

FINLANDIA

Analiza rynku turystycznego

Bartłomiej Kwinta ORT/W, 4 rok
Nr indeksu: 33300

SPIS TREŚCI

Wstęp

I Rozdział- Podstawowe informacje

1.1 Położenie.....	4
1.2 Ludność.....	5
1.3 Gospodarka.....	6,7
1.4 Regionalizacja turystyczna.....	7,8,9
1.5 Atrakcje turystyczne.....	9,10,11
1.6 Dostępność komunikacyjna.....	11,12

II Rozdział

2.1 Przyjazdy.....	12,13
2.2 Regiony.....	13,14
2.3 Charakterystyka podróżujących.....	15
2.4 Cele przyjazdów.....	16
2.5 Transport.....	16,17
2.6 Długość pobytu.....	17
2.7 Typ zakwaterowania.....	18
2.8 Wydatki.....	19
2.9 Bilans turystyczny.....	19,20

III Rozdział-Rynek emisji turystycznej

3.1 Wyjazdy i długości pobytu.....	20
------------------------------------	----

IV Rozdział-Znaczenie rynku turystycznego Finlandii dla Polski

4.1 Przyjazdy.....	21
4.2 Struktura wydatków.....	21,22
4.3 Zakwaterowanie.....	22

Bibliografia.....	23
-------------------	----

Spis Tabel.....	23
-----------------	----

Spis Wykresów.....	23
--------------------	----

Wstęp

Uzasadnienie wybranego państwa

Wybrałem Finlandię ponieważ uważam że jest to jest niesamowite miejsce co przekłada się również na jej wyjątkowość z punktu widzenia turystyki. Niesamowicie indywidualna kultura narodu fińskiego oraz odmienność Finlandii od innych państw Europy dotyka przybywających tu turystów. Zwiedzając Finlandię, turysta spotyka odmienną kulturę w zupełnie inny sposób niż tylko i wyłącznie przez poznawanie zabytków. Kultura Finów widoczna jest w każdym aspekcie ich życia. Jest ona bardzo naznaczona klimatem Skandynawii, ukształtowana w zgodzie i harmonii z naturą, dlatego również w niej samej dostrzec można wpływy północnej przyrody.

Uważam, że fińska kultura doskonale uzupełnia piękno walorów przyrodniczych, również wyjątkowych w skali świata. Turysta doświadcza ich podczas całego pobytu: doświadcza inności, doświadcza Północy. Uważam, że nigdzie indziej kultura skandynawska nie jest bardziej obecna i wyraźna niż właśnie w Finlandii: w Finach i fińskiej przyrodzie. Dlatego wydaje mi się, że pod względem czynników kulturalnych i przyrodniczych Finlandia śmiało konkurować może z innymi państwami skandynawskimi, jeśli tylko umiejętnie wypromuje swój wizerunek.

Turysta odwiedzający Skandynawię, to turysta wybrany, szukający nie „atrakcji”, ale „przeżycia turystycznego”. W obliczu zmiany kultury uprawiania turystyki: przejścia z turystyki twardej na miękką, wzrostu zainteresowania aktywnymi formami spędzania wypoczynku, ekoturystyką i krajoznawstwem, Finlandia stanowić może destynację przyszłości dla turysty indywidualnego, szukającego głębszego przeżycia, a nie tylko wypoczynku na plaży. Wizyta w Finlandii nie stanowi rozrywki, czy atrakcji. Jest ona swoistym doświadczeniem turystycznym, zetknięciem z dziką przyrodą i ze skandynawską kulturą, tak bardzo ze sobą połączonymi.

Nieskażona przyroda i indywidualność narodu fińskiego są, moim zdaniem, największymi walorami turystycznymi tego kraju. Są one widoczne na przestrzeni każdego regionu turystycznego, w każdej części Finlandii.

I. PODSTAWOWE INFORMACJE

1.1 POŁOZENIE

Powierzchnia: 338 145 km² (w tym: 10% wody, 69% lasów)

Najwyższy szczyt: Haltia (1324 m n.p.m.)

Najdłuższa rzeka: Kemi - 483 km

Największe jezioro: Saimaa - 4400 km²

Obszary wodne: 187 888 jezior, 5 100 wodospadów, 179 584 wysp

Finlandia leży w Europie północnej, pomiędzy 60 a 70 równoleżnikami szerokości geograficznej północnej. Graniczy ze Szwecją na zachodzie, Norwegią na północy, Rosją na

wchodzie i południu oraz z Estonią - poprzez Zatokę Fińską. Większa część powierzchni kraju to pofałdowany płaskowyż, zbudowany ze zerodowanego podłoża skalnego i pokryty północnym lasem co w sumie tworzy krajobraz urozmaicony zalesionymi pagórkami i licznymi powierzchniami wodnymi. Krajobraz najbardziej na północ wysuniętej części kraju - fińskiej Laponii, kształtują wysokie wzgórza o łagodnych szczytach.

Charakterystyczną cechą krajobrazu Finlandii są niezliczone jeziora i inne zbiorniki wodne usiane wysepkami. Zajmują one ok. 10% terytorium kraju. Główny archipelag, wyspy Alandskie, tworzący samodzielnie rządzoną prowincję, rozciąga się wzdłuż południowo-zachodniego wybrzeża kraju, natomiast na wschodzie leży region z największym pojezierzem, z centralnie położonym jeziorem Saimaa.

1.2 LUDNOŚĆ

Ludność: 5 236 tys. mieszkańców (2004 r.)

Gęstość zaludnienia: 17 osób/km²

Skład etniczny: Finowie 93,6%; Szwedzi 6,0%; inni 0,4%

Oficjalne języki: fiński i szwedzki

Wyznanie: 88% Luteranie, 10% Ateiści, inni 2%

Stolica: Helsinki - 559 046 mieszkańców (31.12.2004 r.)

1.3 GOSPODARKA

Finlandia jest krajem rozwiniętym gospodarczo. PKB na 1 mieszk. wg parytetu siły nabywczej 30,9 tys. dol. USA (2005) — jeden z najwyższych w Europie; rezerwy dewizowe i złota 11,4 mld dol. USA. W latach 80. następował w Finlandii stały przyrost PKB (o 3,0% średnio rocznie w okresie 1980–85 i 3,9% — 1986–88) oraz wzrost nakładów inwestycyjnych i produkcji przemysłowej. Pogorszenie koniunktury w gospodarce Finlandii nastąpiło 1990 po załamaniu się handlu zagr. z ZSRR, następnie Rosją; zmalał poziom produkcji przem. wskutek obniżenia stopnia wykorzystania zdolności produkcyjnych przemysłu. Rolnictwo Finlandii, odwrotnie niż przemysł, w latach 80. aż do 1988 przeżywało stagnację, a w niektórych latach następował nawet spadek produkcji. W 2005 rolnictwo razem z leśnictwem wytworzyły 2,8% PKB, przemysł — 29,5%, usługi — 67,6%. **Przemysł.** W Finlandii wydobywa się rudy miedzi, żelaza, cynku i ołowiu, niklu, chromu, kobaltu oraz rudy uranu, srebro, złoto, siarkę i surowce budowlane, brak jest surowców energetycznych. Produkcja energii elektrycznej, gł. w elektrowniach ciepłych, wyniosła 2003 w przeliczeniu na 1 mieszk. 13,7 tys. kW · h; ogólna moc elektrowni — 16,2 tys MW (2002), ok. 14% przypada na elektrownie wodne i 30% — na jądrowe. Najważniejszymi gałęziami przemysłu przetwórczego są: metal., maszyn. (zwł. maszyn papierniczych), drzewny, celulozowo-papierniczy (z najwyższą na świecie produkcją papieru w przeliczeniu na 1 mieszk. — 2,5 tys. kg, 2003), spoż. (w tym mleczarski, cukrowniczy, mięsny i piwowarski), chem. (produkcja kwasu azotowego, siarkowego i nawozów sztucznych), elektrotechniczny (m.in. produkcja kabli, aparatów telew., radiowych i telefonicznych — koncern Nokia), stoczn. (m.in. promy mor.) oraz taboru kol. (wagony towarowe); rozwinięte jest hutnictwo żelaza i metali nieżel., rafinacja ropy naft., także przemysł włók., odzież., poligraficzny, cementowy, porcelanowy i szklarski. Największe ośr. przem.: Helsinki, Tampere i Turku, poza tym ośr. przemysłu: drzewnego — Kemi, Pori, Kotka, Rauma, Lappeenranta, hutn. — Inha, Värtsilä, Imatra, rafinacji miedzi — Pori, elektrotechnicznego — Vaasa, chem. — Kokkola, petrochemicznego — Naantali i Porvoo. **Rolnictwo.** Tradycyjnym i dobrze rozwiniętym

działem gospodarki Finlandii jest leśnictwo; 2003 pozyskano 53,7 mln m³ drewna, gł. iglastego. Rozwinięte jest rybołówstwo i przemysł rybny. Finlandia ma jeden z najniższych w Europie odsetków użytków rolnych — 7,6% ogólnej pow. kraju, w tym łąk i pastwisk — 0,4%. Lasy zajmują 72% pow. kraju (2000). Hoduje się bydło typu mlecznego, trzodę chlewną (1,4 mln sztuk), owce, a na północy kraju — renifery; wzrasta chów zwierząt futerkowych — norki, lisy niebieskie i srebrne; ze względu na krótki okres wegetacyjny produkcja roślinna odgrywa mniejszą rolę; uprawia się jęczmień, owies, rzepak, żyto, pszenicę, ziemniaki oraz krzewy i drzewa owocowe; rolnictwo charakteryzuje wysoka mechanizacja i duże zużycie nawozów sztucznych. **Turystyka.** W 2003 wpływy z turystyki wyniosły 1,9 mld dol. USA; turystyka gł. na Pojezierzu Fińskim, wzdłuż wybrzeży i w Laponii. W 2005 odwiedziło Finlandię 4,5 mln turystów, najwięcej ze Szwecji, Niemiec, Rosji. **Transport i łączność.** Finlandia ma słabo rozwiniętą sieć kol. (5,7 tys km linii kol., 2005), dobrze, zwł. w południowej części kraju, sieć dróg kołowych; 2005 było 78,2 tys. km dróg, w tym 230 km autostrad; 93% przewozów towarowych przypadało na samochody; 2002 w użytkowaniu było 2,2 mln samochodów osobowych (tj. 423 na 1000 mieszk.) oraz 330 tys. ciężarowych; wodne drogi śródlądowe o łącznej dł. 7,8 tys. km są dostępne tylko latem i w większości wykorzystywane do spławu drewna; największymi portami mor. są: Helsinki, Kotka, Turku i Hanko, lotn. — Helsinki. W Finlandii jest dobrze rozwinięta sieć telefoniczna, na 1000 mieszk. przypada 524 abonentów telefonii stacjonarnej; w użyciu 5,0 mln telefonów komórkowych. **Handel zagraniczny.** Wartość eksportu 67,9 mld dol. USA, importu 56,4 mld dol. USA (2005). Finlandia eksportuje maszyny i urządzenia, wyroby przemysłu drzewnego i papierniczego oraz poligraficznego, importuje: maszyny i urządzenia, paliwa, środki transportu; handluje gł. ze Szwecją, Niemcami, Rosją, W. Brytanią.

1.4 REGIONALIZACJA TURYSTYCZNA

Konkretne zdefiniowanie granic poszczególnych regionów turystycznych jest w przypadku Finlandii trudne. Według K. Vuoristo i N. Vesterinena (2001, s. 113 – 118) wyznaczenie regionów turystycznych Finlandii oparte jest na analizie elementów, stanowiących podstawę regionalizacji turystycznej. Składają się na nie następujące czynniki:

- pojedyncze atrakcje turystyczne;
- punkty świadczenia usług turystycznych (beza noclegowa, żywieniowa, usługowa przygotowana na obsługę ruchu turystycznego,');)
- centra turystyczne (większe ośrodki miejskie i miejscowości turystyczne,');)
- okręgi turystyczne (obszary, na których jest wiele atrakcji turystycznych i dobra infrastruktura turystyczna,');)
- potencjalne regiony turystyczne (posiadające wiele walorów turystycznych, ale nierozwinięte jeszcze do poziomu centrów turystycznych,');)
- drogi i trasy (wewnętrzna i zewnętrzna spójność komunikacyjna danych obszarów, także łączące się szlaki i trasy turystyczne,');)
- dostępność komunikacyjna;

- obszary niezamieszkałe (dotyczy zwłaszcza północnej części Finlandii, a także parków narodowych).

Na podstawie analizy podobieństw i różnic, zachodzących pomiędzy poszczególnymi obszarami Finlandii, dokonano podziału kraju na 5 regionów turystycznych. Są to kolejno, z południa na północ: Kulttuurialue (Region Kulturowy,'), Järvisuomi (Pojezierze,') , Pohjanmaa (Wybrzeże Zachodnie,') , Vaara – Alue (Region Wyżynny) oraz Lappi (Laponia). Na mapie wystąpiły również oznaczenia ośrodków o mniejszym (kółko) i większym (trójkąt) znaczeniu turystycznym: przyrodniczym (kolor zielony,') , kulturowym (kolor czerwony) i innym (kolor fioletowy). Białe – czerwonym rombem oznaczono również główne miejsca koncentracji ruchu turystycznego.

Region Kulturowy (Kulttuurialue,') , oznaczony kolorem żółtym, obejmuje swoim zasięgiem część Niziny Południowofińskiej, Finlandię Właściwą (Varsinais – Suomi) oraz część Niziny Wschodniobotnickiej. Podstawą jego wyodrębnienia było występowanie największej liczby atrakcji kulturowych Finlandii: zarówno historycznych, jak i współczesnych, a także najwyższy stopień zurbanizowania i poziomu gospodarczego. W regionie tym koncentruje się również największy stopień ruchu turystycznego związanego z aktywnością zawodową przyjeżdżających podróżnych (Vuoristo i Vesterinen 2001, s. 125).

Region turystyczny Pojezierza Fińskiego (Järvalue,') , oznaczony kolorem fioletowym, zajmuje obszar środkowo – wschodniej Finlandii. Obszar ten leży całkowicie w krainie geograficznej Pojezierza Fińskiego. Jego wydzielenie opiera się na jednolitości geograficznej – jako obszaru jeziornego – i wiążących się z tym turystycznych atrakcjach przyrodniczych.

Region Wyżynny (Vaara-alue,') , oznaczony kolorem różowym, zajmuje swoim obszarem krainę geograficzną Pojezierza Fińskiego, a także część Pogórza Środkowofińskiego. Jego wyodrębnienie opiera się na ukształtowaniu geograficznym. Występują tam jednocześnie jeziora Pojezierza, dopełniane przez powoli wznoszący się już i ciekawiej ukształtowany teren, tworząc tym samym wspaniałe warunki do uprawiania sportów zimowych, z których Region Wyżynny słynie. Region ten także niesie ze sobą tradycje historyczne i charakterystyczne wartości kulturowe, do opisu których wrócę w kolejnych rozdziałach. Właśnie te czynniki przyczyniły się do wyodrębnienia go jako oddzielnego od Pojezierza i Laponii regionu (Vuoristo i Vesterinen 2001, s. 221).

Status regionu turystycznego posiada także Wybrzeże Zachodnie (Pohjanmaa,') , oznaczone kolorem zielonym. Jest ono jednak najslabszym punktem Finlandii pod względem turystycznym. Obejmuje ono swoim zasięgiem Nizinę Wschodniobotnicką. Nie wyróżnia się w jego obrębie mniejszych podregionów turystycznych, a jedynie pomniejsze ośrodki ważne z punktu widzenia historycznego i gospodarczego. Pohjanmaa, jako kraina geograficzna i historyczna prowincja, ma także duże znaczenie kulturowe; posiada także walory przyrodnicze, jak np. piękne wysepki szkiełkowe (Vuoristo i Vesterinen, s. 306).

Laponia (Lappi, kolor błękitny) jest jedną z lepiej rozpoznawalnych na całym świecie krain turystycznych Finlandii. Prawie całkowicie leży ona poza kołem podbiegunowym i słynie ze swych walorów przyrodniczych, takich jak: białe noce, nieprzebyte śniegi, zorze polarne; a także z walorów kulturowych: kultury ludu Saame oraz prawdziwego Świętego Mikołaja (po fińsku Joulupukki,') , zamieszkującego w Rovaniemi. Oprócz powyższych czynników, także charakterystyczne ukształtowanie geograficzne, obszary tundrowe i północne pustkowia, stały się podstawą do wydzielenia tego regionu turystycznego (Vuoristo i Vesterinen, s. 252).

1.5 ATRAKCJE TURYSTYCZNE

TURKU-(fin. *Turku*, szw. *Åbo*, ros. *Турку*) – miasto w południowo-zachodniej Finlandii, u ujścia rzeki Aura. Stolica kraju do roku 1812 (oficjalnie od 1809, najstarsze miasto Fińskie. Uniwersytet założony w 1640 roku. Obecnie stolica prowincji Turku-Pori, ważny port (w 2007 obsłużył 3,6 mln pasażerów). Rozwinięty przemysł. W skład zespołu miejskiego wchodzi: Raisio, Kaarina i Naantali. Jest atrakcyjnym turystycznie miejscem. Działa tam także m.in. polski konsul honorowy. W sumie w Turku jest ok. 53 zabytków. Najważniejszym zabytkiem w Turku jest zamek, będący jednocześnie jednym z najważniejszych zabytków Finlandii. Wybudowany u ujścia rzeki Aurajoki w 1280, był następnie wielokrotnie przebudowywany. Okres jego świetności przypadał na połowę wieku XVI, podczas panowania księcia Jana III Wazy i Katarzyny Jagiellonki. Pod koniec XVI wieku był tam więziony król szwedzki Eryk XIV. W zamku można zwiedzać lochy, sale zamkowe oraz muzeum poświęcone historii Finlandii, a w szczególności historii Turku.

Budynki w centrum miasta pochodzą z XV-XIX wieku. Duża część uległa pożarowi w 1828 roku, lecz nadal można zobaczyć wiele drewnianych domów, nawiązujących do architektury rosyjskiej, kiedy miasto było pod rosyjską okupacją. W jednym z domów zabytkowa apteka. W Naantali drewniany budynek teatru letniego wybudowany dla licznie wypoczywających w XIX wieku Rosjan (obecnie we wnętrzu mieści się restauracja). Wiele innych zabytków można spotkać na obrzeżach miasta.

Najważniejsze

- Zamek Turunlinna z 1150 roku – najstarszy znany zamek w Finlandii, była siedziba gubernatorów i książąt.
- Åbo Akademi – uniwersytet z 1640 roku, najstarszy uniwersytet w Finlandii, założony przez Pera Brahe
- Katedra z 1250 roku
- Bazylika NMP z 1285 roku
- Pozostałości średniowiecznego miasta IX-XIV w.
- Klasztor z 1443 roku

HELSINKI- Serce Helsinek to otoczony klasycystycznymi budynkami Plac Senacki i górująca nad nim katedra luterńska, której białe kopuły widoczne są niemal z każdej części miasta. Prowadzą do niej monumentalne schody. Przed katedrą znajduje się pomnik Cara Aleksandra II, którego Finowie darzą dużą sympatią. To właśnie on nadał językowi fińskiemu status równy z rosyjskim. Jednak najsłynniejszy pomnik Helsinek to ogromne stalowe organy upamiętniające niezwykle tu popularnego kompozytora Jeana Sibeliusa. Jedną z ciekawszych atrakcji miasta jest wybudowana w 1700 r. przez Szwedów na sześciu wyspach Suomenlinna - największa twierdza morska w Europie. Dziś tonące w zieleni potężne fortyfikacje twierdzy kryją liczne knajpki i muzea – wśród ciekawszych – poza oczywiście Muzeum Wojska jest tu też muzeum lalek, w którym zobaczymy XIX-wieczne lalki, pluszaki czy drewniane zabawki. W Helsinkach znajdziecie ponad 70 muzeów: wśród nich największe muzeum sztuki w Finlandii - Ateneumin Taidemuseo (są tu prace Van Gogha, Cezanne'a, Chagalla) Dla pasjonatów jest też muzeum hotelarstwa, tramwajów, radia oraz muzeum poczty - Posti Museo. Warty obejrzenia jest także- Tempeliaukio, kościół wykuty w skale, jego ściany w sporej części są wykute w litej, granitowej skale. Reszta ułożona jest z kamiennych bloków.

Całość zwieńcza - niczym gigantyczna przygrywka - okrągłe sklepienie wykonane ze zwiniętego miedzianego drutu. W kościele jedyną dekoracją są zmienne szarości skały oraz światło wpadające przez okna rysujące na sklepieniu złote refleksy. Poza tym kamienny ołtarz, mosiężne organy i kilka świeczek – a mimo to całość wygląda niezwykle efektownie.

LAHTI- około 100 km na północ od Helsinek (dojazd autostradą), jest w pewnym sensie satelitą stolicy. To nowoczesne miasto przedsiębiorców, o atmosferze porównywalnej do innych miast na Pojezierzu Fińskim, słynie jako ośrodek sportów zimowych.

W pobliskim kompleksie narciarskim są trzy duże skocznie, wykorzystywane zimą i latem. Tutaj też odbyły się pięciokrotnie mistrzostwa świata w narciarstwie klasycznym. W Ośrodku Sportowym, na zachód od centrum, są trzy skocznie narciarskie, będące charakterystycznym elementem miasta. Nie są jednak udostępniane turystom. Nawet latem można tam zobaczyć trenujących skoczków. Z tarasu obserwacyjnego można oglądać skoki narciarskie, a także podziwiać miasto i pobliskie jeziora. Wyciąg krzesełkowy dociera na sam szczyt. W małym muzeum narciarstwa, również w Ośrodku Sportowym, zebrano narty sprzed 2 tys. lat i narty Samów z Laponii. Zainteresowani mogą się pobawić symulatorem skoków narciarskich. Lahden Historiallinen Museo (Muzeum Historyczne; Lahdenkatu 4) mieści się w pięknej starej rezydencji. Zbiory obejmują kolekcję francuskich i włoskich mebli Klauza Holmy oraz sztukę średniowieczną i renesansową. W Muzeum Radia i Telewizji (wzgórze Radiomäki) zgromadzono stare odbiorniki radiowe. Jest też działające studio nadawcze z lat 50 XX w. Zwiedzający mogą się filmować i występować we własnym programie telewizyjnym lub radiowym, co cieszy zwłaszcza dzieci. Ristinkirkko (kościół Świętego Krzyża; Kirkkokatu 4; codz. 10.00– 15.00) z 1978 r. został zaprojektowany przez Alvara Aalto. Budowla z brązowej cegły ma typowe dla tego architekta wnętrza: drewniane ławy, białe ściany i cztery betonowe elementy na suficie, wyglądające jak promienie wychodzące z krzyża.

KUOPIO- wyróżnia się wśród miast północnej części Pojezierza Fińskiego ożywioną atmosferą, mnogością atrakcji turystycznych, bogactwem życia rozrywkowego i piękną lokalizacją w otoczeniu lasów i jezior. Latem wielu turystów dociera tu promem z Savonlinny.

Znajduje się tutaj największa opalana drewnem sauna na świecie. Dzięki stosunkowo dużej powierzchni Kuopio sprawia momentami wrażenie dużego miasta, nie tracąc jednocześnie uroku nadjeziernego kurortu. Kulturalne aspiracje miejscowości podkreśla doroczny międzynarodowy festiwal tańca. Pierwsi mieszkańcy regionu Savo wkroczyli na te tereny pod koniec XV w., a w 1552 r. powstał tutaj pierwszy kościół. Dokładnie sto lat później hrabia Per Brahe lokował „osadę kościelną” Kuopio. Miasteczko pozostawało na uboczu aż do 1775 r., kiedy to król Szwecji Gustaw III uczynił zeń stolicę prowincji. W drugiej połowie XIX w. w mieście mieszkało kilka ważnych postaci epoki narodowego romantyzmu, jednak jego prawdziwy rozkwit przypadł dopiero na wiek XX.

PORVOO- Porvoo to drugie najstarsze miasto fińskie. Jego założenie datuje się na rok 1346, ale dokładna data nie jest znana.

Porvoo ma długie tradycje miasta turystycznego. Królowie i carowie, papierze i zamożni mieszczanie, artyści i pielgrzymi podróżowali wzdłuż Traktu Królewskiego z Turku do Porvoo i dalej z Wyborgu do Sankt Petersburga już w XIV w. Porvoo jest nadal idyllicznym i unikatowym resortem goszczącym turystów z całej Finlandii i zagranicy.

MIEJSCA WARTO ZOBACZENIA:

STARE PORVOO

Stare Porvoo to jeden ze skarbów architektury fińskiej. Plan miasta jest nadal taki sam jaki był w średniowieczu. Niskie drewniane domy, barwne podwórza i wąskie uliczki formują niezwykle malownicze i unikatowe otoczenie miasta, które stało się inspiracją dla wielu fińskich artystów. Symbole Porvoo – czerwone magazyny nad brzegiem rzeki - opowiadają historię handlu morskiego. W centrum starego Porvoo znajdziemy nie tylko mnóstwo małych sklepików ale i urocze kafejki oraz restauracje.

KATEDRA

Korona Starego Porvoo. Z powodu pożaru, który miał miejsce 29.5.2006 wszystkie wydarzenia i ceremonie odbywające się w katedrze zostały odwołane. Katedra zostanie otwarta ponownie dla publiczności prawdopodobnie na początku 2008 roku.

MUZEUM LALEK I ZABAWEK

Muzeum mieści się w XIX-to wiecznym domu na ulicy Jokikatu. Znane jest jako jedno z najlepszych muzeum lalek w Finlandii.

MUZEUM J.L. RONEBERGA

Muzeum Johana Ludviga Runeberga jest jednocześnie miejscem, w którym mieszkał narodowy poeta kraju. Runeberg razem z żoną Fredriką i dwoma synami przeprowadzili się do Porvoo w 1837 roku. Rodzina mieszkała w różnych miejscach zanim w 1852 r. osiedliła się w nowym domu usytuowanym w dzielnicy cesarskiej. Po śmierci Johana i Fredriki dom wraz z zawartością nabyło od spadkobierców Runeberga państwo. Dom został otwarty dla publiczności w 1882 r.

MUZEUM HISTORYCZNE

Muzeum Historyczne prezentuje różne okresy historii miasta łącznie z okresem prehistorycznym i The Porvoo Diet. Muzeum usytuowane jest w starym ratuszu (1764 r.).

1.6 DOSTĘPNOŚĆ KOMUNIKACYJNA

Do Finlandii z Polski można dostać się drogą powietrzną, morską i lądową. Połączenie lotnicze na trasie Warszawa-Helsinki obsługuje trzech przewoźników: PLL LOT, FINNAIR i BLUE1. Rejsy odbywają się dwa razy dziennie. Dodatkowo 2 razy w tygodniu Finnair uruchomił loty na trasie Helsinki-Kraków.

Promami pasażerskimi bezpośrednio do Helsinek można się dostać z:

1. Tallina (Estonia) liniami: Tallink, Silja Line, Viking Line, Eckerö Line, Linda Line i Nordick Jet Line;
2. Sant Petersburga (Rosja) linia: Silja Line;
3. Sztokholmu (Szwecja) liniami: Viking Line i Silja Line;
4. Rostocku (Niemcy) linia: Silja Line;
5. Travemünde (Niemcy) linia: Finn Lines.

Do Helsinek można dostać się bezpośrednio z Polski również promem towarowym linii Polfin Line.

Do Finlandii można dostać się także drogą lądową -*Via Baltica* - jest to trasa E 67 przez Litwę, Łotwę i Estonię. Z Suwałk do portu w Tallinie jest ok. 700 km., ruch na trasie jest nieduży a formalności na granicach minimalne. Z Tallina do Helsinek kursuje codziennie kilkanaście promów. Rejs trwa od 1,5 do 4 godzin, w zależności od rodzaju promu. W okresie zimowym pływają 3. tylko promy wolniejsze.

Via Baltica do Finlandii można też dojechać autokarem, który kursuje z Warszawy do Tallina pięć razy w tygodniu (poniedziałek, środa, piątek, sobota i niedziela). Odjeżdża z dworca Zachodniego ze stanowiska nr 13 o godz. 19.50, w Tallinie jest o godz. 14.00, stąd do Finlandii kursuje promy. W kraju funkcjonuje dobrze rozwinięta sieć połączeń lotniczych, kolejowych i autobusowych.

Rozdział II – Rynek recepcji turystycznej.

2.1 Przyjazdy

Mimo że przemysł turystyczny nie jest wiodącą gałęzią w fińskiej gospodarce, sektor turystyczny prężnie się rozwija i nie jest ignorowany w strategiach rozwoju kraju. W 2007 r. Finlandia przyjęła około 5.7 mln turystów. Należy zwrócić uwagę że liczba odwiedzających omawiany kraj wzrosła o około 7% w stosunku do roku poprzedniego- co jest jak najbardziej zjawiskiem korzystnym. Największa grupa turystów bo ponad 2 mln pochodziła z Rosji- tutaj także obserwujemy wzrost przyjazdów w stosunku do 2006 r o 19%. Drugie miejsce pod względem liczby odwiedzających należy przyznać Szwecji z liczbą 768 000. Wysoko także stoi Estonia która w 2007 r emitowała więcej turystów niż rok temu aż o 12%. Natomiast można także zaobserwować spadek przyjazdów turystów z Niemiec i Wielkiej Brytanii. Około ½ turystów przybyła z krajów Unii Europejskiej, z Polski z liczbą 53 000.

Kraj	ilość w tys.
Rosja	2070
Szwecja	768
Estonia	561
Niemcy	350
Wielka Brytania	312
Norwegia	194
Francja	131
USA	120
Dania	106
Japonia	103
Włochy	91
Holandia	90
Hiszpania	83
Chiny	78
Szwajcaria	65
Belgia	57
Polska	53
Litwa	41
Austria	38
Łotwa	28
Węgry	21
Razem	5360

Tabela 1. Wielkość przyjazdów do Finlandii w 2007 r.

2.2 Regiony

Najczęściej odwiedzane atrakcje turystyczne skoncentrowane były w południowej i środkowej części Finlandii, przede wszystkim w Okręgu Helsinek- ten kierunek wybrała 1\3 odwiedzających, Tampere i Vaasa, znajdującej się w obrębie regionu Pohjanmaa, , od części zachodniej do miasta Kuusamo. Na Pojezierzu Fińskim ruch turystyczny był bardziej skromny.

Cel podróży	Ilość w tys.	%
Helsinki	1882	33
Południowa Finlandia	693	12
Zachodnia Finlandia	420	7
Centralna Finlandia	366	6
Wschodnia Finlandia	768	13
Laponia	255	4
Dwa cele	532	9
Kilka celów	130	2
Brak celu	291	12
Razem	5736	100

Tabela 2. Wielkość przyjazdów do Finlandii wg. regionów

Mapa 2. Finlandia- podział na regiony

2.3 Charakterystyka podróżujących

Finlandie w 2007 r. częściej odwiedzali mężczyźni niż kobiety, odpowiednio 3 232 000 i 2 505 000 przyjazdów. Najliczniejszą grupę wiekową w obu przypadkach stanowił przedział 35-44 lat- to była także największa grupa wśród osób podróżujących w celach biznesowych. Najrzadziej natomiast podróżują osoby powyżej 74 roku życia. Średnia wieku wśród mężczyzn to 42 lata a wśród kobiet 41 lat. Grupa wiekowa w której odnotowano największy wzrost względem roku poprzedniego to 15-24.

Grupa wiekowa	Mężczyźni w tys.	%	Kobiety w tys.	%	Razem w tys.	%
Poniżej 15	163	5	158	6	321	6
15-24	287	9	311	12	598	10
25-34	700	22	522	21	1 222	21
35-44	921	29	549	22	1 471	26
45-54	627	19	478	19	1 106	29
55-64	381	12	340	14	721	13
65-74	131	4	121	5	253	4
Powyżej 74	21	1	25	1	46	1
Średnia wieku	42		41		41	
Razem	3232	100	2505	100	5736	100

Tabela 3. Podział na grupy wiekowe i płeć wśród odwiedzających Finlandię w 2007 r

2.4 CELE PRZYJAZDÓW

W 2007 r. 40% z osób przyjeżdżających do Finlandii podróżowało w ramach czasu wolnego dla przyjemności z dużym naciskiem na robienie zakupów. 29% przyjechało w sprawach służbowych i liczba tych wyjazdów wzrosła w stosunku do roku poprzedniego. Wycieczki edukacyjne powiązane z pracą także wzrosły. 12% przyjechało do znajomych i krewnych.

Matkan pääsyy		Total		Change %	Num. of interv.
Main reason for visit		Lkm.			
		No.	%		
Työmatka / Business trip	Kongressi, seminaari / Congress or seminar	138	2	-3	781
	Työhön liittyvä opiskelu / Professional study tour	81	1	+42	401
	Insentiivimatka / Incentive trip paid by employer	18	0	+13	103
	Messut ja myyntinäyttelyt / Trade fair or exhibition	33	1	+39	179
	Muu työmatka / Other business purposes	1365	24	+4	9465
	Yhteensä / Total	1635	29	+5	10929
Tuttavat, sukulaiset / Friends, relatives	Tuttavat / Friends	246	4	+16	1774
	Sukulaiset / Relatives	446	8	+12	4019
	Yhteensä / Total	692	12	+14	5793
Muu vapaa-aika / Other leisure trip	Ostokset / Shopping	598	10	+22	3569
	Ulkoilma-aktiviteetit / Outdoor activities	57	1	+18	544
	Monen maan kiertomatka / A round trip through several countries	128	2	+50	815
	Muunlainen vapaa-ajan matka tai risteily / Other type of leisure trip or cruise	1525	27	-3	11517
	Yhteensä / Total	2308	40	+5	16445
Muu matka / Other trip	Opiskelu / Study trip	61	1	+9	453
	Kauttakulku / Transit	592	10	+7	3311
	Muu syy / Other reason	3	0	0	35
	Yhteensä / Total	656	11	+7	3799
Useita syitä / Several reasons		446	8	+15	3275
Yhteensä / Total		5736	100	+7	40241

Tabela 4. Cele podróży

2.5 TRANSPORT

Turyści przybywający do Finlandii używali różnych środków transportu. Ponad 1/2 osób przybyła do Finlandii za pomocą samolotu. Często także korzystano z transportu drogowego.

Wykres 1. Środki Transportu

2.6 DŁUGOŚĆ POBYTU

Turyści w 2007 r. Przebywali średnio w Finlandii 4,4 dnia. Odwiedzający z Polski, Francji i USA przebywali w omawianym kraju najdłużej. Natomiast obywatele: Estonii, Rosji, Szwecji i Niemiec spędzili największą liczbę nocy w Finlandii. Najwięcej osób preferuje pobyt jednodniowy bez noclegu, bo aż- 2 217 000, 1 nocleg- 825 000, 2 noclegi 652 000

Oleskelun kesto Length of stay	Työmatka Business trip		Tuttava- tai sukulaisvierailu Visiting friends or relatives		Muu vapaa-ajan matka Other leisure trip		Muu matka Other trip		Kaikki matkustajat All passengers		Muutos % Change %
	Lkm	%	Lkm	%	Lkm	%	Lkm	%	Lkm	%	
	No.		No.		No.		No.		No.		
Ei yöpymistä / No overnight stay	346	21	67	10	1098	48	706	64	2217	39	+13
Yksi yö / One night	375	23	63	9	256	11	130	12	825	14	+12
Kaksi yötä / Two nights	282	17	96	14	216	9	59	5	652	11	+1
Kolme yötä / Three nights	176	11	79	11	162	7	35	3	452	8	-3
Neljä yötä / Four nights	113	7	52	7	104	5	21	2	290	5	+1
Viisi yötä / Five nights	66	4	52	8	73	3	21	2	212	4	+14
Kuusi yötä / Six nights	27	2	36	5	54	2	17	2	134	2	-1
Seitsemän yötä / Seven nights	39	2	51	7	118	5	18	2	225	4	-10
8-14 yötä / 8 to 14 nights	99	6	110	16	137	6	43	4	389	7	+6
15-21 yötä / 15 to 21 nights	38	2	44	6	44	2	12	1	137	2	+23
22-60 yötä / 22 to 60 nights	56	3	36	5	36	2	25	2	154	3	+5
Yli 60 yötä / More than 60 nights	17	1	6	1	10	0	15	1	49	1	+22
Yhteensä / Total	1635	100	692	100	2308	100	1102	100	5736	100	+7
Öitä keskimäärin / Average number of nights	5,1		7,7		3,3		3,8		4,4		+0,1 yötä / nights
Öitä yhteensä (tuhansia) / Total number of nights (thousands)	8267		5302		7695		4177		25442		+10

Tabela 5. Długość pobytu w Finlandii w 2007 r.

2.7 TYPY ZAKWATEROWANIA

Cele	Podróże biznesowe w tyś.	%	Przyja- ci-ele krewni w tyś	%	Inne podróż- e w czasie wolny m tyś	%	Inne podróż- e tyś	%	Kilka powodó w tyś	%
Rodzaj zakwaterowani- a										
Hotel, motel	932	72	43	7	629	52	157	40	1760	50
Schronisko młodzieżowe	11	1	6	1	42	3	8	2	66	2
Camping	4	0	1	0	78	6	17	4	100	3
Wynajęty domek	6	0	3	1	116	10	10	2	136	4
U przyjaciół, krewnych	61	5	480	77	149	12	102	26	792	23
Własny apartament lub domek	66	5	36	6	84	7	29	7	215	6
Mieszkanie służbowe	154	12	3	0	6	1	5	1	168	5
Inne	26	2	2	0	32	3	40	10	100	3
Kilka rodzajów zakwaterowani- a	31	2	50	8	74	6	27	7	181	5
Razem	1289	100	624	100	1210	100	396	100	3519	100

Tabela 6. Rodzaje zakwaterowania ze względu na cel podróży.

W 2007 r. Turyści korzystając z noclegu na terytorium Finlandii najczęściej wybierali hotele lub motele. Bardzo często nocowano także u krewnych i przyjaciół. Rzadziej natomiast korzystano z wynajętych domków czy też własnych apartamentów. Najliczniejszą grupą która korzystała z zakwaterowania na terytorium omawianego kraju były osoby przyjeżdżające w celach biznesowych.

2.8 WYDATKI

Poniższa tabela wskazuje że, największą kwotę pieniędzy podczas całego pobytu w Finlandii wydaje Szwajcaria 542 €. Na następnych miejscach uplasowały się kolejno: Hiszpania 486 €, USA 463 € oraz Francja 448 €. Natomiast dziennie najczęściej wydają Duńczycy 94 €, Rosjanie 90 € oraz Japończycy 85 €.

Kraj	Cały pobyt w €	Dzienne wydatki w €
Szwajcaria	542	59
Hiszpania	486	49
USA	463	41
Francja	448	38
Włochy	404	52
Holandia	337	60
Japonia	330	85
Niemcy	338	50
Wielka Brytania	321	62
Dania	352	94
Norwegia	261	57
Rosja	227	90
Szwecja	199	43
Estonia	194	26

Tabela 7. Przeciętne wydatki turystów zagranicznych Finlandii

2.9 BILANS TURYSTYCZNY FINLANDII

Poniższe zestawienie ukazuje przychody i wydatki na turystykę w Finlandii. W 2007 roku Finowie poczynili więcej wydatków na turystykę bo aż 2 828 000 niż mieli przychodów- 2 057 000 co daje niestety niekorzystny bo ujemny bilans. Należy zwrócić uwagę że taka sytuacja powtarzała się w ubiegłych latach.

Matkustustase 2000 - 2007 Tourism Balance 2000 - 2007						
Vuosi Year	Tulot (milj.€) Receipts (mill. €)	Indeksi 2000=100 Index 2000 = 100	Menot (milