-24 22:27

3) Czeskie Budziejowice

Położone w kotlinie nad górną Wełtawą Czeskie Budziejowice stanowią główny ośrodek administracyjny, przemysłowy, handlowo-usługowy, akademicki i kulturalny regionu południowo-czeskiego. Największą atrakcją turystyczną jest Stare Miasto z zachowanym średniowiecznym układem urbanistycznym oraz zabudową reprezentującą wszystkie style architektoniczne od XII do XIX w. Jego centrum stanowi Rynek Przemysła Ottokara II o bokach długości 133 metrów, z fontanną Samsona pośrodku i ratuszem. W obrębie Starego Miasta zwracają uwagę katedra św. Mikołaja (początki budowy w l. 60 XIII w.) z wolnostojącą dzwonnica z XVI w., tzw. Czarną Wieżą (dzwonnica) oraz Kościół Ofiarowania Panny Marii przy klasztorze dominikanów z dzwonnica klasztorną, zwaną Białą Wieżą.

Zdjęcie 3. Czeskie Budziejowice z lotu ptaka

Źródło:

http://upload.wikimedia.org/wikipedia/commons/1/1b/%C4%8Cesk%C3%A9_Bud%C4%9Bjovice_-_centrum_letecky.jpg data odczytu 2010-08-24 22:50

4) Brno

Będąc stolicą Moraw Brno jest drugim co do znaczenia miastem Czech. Już w średniowieczu miasto było ważnym ośrodkiem handlowym i przemysłowym. Znajdują się tam między innymi zakłady przemysłu wełnianego i maszynowego. Charakterystyczne dla widoku miasta są dwa wzniesienia: Petřov z barokową katedrą Św. Piotra i Pawła i Špilberk ze słynną twierdzą barokową (rozbudowany zamek Przemysławów z XIII w.) służącą w różnych epokach jako więzienie. W centrum miasta mieszczą się kościoły gotyckie, renesansowe i barokowe pałace, ratusze — gotycki (XIII-XV w.), barokowy (XVII, XVIII w.), kamienice mieszczańskie. Brno ma Uniwersytet i inne wyższe uczelnie, muzea, galerie, teatry. Jest miastem targów, wystaw, festiwali, zawodów sportowych.

Zdjęcie 4. Widok na katedrę w Brnie

Źródło: http://upload.wikimedia.org/wikipedia/commons/3/37/Brno_view.jpg data odczytu 2010-08-25 21:15

5) Ołomuniec

Miasto położone nad górną Morawą w przeszłości było głównym ośrodkiem politycznym Moraw. Zachowane stare miasto stanowi rezerwat urbanistyczny. Pod ochroną znajduje się 78 obiektów, w tym katedra Św. Wacława, ratusz z kurantowym zegarem wieżowym („orloj”). W mieście odbywa się doroczna wystawa kwiatów „Flora Olomouc”.

Zdjęcie 5. Centrum Ołomuńca

Źródło: http://upload.wikimedia.org/wikipedia/commons/a/af/Olomouc_letecky_3.jpg
data odczytu 2010-08-25 22:05

2.2 Determinanty aktywności turystycznej ludności

Do determinantów aktywności turystycznej ludności możemy zaliczyć uwarunkowania wolno-czasowe oraz uwarunkowania demograficzne, takie jak płeć, wiek, średnia długość życia, stopień wykształcenia czy miejsce zamieszkania. Należy wspomnieć o uwarunkowaniach ekonomicznych czyli dochodach na jednego mieszkańca a także o stopie bezrobocia. Istotne są również możliwości uprawiania turystyki krajowej.

Czas wolny i podstawowe warunki pracy w Czechach.

Maksymalny tygodniowy wymiar czasu pracy w Czechach wynosi 40 godzin (zwykle 5 dni po 8 godzin), przy czym w ciągu jednej zmiany nie może przekroczyć 9 godzin. W przypadku osób poniżej 16 roku życia tygodniowy wymiar pracy ograniczono do 30 godzin tygodniowo. Długość urlopu wypoczynkowego wynosi 4 tygodnie rocznie (20 dni roboczych przy pięciodniowym tygodniu pracy), jednak zależnie od wykonywanego zawodu może być wydłużona do 8 tygodni (porozumienie branżowe). Dodatkowo czeskie prawo pracy przewiduje 12 dni świątecznych wolnych od pracy.

Tabela 1. Czeskie prawo pracy

Czas pracy:	40 godzin tygodniowo (nie więcej niż 9 godzin dziennie)
Nadgodziny:	150 godzin rocznie, nie więcej niż 8 godzin w ciągu jednego tygodnia pracy
Urlop wypoczynkowy:	4 tygodnie (czterokrotność liczby dni pracujących w ciągu tygodnia)
Dni wolne od pracy:	12 dni ustawowych wolnych od pracy w ciągu roku

Źródło: Opracowanie własne na podstawie: Europejski rynek pracy, K.Wach, Wolters Kluwer Polska, 2007 s. 147

Płeć

Płeć jest czynnikiem, który determinuje udział w turystyce, a szczególnie jej rodzaj i jakość. Wskaźnikami obrazującymi strukturę płci danej populacji są współczynnik feminizacji (określający ile kobiet w danej populacji przypada na 100 mężczyzn) i analogiczny współczynnik maskulinizacji. Poniższa tabela prezentuje dane dotyczące stopnia feminizacji i przeciętnej długości życia w wybranych krajach Europy.

Tabela 2. Współczynnik feminizacji i przeciętna długość trwania życia w wybranych krajach Europy.

Kraj	Stopień feminizacji	Przeciętna długość życia	
		Kobiety	Mężczyźni
Austria	105	82	76
Hiszpania	104	83	76
Holandia	101	81	76
Polska	107	80	71
Litwa	112	78	66
Szwecja	102	82	78
Szwajcaria	106	83	78
Rep. Czeska	105	79	72

Źródło: Opracowanie własne na podstawie: <http://www.wiking.edu.pl/article.php?id=348> data odczytu: 2010-08-28 10.04

Analizując dane dotyczące płci można zauważyć, że liczba kobiet i mężczyzn w Czechach jest mniej więcej równa z nieznaczną przewagą

liczebną kobiet. W krajach europejskich wskaźnik ten kształtuje się na podobnym poziomie. Podobnie jak przeciętna długość życia według płci.

Wykształcenie

Bardzo ważną determinantą wyjazdów turystycznych jest stopień wykształcenia. W zależności od wykształcenia ludzie przejawiają różne potrzeby dotyczące uprawiania turystyki.

Wykres 1. Wykształcenie mieszkańców Czech

Źródło: Opracowanie własne na podstawie danych Czeskiego Urzędu Statystycznego

Powyższy wykres prezentuje strukturę wykształcenia mieszkańców Czech. Odsetek ludzi z wyższym wykształceniem jest stosunkowo wysoki.

Dochody

Produkt Krajowy Brutto w przeliczeniu na jednego mieszkańca w 2008 roku wyniósł w Czechach 12.4 tys. Euro. Stopa bezrobocia wyniosła 9.8% i w stosunku do poprzednich lat wzrosła. Minimalne wynagrodzenie w Czechach wynosi 6700 koron czeskich czyli około 270 euro. W pierwszym kwartale 2008 roku średnia nominalna płaca brutto wynosiła 22 531 koron czeskich czyli około 910 euro

Położenie geograficzne.

Republika czeska leży w środkowej Europie i graniczy od zachodu z Niemcami, od południa z Austrią, od wschodu ze Słowacją i od północy z Polską. Czechy nie mają dostępu do morza. Kraj składa się z trzech historycznych krain – Czech właściwych, Moraw i Śląska Czeskiego. Powierzchnia Czech wynosi 78 866 km², z czego 2% stanowią wody śródlądowe. Dominującym elementem rzeźby są wyżyny, zajmujące 72% powierzchni kraju (niziny – 24%, tereny górskie – 4%). Terytorium kraju obejmuje dwie jednostki strukturalne: Masyw Czeski oraz fragment Karpat Zachodnich (na wschodzie). Masyw Czeski jest rozległą kotliną otoczoną z trzech stron pasmami górkimi: od południa Szumawą, od południowego zachodu Rudawami, od północy Sudetami. Południowo-wschodnie obramowanie Masywu Czeskiego stanowi Wyżyna Czesko-Morawska. Na wschodzie kraju Brama Morawska oddziela Masyw Czeski od Karpat. Sieć rzeczna jest dobrze rozwinięta. Rzeki Czech należą do zlewisk trzech mórz; najdłuższe – żeglowna Łaba (433 km) i jej największy dopływ Wełtawa (370 km) – do zlewiska Morza Północnego, Odra do Morza Bałtyckiego, Morawa do Morza Czarnego. W Czechach jest tylko około 460 naturalnych zbiorników wodnych; znacznie więcej jest zbiorników sztucznych (ok. 22 000). Największym naturalnym zbiornikiem jest Jezioro Czarne (18 ha), położone w Lesie Czeskim. Bogactwem naturalnym Czech są lasy (głównie iglaste oraz mieszane z udziałem buka, jodły i świerka), które zajmują około 33% powierzchni kraju.

2.3 Stan rozwoju infrastruktury turystycznej i komunikacyjnej (zakwaterowanie, infrastruktura komunikacyjna, informacja turystyczna)

Zakwaterowanie.

Tabela 3. Obiekty zbiorowego zakwaterowania w Czechach

HOTELS				
	2005	2006	2007	2008
Collective accommodation establishments	7 608	7 616	7 845	7 705
Hotels*****	34	35	39	41
Hotels****	252	274	321	360
Other hotels and boarding houses	3 993	4 005	4 199	4 082
Tourist campsites	499	512	516	509
Holiday dwellings and hostels	968	946	959	941

Źródło: <http://www.czso.cz/csu/2009edicniplan.nsf/engp/1410-09> data odczytu: 2010-10-07 20.35

Według danych Czeskiego Urzędu Statystycznego w 2008 roku w Czechach było 7 705 obiektów noclegowych różnych kategorii, w których znajdowało się łącznie 466 832 łóżek. Hoteli pięciogwiazdkowych było 41, czterogwiazdkowych 360, hoteli pozostałych kategorii oraz pensjonatów było łącznie 4 082. Liczba kempingów wynosiła 509, hosteli i kwater prywatnych 941.

Sieć komunikacyjna

Czechy mają dobrze rozwiniętą sieć komunikacyjną. Na 100 km² przypada 71 km dróg samochodowych. Łączna długość dróg wynosi 127,7 tys. km, w tym 518 km autostrad. Sieć kolejowa ma gęstość 12 km na 100 km², a jej łączna długość to 9,6 tys. km. W Czechach znajduje się 44 lotniska z utwardzonymi pasami. Lotniska o znaczeniu międzynarodowym to: Praga, Brno, Ostrawa i Karlowe Wary, na które można się dostać m.in. samolotami linii Austrian Airlines, Czech Airlines, Ryanair, Norwegian.

Informacja turystyczna

W Czechach działa ponad 600 regionalnych centrów informacji turystycznej. Mogą one być powołane przez gminę, województwo lub osobę prywatną. Organizacją zrzeszającą regionalne centra informacji turystycznej jest Stowarzyszenie Centrów Informacji Turystycznej Republiki Czeskiej (A.T.I.C. RCz). Od 2003 Czeska Centrala Ruchu Turystycznego-CzechTourism we współpracy z A.T.I.C. RCz realizuje projekt wspierania oficjalnych centrów informacji turystycznej, polegający na wprowadzeniu jednolitego oznaczania tych centrów, które spełniają wybrane kryteria.

2.4 Szkolnictwo turystyczne w Czechach

System oświaty w Czechach daje spore możliwości, jeżeli chodzi o edukację w zakresie turystyki na różnym poziomie. Począwszy od kursów i szkoleń, szkół ponadpodstawowych, kończąc na studiach turystycznych na poziomie uniwersyteckim. Do wyższych uczelni oferujących studia w zakresie turystyki należą m.in.:

- College of Tourism, Hotel and Spa Management
(Vysoká škola cestovního ruchu, hotelnictví a lázeňství)
- University of Economics Prague
(Vysoká škola ekonomická v Praze)
- Business Academy Brno
(OA, SOŠK a VOŠKISS)
- Department of Human Geography and Regional Development |
University of Ostrava
(Katedra sociální geografie a regionálního rozvoje | University of
Ostrava)
- Karel Engliš College, Brno
(Vysoká škola Karla Engliše v Brně)

2.5. Rynki docelowe i narzędzia promocyjne

Jako główne rynki docelowe dla Czechów należy wymienić Niemcy, z których do Czech przyjeżdża najwięcej turystów, a także kraje takie jak Rosja, Wielka Brytania, Włochy, Holandia czy Polska. Z krajów pozaeuropejskich na uwagę zasługują Stany Zjednoczone.

Do narzędzi promocyjnych Republiki Czeskiej w dziedzinie turystyki należy zaliczyć Czeską Centralę Turystyki- CzechTourism. Jest to organizacja powołana w 1993 roku przez Ministerstwo Rozwoju Regionalnego Republiki Czeskiej, w celu wspierania ruchu turystycznego przyjazdowego i krajowego. CzechTourism reprezentuje 26 przedstawicielstw w Europie i na całym świecie. Głównym zadaniem zagranicznych przedstawicielstw CzechTourism jest prezentowanie Republiki Czeskiej na świecie, jako kraju atrakcyjnego turystycznie, o bogatych walorach przyrodniczych i kulturowych. Istotna jest także obecność Czech na targach turystycznych.

3. Rynek recepcji turystycznej

3.1 Wielkość przyjazdów, kraje emitujące

Wykres 2. Liczba turystów zagranicznych w państwach europejskich w 2008 roku

Źródło: <http://www.wiking.edu.pl/article.php?id=318> data odczytu: 2010-10-08 18:53

Tabela 4. Przyjazdy turystów zagranicznych do krajów Europy Środkowo-Wschodniej

	Przyjazdy (w tys.) i zmiany 09/08					Zmiany (%) w 2010			
	Uwagi	2005	2008	2009	09/08 (%)	Uwagi	2010*	I kw 10	II kw 10
Europa		440991	487246	459716	-5,7		2,0	1,4	2,4
Europa Środkowo-Wschodnia		87474	99979	89492	-10,5		0,3	-0,1	0,6
Armenia	TCE	319	558	575	3,0	TF	11,2	9,4	12,5
Azerbejdżan	TF	861	1409	1430	1,5	TF			
Bułgaria	TF	4837	5780	5739	-0,7	TF	3,3	0,0	2,8
Czechy	TCE	6336	6649	6032	-9,3	TCE	3,7	2,8	4,4
Estonia	TF	1917	1970	b.d.	b.d.	TCE	13,4	15,3	12,4
Węgry	TF	9979	8814	9058	2,8	TF	7,4	7,4	
Kazachstan	TF	3143	3447	3118	-9,5	TF	-5,2	-5,2	
Łotwa	TF	1116	1684	b.d.	b.d.	TCE	3,2	4,3	
Litwa	TF	2000	1611	b.d.	b.d.	TCE	2,3	-3,3	5,0
Polska	TF	15200	12960	11890	-8,3	TF	3,8	3,8	
Rumunia	TCE	1430	1466	1272	-13,2	TCE	2,2	-1,7	4,7
Federacja Rosyjska	TF	19940	21566	19420	-10,0	VF	-1,4	-1,4	
Słowacja	TCE	1515	1767	1298	-26,5	TCE	2,4	-0,9	
Ukraina	TF	17631	25392	20741	-18,3	TF	-5,9	-5,9	

Źródło: <http://www.intur.com.pl/trendy.htm#tab1> data odczytu: 2010-10-08 19.19

Analizując powyższe dane można zauważyć, że Republika Czeska zajmuje znaczące miejsce w Europie Środkowo-Wschodniej pod względem

przyjazdów turystów zagranicznych. Liczba turystów, którzy przyjechali do Czech w 2009 roku spadła nieznacznie w stosunku do roku 2008.

Tabela 5. Turyści zagraniczni w obiektach zbiorowego zakwaterowania według kraju pochodzenia w 2008 roku

L.p.	Kraj	Liczba turystów	L.p.	Kraj	Liczba turystów
1.	Niemcy	1 475 717	25.	Irlandia	54 447
2.	Wielka Brytania	485 688	26.	Chiny	53 100
3.	Rosja	419 012	27.	Rumunia	48 598
4.	Włochy	375 019	28.	Finlandia	48 521
5.	Polska	373 810	29.	Kanada	47 641
6.	USA	305 240	30.	Chorwacja	41 359
7.	Słowacja	301 446	31.	Turcja	36 053
8.	Hiszpania	246 503	32.	Portugalia	26 888
9.	Francja	236 262	33.	Brazylia	26 149
10.	Holandia	231 288	34.	Słowenia	25 841
11.	Austria	171 401	35.	Bułgaria	21 465
12.	Japonia	123 408	36.	Estonia	21 283
13.	Dania	108 824	37.	Litwa	20 592
14.	Węgry	104 189	38.	Meksyk	16 153
15.	Belgia	87 405	39.	Serbia	13 734
16.	Szwecja	84 745	40.	Cypr	8 277
17.	Norwegia	79 988	41.	Nowa Zelandia	7 442
18.	Ukraina	76 312	42.	Oceania	6 151
19.	Grecja	74 680	43.	RPA	5 600
20.	Korea	69 135	44.	Islandia	4 954
21.	Szwajcaria	68 156	45.	Luksemburg	3 719
22.	Litwa	66 391	46.	Malta	2 535
23.	Izrael	59 230	47.	Liechtenstein	781
24.	Australia	54 465			

Źródło: Opracowanie własne na podstawie danych Czeskiego Urzędu Statystycznego.

Tabela nr 5 prezentuje strukturę przyjazdów do Czech według kraju pochodzenia turystów. Czołowe miejsca w rankingu zajmują obywatele państw Europy zachodniej (Niemcy, Brytyjczycy, Hiszpanie, Francuzi). Liczną grupę stanowią turyści z Polski czy Słowacji. Należy zwrócić uwagę na dużą liczbę turystów z Rosji i Stanów Zjednoczonych.

3.2 Dochody z turystyki Przyjazdowej

Tabela 6. Wpływy z turystyki przyjazdowej w Europie

	Wpływy (mld USD)					
	2000	2005	2006	2007	2008	2009
Świat ogółem	478	679	744	857	942	852
Hiszpania	30,0	48,0	51,1	57,6	61,6	53,2
Francja	33,0	44,0	46,3	54,3	56,6	49,4
Włochy	27,5	35,4	38,1	42,7	45,7	40,2
Niemcy	18,7	29,2	32,8	36,0	40,0	34,7
Zjednoczone Królestwo	21,9	30,7	34,6	38,6	36,0	30,1
Turcja	7,6	18,2	16,9	18,5	22,0	21,3
Austria	9,8	16,1	16,6	18,7	21,6	19,4
Grecja	9,2	13,7	14,3	15,5	17,1	14,5
Szwajcaria	6,6	10,0	10,8	12,2	14,4	13,9
Niderlandy	7,2	10,5	11,3	13,3	13,3	12,4
Szwecja	4,1	7,4	9,1	12,0	12,5	12,1
Belgia	6,6	9,9	10,3	11,0	11,8	9,8
Portugalia	5,2	7,7	8,4	10,1	10,9	9,6
Federacja Rosyjska	3,4	5,9	7,6	9,4	11,8	9,4

Polska	5,7	6,3	7,2	10,6	11,8	9,0
Chorwacja	2,8	7,5	7,9	9,3	11,0	8,9
Czechy	3,0	4,7	5,5	6,4	7,2	6,5
Dania	3,7	5,3	5,6	6,2	6,7	6,2
Węgry	3,8	4,1	4,3	4,7	5,9	5,6
Irlandia	2,6	4,8	5,3	6,1	6,3	4,9
Norwegia	2,2	3,5	3,8	4,5	4,9	4,2
Luksemburg	1,8	3,6	3,6	4,0	4,5	4,1

Źródło: <http://www.intur.com.pl/trendy.htm#tab2> data odczytu: 2010:10:09 20:25

Według danych opublikowanych przez UNWTO wpływy Republiki Czeskiej w 2008 roku wyniosły 7,2 mld USD. Udział wpływów z turystyki w PKB wyniósł 3,53 %. W perspektywie ostatnich lat dochody z turystyki przyjazdowej wzrastały z roku na rok. Widoczny jest niewielki spadek dochodów w 2009 roku.

3.3 Regiony turystyczne –różnicowanie geograficzne i ilościowe miejsc koncentracji ruchu turystycznego w kraju

Republika czeska jest podzielona administracyjnie na 13 krajów oraz miasto wydzielone Praga, które jest traktowane jako osobny kraj. Obecny podział administracyjny wprowadzono w 2000 roku.

Tabela 7. Podział administracyjny Czech

Kraj	Stolica	Powierzchnia (km ²)
Praga (miasto wydzielone)		496
Kraj środkowoczeski	Praga	11.015
Kraj południowoczeski	Czeskie Budziejowice	10.057
Kraj pilzneński	Pilzno	7.561
Kraj karlowarski	Karlowe Wary	3.315
Kraj ustecki	Uście nad Łabą	5.335
Kraj liberecki	Liberec	3.163
Kraj hradecki	Hradec Kralove	4.758
Kraj pardubicki	Pardubice	4.519
Kraj ołomuniecki	Ołomuniec	5.159
Kraj morawsko-śląski	Ostrawa	5.535
Kraj południowomorawski	Brno	7.067
Kraj zliński	Zlin	3.964
Kraj wysoczyzna	Iglawa	6.926

Źródło: Opracowanie własne na podstawie

http://pl.wikipedia.org/wiki/Czechy#Podzia.C5.82_administracyjny data odczytu: 2010-10-10 14:57

Tabela 8. Turyści zagraniczni w obiektach zbiorowego zakwaterowania według regionu w 2008 roku

Území / Territory	Počet hostů, 2008 / Number of guests, 2008	% podíl / % share	Počet přenocování 2008 / Number of nights 2008	% podíl / % share	Počet hostů, 2007 / Number of guests, 2007	Index počet hostů 2008/ 2007 / Index number of guests in 2008/ 2007
ČR / Czech Republic	6 653 053	100,0%	20 000 462	100,0%	6 679 704	99,6
Praha / Prague	4 059 010	61,0%	11 095 576	55,5%	4 009 463	101,2
Středočeský kraj / Central Bohemia	178 974	2,7%	452 123	2,3%	204 600	87,5
Jihočeský kraj / Southern Bohemia	303 110	4,6%	735 685	3,7%	315 629	96,0
Píseňský kraj / Píseň Region	154 656	2,3%	379 339	1,9%	168 137	92,0
Karlovarský kraj / Karlovy Vary Region	473 604	7,1%	3 317 769	16,6%	472 635	100,2
Ústecký kraj / Ústí nad Labem Region	128 123	1,9%	356 220	1,8%	147 566	86,8
Liberecký kraj / Liberec Region	199 038	3,0%	756 400	3,8%	211 999	93,9
Královéhradecký kraj / Hradec Králové Region	284 136	4,3%	1 052 596	5,3%	287 933	98,7
Pardubický kraj / Pardubice Region	58 882	0,9%	167 519	0,8%	63 724	92,4
Kraj Vysočina / Highland	55 163	0,8%	137 497	0,7%	63 059	87,5
Jihomoravský kraj / Southern Moravia	449 705	6,8%	777 590	3,9%	432 318	104,0
Olomoucký kraj / Olomouc Region	97 548	1,5%	225 141	1,1%	93 287	104,6
Zlínský kraj / Zlín Region	74 256	1,1%	212 420	1,1%	77 308	96,1
Moravskoslezský kraj / Moravia-Silesian Region	136 848	2,1%	334 587	1,7%	132 046	103,6

Źródło: http://www.czechtourism.cz/files/statistiky/aktualni_data/20_02_09_zahranicni_turiste_2008_zd.pdf

data odczytu: 2010-10-10 15:24

Wykres 3. Turyści zagraniczni w obiektach zakwaterowania zbiorowego według regionu w 2008 roku

Žródło: http://www.czechtourism.cz/files/statistiky/aktualni_data/20_02_09_zahranicni_turiste_2008_zd.pdf
 data odczytu: 2010-10-10 15:35

W 2008 roku najwięcej turystów zagranicznych odwiedziło stolicę kraju- Pragę. Drugim w kolejności regionem był Kraj Karlowarski. Kolejnymi w kolejności regionami były Kraj Południowomorawski, Kraj Południowoczeski, oraz kraj Hradecki.

4. Rynek emisji turystycznej

4.1 Liczba podróży krajowych i zagranicznych

Według danych Czeskiego Urzędu Statystycznego w 2008 roku liczba wyjazdów krajowych i zagranicznych Czechów, z minimum 4 noclegami,

Czechów wyniosła 9 906 000. Liczba wyjazdów krajowych wyniosła 4 919 000, zaś wyjazdów zagranicznych 4 987 000.

4.2 Wydatki na podróże krajowe i zagraniczne

Tabela 9. Rachunek satelitarny turystyki dla Republiki Czeskiej

Ukazatel	2003 ¹⁾	2005 ¹⁾	2006 ²⁾	2007 ³⁾	Indicator
Spotřeba ve vnitřním cestovním ruchu (mil. Kč)	193 729	217 187	223 284	234 259	Internal tourism consumption (CZK mil.)
v tom podle produktu:					<i>by product:</i>
služby CK/CA ⁴⁾	5 585	5 244	7 031	8 015	TA/TO services ⁵⁾
ubytování	31 439	36 874	37 723	39 671	Accommodation
stravování	39 989	44 393	46 283	46 450	Boarding
doprava	26 819	29 442	30 434	32 918	Transport
zboží	66 700	76 425	76 925	81 227	Goods
ostatní	23 198	24 809	24 887	25 978	Other
v tom:					
Spotřeba v domácím cestovním ruchu	93 681	96 033	99 064	105 621	Domestic tourism consumption
v tom podle produktu:					<i>by product:</i>
služby CK/CA ⁴⁾	5 287	4 886	6 667	7 606	TA/TO services ⁵⁾
ubytování	11 306	12 745	13 102	13 842	Accommodation
stravování	19 143	19 342	20 718	20 444	Boarding
doprava	15 580	15 262	15 301	16 596	Transport
zboží	27 272	28 720	28 321	31 238	Goods
ostatní	15 094	15 078	14 955	15 894	Other
Spotřeba v příjezdovém cestovním ruchu	100 048	121 153	124 221	128 639	Inbound tourism consumption
v tom podle produktu:					<i>by product:</i>
služby CK/CA ⁴⁾	298	357	364	409	TA/TO services ⁵⁾
ubytování	20 133	24 128	24 621	25 830	Accommodation
stravování	20 846	25 051	25 565	26 006	Boarding
doprava	11 240	14 180	15 134	16 321	Transport
zboží	39 427	47 705	48 604	49 989	Goods
ostatní	8 104	9 731	9 933	10 084	Other
Spotřeba ve výjezdovém cestovním ruchu (mil. Kč)	63 867	68 250	70 001	80 597	Outbound tourism consumption (CZK mil.)
v tom podle produktu:					<i>by product:</i>
služby CK/CA ⁴⁾	2 068	2 541	1 135	2 192	TA/TO services ⁵⁾
ubytování	13 630	14 964	15 951	18 239	Accommodation
stravování	14 593	16 124	17 473	19 263	Boarding
doprava	12 846	13 197	13 942	15 971	Transport
zboží	9 792	10 465	10 578	12 124	Goods
ostatní	10 938	10 959	10 922	12 808	Other
Saldo cestovního ruchu (mil. Kč)	36 181	52 903	54 220	48 042	Balance of tourism (CZK mil.)
Podíl cestovního ruchu (%)					Contribution of tourism (%):
na hrubé přidané hodnotě	3,4	3,0	2,7	2,6	to gross value added
na hrubém domácím produktu	3,4	3,2	3,0	2,9	to gross domestic product

Žródlo: Statistical Yearbook of the Czech Republic 2009 data odczytu: 2010-10-11 02:08

Wydatki Czechów na podróże krajowe, według danych opublikowanych przez Czeski Urząd Statystyczny wyniosły w 2007 roku, 105 621 000 korun czeskich. Wydatki na podróże zagraniczne wyniosły 80 579 000 korun czeskich.

4.3 Zróżnicowanie geograficzne i ilościowe destynacji do których najchętniej wyjeżdżają mieszkańcy analizowanego kraju

Tabela 10. Wyjazdy długoterminowe według destynacji i środka lokomocji

<i>Long leisure trips^{*)}</i>						
v tis.						Thousands
Ukazatel	2000	2005	2006	2007	2008	Indicator
Uskutečněné cesty celkem	8 083	9 942	8 933	9 433	9 906	Trips, total
podle cíle cest						<i>By destination</i>
v tom:						
v České republice celkem	5 502	5 567	4 985	4 908	4 919	<i>Czech Republic, total</i>
do zahraničí celkem	2 581	4 374	3 949	4 525	4 987	<i>Abroad, total</i>
z toho:						
Bulharsko	27	116	63	96	146	<i>Bulgaria</i>
Egypt	.	151	229	185	242	<i>Egypt</i>
Francie	124	164	122	184	163	<i>France</i>
Chorvatsko	827	871	732	801	734	<i>Croatia</i>
Itálie	399	562	470	510	629	<i>Italy</i>
Maďarsko	21	58	63	91	133	<i>Hungary</i>
Německo	54	195	120	76	111	<i>Germany</i>
Nizozemsko	36	24	25	.	.	<i>Netherlands</i>
Norsko	7	50	27	24	.	<i>Norway</i>
Polsko	9	57	30	71	.	<i>Poland</i>
Portugalsko	12	.	12	10	.	<i>Portugal</i>
Rakousko	82	258	248	205	283	<i>Austria</i>
Řecko	204	287	296	309	308	<i>Greece</i>
Slovensko	375	794	565	722	780	<i>Slovakia</i>
Spojené království	39	81	100	184	175	<i>United Kingdom</i>
Španělsko	189	175	153	203	163	<i>Spain</i>
Švýcarsko a Lichtenštejsko	27	35	30	29	.	<i>Switzerland and Liechtenstein</i>
Turecko	32	37	88	90	137	<i>Turkey</i>
Spojené státy	11	36	23	49	.	<i>United States</i>
Tunisko	35	146	182	216	121	<i>Tunisia</i>
prostředku						<i>By means of transport used</i>
v tom:						
osobní automobil	5 063	5 882	5 218	5 161	5 687	<i>Passenger car</i>
autobus	1 845	1 889	1 645	1 854	1 780	<i>Bus/coach</i>
vlak	756	857	661	786	796	<i>Train</i>
letadlo	315	1 078	1 282	1 477	1 572	<i>Plane</i>
lod'	.	41	23	15	.	<i>Ship</i>
jiný dopravní prostředek	99	194	105	140	77	<i>Other</i>

^{*)} cesty se čtyřmi a více přenocováními

^{*)} Trips with at least four overnight stays

Zdroj: Statistical Yearbook of the Czech Republic 2009 data odczytu: 2010-10-11 02:30

Krajem najchętniej odwiedzanym przez Czechów jest Słowacja. Dużym zainteresowaniem cieszą się także Chorwacja, Włochy, Grecja, Austria. Jeśli chodzi o kraje pozaeuropejskie największą liczbę przyjazdów obywateli Czech odnotowały Egipt i Tunezja.

5. Znaczenie rynku turystycznego Czech dla Polski

5.1 Przyjazdy obywateli Czech do Polski

Tabela 11. Przyjazdy cudzoziemców do Polski w latach 2007 i 2008 (tys.)

	Przyjazdy		Zmiany (kwartał do odp. kwartału i roczne)				
	rok 2007	rok 2008	I kw.	II kw.	III kw.	IV kw.	rok 2008
Ogółem świat	66 208	59 935	-10%	-8%	-7%	-14%	-9%
27 krajów Unii Europejskiej	53 910	51 910	1%	-3%	-3%	-9%	-4%
Stara UE	40 823	37 205	0%	-2%	-9%	-24%	-9%
Niemcy	38 103	34 630	0%	-3%	-9%	-25%	-9%
Wielka Brytania	548	555	10%	22%	-2%	-22%	1%
Holandia	363	355	2%	1%	-6%	-8%	-2%
Austria	318	320	-8%	21%	5%	-27%	1%
Włochy	327	275	-2%	-14%	-22%	-21%	-16%
Francja	258	240	-11%	2%	-7%	-13%	-7%
Szwecja	222	210	10%	-1%	-14%	-11%	-5%
Dania	150	130	-9%	-4%	-16%	-28%	-13%
Belgia	115	110	-13%	9%	-11%	-4%	-5%
Hiszpania	119	110	33%	-3%	-19%	-22%	-7%
Irlandia	119	90	2%	-16%	-35%	-36%	-24%
Finlandia	82	80	12%	-2%	1%	-24%	-2%

Portugalia	71	70	-8%	8%	-6%	2%	-1%
Grecja	25	30	53%	-1%	3%	36%	18%
Luksemburg	5	0					
Nowe kraje UE	13 086	14 705	3%	-6%	16%	39%	12%
Czeska Republika	7 292	7 820	3%	-20%	10%	40%	7%
Słowacja	3 210	3 740	-2%	4%	20%	43%	17%
Litwa	1 392	1 930	-2%	31%	56%	67%	39%
Łotwa	485	540	36%	3%	11%	-2%	11%
Węgry	273	255	6%	-3%	-14%	-12%	-7%
Estonia	236	185	-7%	-16%	-31%	-27%	-22%
Rumunia	99	120	17%	48%	28%	-7%	21%
Bułgaria	73	95	53%	38%	17%	22%	30%
Słowenia	25	20	-100%	-24%	29%	-15%	-19%
Cypr	1	0					
Malta	1	0					
Sąsiedzi spoza Schengen	10 932	6 740	-55%	-32%	-30%	-38%	-38%
Ukraina	5 444	3 320	-62%	-27%	-29%	-38%	-39%
Białoruś	3 861	2 130	-47%	-54%	-35%	-44%	-45%
Rosja	1 626	1 290	-45%	-1%	-22%	-16%	-21%
Ważne zamorskie	567	500	0%	-6%	-16%	-21%	-12%
USA	331	270	-12%	-15%	-24%	-18%	-18%
Kanada	78	80	34%	20%	-4%	-29%	3%
Republika Korei	64	63	-1%	25%	-7%	-30%	-1%
Japonia	48	42	33%	-16%	-17%	-26%	-12%
Australia	47	45	12%	-26%	8%	-5%	-5%

Reszta świata	799	785	-17%	21%	-1%	-13%	-2%
Norwegia	142	145	-14%	17%	4%	-5%	2%
Szwajcaria	59	65	9%	-1%	20%	10%	11%
Turcja	51	55	-3%	18%	16%	3%	9%
Pozostałe	547	520	-22%	25%	-6%	-18%	-5%

Źródło: <http://www.intur.com.pl/warsztat2.htm#kraje2008> data odczytu: 2010-10-11 03:30

W 2007 roku Polskę odwiedziło 7 292 turystów z Czech. W 2008 roku liczba ta wzrosła i wynosiła 7 820. Najwięcej turystów przyjechało w III kwartale. Czechy zajęły drugie miejsce pod względem liczby przyjazdów do Polski.

5.2 WUTZ dla Polski rynku Czech, zaangażowanie marketingowe Polski na rynku Czech.

Tabela 12. WUTZ 2008 dla Polski

WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2008
Wskaźniki cząstkowe dla Polski DANE ZA 2007 R.

Lp.	Kraj	Wielkość wydatków w Polsce		Wielkość wydatków w Polsce na 1 turystę ¹		Liczba turystów odwiedzających Polskę		Korzystający z polskich hoteli		Turysci w Polsce jako % mieszkańców		Łącznie wartości standaryzowane
		w mln USD	wartość stand.	w USD	wartość stand.	w tys.	wartość stand.	w tys.	wartość stand.	w %	wartość stand.	
1	Niemcy	5780,7	1,0000	379	0,1047	5270	1,0000	907,6	1,0000	6,4	0,3030	3,4077
2	Litwa	193,8	0,0329	178	0,0233	715	0,1332	74,3	0,0799	21,0	1,0000	1,2693
3	Białoruś	587,2	0,1010	153	0,0135	1350	0,2540	68,5	0,0735	13,9	0,6618	1,1038
4	Ukraina	1071,9	0,1849	180	0,0241	2120	0,4006	101,5	0,1100	4,6	0,2172	0,9367
5	Łotwa	86,1	0,0142	217	0,0392	357	0,0651	45,3	0,0479	15,5	0,7381	0,9045
6	Estonia	44,9	0,0071	236	0,0471	173	0,0301	43,1	0,0455	13,3	0,6328	0,7626
7	W. Brytania	193,1	0,0327	370	0,1013	505	0,0932	354,2	0,3890	0,8	0,0393	0,6555
8	USA	259,5	0,0442	804	0,2770	320	0,0580	179,6	0,1962	0,1	0,0050	0,5804
9	Japonia	61,3	0,0099	1355	0,4999	45	0,0057	40,5	0,0426	0,035	0,0016	0,5597
10	Norwegia	74,8	0,0123	546	0,1725	135	0,0228	89	0,0962	2,9	0,1365	0,4402
11	Włochy	131,0	0,0220	426	0,1238	300	0,0542	190,8	0,2086	0,5	0,0240	0,4326
12	Holandia	181,8	0,0308	488	0,1491	332	0,0603	87,4	0,0944	2,0	0,0962	0,4308
13	Austria	120,8	0,0202	404	0,1149	292	0,0527	48,6	0,0516	3,5	0,1672	0,4066
14	Francja	125,2	0,0210	462	0,1383	238	0,0424	161,5	0,1762	0,4	0,0183	0,3962
15	Dania	63,9	0,0104	457	0,1364	135	0,0228	90,7	0,0980	2,5	0,1177	0,3853
16	Rosja	194,9	0,0330	205	0,0344	545	0,1099	172,5	0,1884	0,4	0,0182	0,3749
17	Szwecja	75,9	0,0124	360	0,0970	200	0,0352	102,9	0,1115	2,2	0,1045	0,3607
18	Irlandia	52,2	0,0083	469	0,1412	109	0,0179	55,1	0,0587	2,5	0,1177	0,3439
19	Hiszpania	57,7	0,0093	539	0,1696	105	0,0171	109	0,1183	0,2	0,0111	0,3253
20	Izrael	24,8	0,0036	327	0,0836	76	0,0116	134,4	0,1463	1,1	0,0501	0,2952
21	Węgry	81,8	0,0135	315	0,0791	250	0,0447	37,3	0,0391	2,5	0,1176	0,2940

Lp.	Kraj	Wielkość wydatków w Polsce		Wielkość wydatków w Polsce na 1 turystę ²		Liczba turystów odwiedzających Polskę		Korzystający z polskich hoteli		Turysci w Polsce jako % mieszkańców		Łącznie wartości standaryzowane
		w mln USD	wartość stand.	w USD	wartość stand.	w tys.	wartość stand.	w tys.	wartość stand.	w %	wartość stand.	
22	Szwajcaria	37,6	0,0058	652	0,2153	56	0,0078	25,7	0,0263	0,7	0,0352	0,2904
23	Kanada	60,6	0,0098	696	0,2334	76	0,0116	18,4	0,0182	0,2	0,0109	0,2839
24	Belgia	52,9	0,0085	489	0,1494	106	0,0173	50,0	0,0531	1,0	0,0475	0,2758
25	Czechy	481,0	0,0826	131	0,0043	165	0,0285	57,7	0,0616	1,6	0,0761	0,2531
26	Portugalia	38,7	0,0060	581	0,1865	66	0,0097	13,8	0,0131	0,6	0,0295	0,2448
27	Finlandia	28,1	0,0042	355	0,0953	75	0,0114	36,4	0,0381	1,4	0,0672	0,2162
28	Grecja	12,8	0,0015	517	0,1608	24	0,0017	9,9	0,0088	0,2	0,0101	0,1830
29	Moldawia	13,5	0,0016	307	0,0757	44	0,0055	1,9	0,0000	1,2	0,0550	0,1378
30	Słowacja	204,7	0,0347	120	0,0000	70	0,0105	21,2	0,0213	1,3	0,0616	0,1282
31	Korea PŁD	19,3	0,0026	322	0,0820	60	0,0086	26,5	0,0272	0,1	0,0058	0,1262
32	Chiny	6,6	0,0005	365	0,0992	18	0,0006	15,1	0,0146	0,001	0,0000	0,1148
33	Australia	14,2	0,0018	316	0,0795	45	0,0057	12,7	0,0119	0,2	0,0101	0,1090
34	Słowenia	5,5	0,0003	222	0,0414	23	0,0015	7,6	0,0063	1,2	0,0546	0,1041
35	Bulgaria	15,3	0,0020	227	0,0432	66	0,0097	6,0	0,0045	0,9	0,0412	0,1006
36	Kazachstan	10,2	0,0011	319	0,0807	32	0,0032	2,4	0,0006	0,2	0,0098	0,0953
37	Chorwacja	7,7	0,0006	219	0,0401	35	0,0038	5,8	0,0043	0,8	0,0378	0,0866
38	Turcja	13,1	0,0016	274	0,0623	48	0,0063	10,0	0,0089	0,1	0,0030	0,0821
39	Rumunia	16,8	0,0022	183	0,0253	90	0,0143	14,3	0,0137	0,4	0,0198	0,0753
40	Brazylia	4,0	0,0000	268	0,0598	15	0,0000	5,4	0,0039	0,008	0,0003	0,0640

Źródło: Wskaźnik Użyteczności Turystyki Zagranicznej 2008 data odczytu: 2010-10-11 10:20

Tabela 13. Gradacja i podział rynków

Lp.	Rynki o największym znaczeniu	Wskaznik	Lp.	Rynki drugoplanowe	Wskaznik	Lp.	Rynki o najmniejszym znaczeniu	Wskaznik
1	Niemcy	5,6698	1	Holandia	1,1671	1	Słowenia	0,8182
2	Wielka Brytania	2,7446	2	Szwecja	1,1127	2	Brazylia	0,8096
3	USA	2,0815	3	Włochy	1,0964	3	Portugalia	0,2396
4	Norwegia	1,7204	4	Ukraina	1,0927	4	Słowacja	0,2852
5	Francja	1,4297	5	Rosja	1,0667	5	Grecja	0,2228
6	Litwa	1,3940	6	Kanada	1,0804	6	Bulgaria	0,1532
7	Belgia	1,3269	7	Białoruś	1,0252	7	Turecja	0,1409
			8	Irlandia	1,0221	8	Chorwacja	0,1338
			9	Japonia	1,0096	9	Rumunia	0,0917
			10	Korea	0,9708	10	Moldawia	0,0876
			11	Hiszpania	0,9661	11	Kazachstan	0,0495
			12	Chiny	0,9527			
			13	Dania	0,9249			
			14	Szwajcaria	0,9214			
			15	Austria	0,8896			
			16	Łotwa	0,7583			
			17	Estonia	0,6870			
			18	Finlandia	0,5154			
			19	Israel	0,4440			
			20	Czechy	0,4009			
			21	Węgry	0,3724			

Źródło: Marketingowa strategia Polski w sektorze turystyki na lata 2008-2015 data odczytu: 2010-10-11 10:49

Według WUTZ 2008, wskaźnika opracowanego na podstawie wpływów z turystyki, rynek turystyczny Czech jest dla Polski rynkiem drugoplanowym. Jego Znaczenie określono jako średnie. Macierz atrakcyjności i potencjału rynków, opracowana przez POT w Marketingowej strategii Polski w sektorze turystyki na lata 2008-2015, określa rynek czeski jako wysoce atrakcyjny (wielkość rynku, stopa wzrostu, wydatki, położenie geograficzne). Jednak pozycja polskiej turystyki na tym rynku jest słaba. Działanie przewidziane dla tego typu rynku to wyspecjalizowanie oferty turystycznej i wybiórczy produkt turystyczny.

5.3 Wyjazdy Polaków do Czech

Tabela 14. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln)

	rok 2008	rok 2009
Razem wyjazdów turystycznych	7,60	6,30
Niemcy	1,90	1,30
Włochy	0,45	0,65
Wielka Brytania	0,45	0,50
Austria	0,30	0,35
Belgia	0,15	0,35
Czechy	0,65	0,35
Holandia	0,35	0,35
Chorwacja	0,30	0,30
Egipt	0,25	0,25
Hiszpania	0,30	0,25
Francja	0,35	0,20
Irlandia	0,25	0,20
Słowacja	0,45	0,20
Szwecja	0,10	0,20

Grecja	0,30	0,15
Turcja	0,15	0,15
Dania	0,10	0,10
Litwa	0,30	0,10
Tunezja	*	0,10
Ukraina	0,15	0,10
Węgry	0,20	0,10
Rosja	0,20	*
Białoruś	0,15	*
Bułgaria	0,10	*
Norwegia	0,10	*
Inne	0,60	0,65

* Poniżej 0,1 ml

Źródło: http://www.intur.com.pl/jurek_09.htm data odczytu: 2010-10-11 11:54

Wyjazdy Polaków do Republiki Czeskiej w 2009 roku, według danych opublikowanych przez Instytut Turystyki wyniosły 350 tys. W stosunku do roku 2008 nastąpił spadek ilości wyjazdów. Należy zauważyć, że Czechy stanowią jedną z czołowych, pod względem popularności, destynacji wybieranych przez turystów polskich.

Podsumowanie

Rynek turystyczny Republiki Czeskiej, pomimo znacznej liczby wyjazdów emitowanych do Polski oraz dużej liczby wyjazdów Polaków do tego kraju, nie przejawia istotnej użyteczności dla rynku Polski. Kraj ten posiada jednak duży potencjał rozwoju turystyki, biorąc pod uwagę stan infrastruktury, jego sąsiedztwo, a także duże nagromadzenie walorów turystycznych. Z całą pewnością należy stwierdzić że Czechy powinny

pozostać istotnym partnerem w wymianie turystycznej i nie powinny być pomijane w strategii marketingowej Polski.

Źródła

Literatura:

1. Warszńska J., *Geografia turystyczna świata*, Warszawa, PWN, 2003.
2. Alejziak W., *Determinanty i zróżnicowanie społeczne aktywności turystycznej*, Studia i Monografie AWF Kraków nr 56, Kraków 2009.
3. Kruczek Z. (red.), *Kraje europejskie, zarys geografii turystycznej*, Proksenia, Kraków, 2000.

Strony internetowe:

1. www.czo.cz
2. www.czechtourism.com
3. www.intur.com.pl
4. www.unwto.org
5. www.wiking.com.pl
6. www.pot.gov.pl

Spis zdjęć, tabel, wykresów

Zdjęcia

Zdjęcie 1. Hradczany

Zdjęcie 2. Wielka Synagoga w Pilźnie

Zdjęcie 3. Czeskie Budziejowice z lotu ptaka

Zdjęcie 4. Widok na katedrę w Brnie

Zdjęcie 5. Centrum Ołomuńca

Wykresy

Wykres 1. Wykształcenie mieszkańców Czech

Wykres 2. Liczba turystów zagranicznych w państwach europejskich w 2008 roku

Wykres 3. Turyści zagraniczni w obiektach zakwaterowania zbiorowego według regionu w 2008 roku

Tabele

Tabela 1. Czeskie prawo pracy

Tabela 2. Współczynnik feminizacji i przeciętna długość trwania życia w wybranych krajach Europy

Tabela 3. Obiekty zbiorowego zakwaterowania w Czechach

Tabela 4. Przyjazdy turystów zagranicznych do krajów Europy Środkowo-Wschodniej

Tabela 5. Turyści zagraniczni w obiektach zbiorowego zakwaterowania według kraju pochodzenia w 2008 roku

Tabela 6. Wpływy z turystyki przyjazdowej w Europie

Tabela 7. Podział administracyjny Czech

Tabela 8. Turyści zagraniczni w obiektach zbiorowego zakwaterowania według regionu w 2008 roku

Tabela 9. Rachunek satelitarny turystyki dla Republiki Czeskiej

Tabela 10. Wyjazdy długoterminowe według destylacji i środka lokomocji

Tabela 11. Przyjazdy cudzoziemców do Polski w latach 2007 i 2008 (tys.)

Tabela 12. WUTZ 2008 dla Polski

Tabela 13. Gradacja i podział rynków

Tabela 14. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln)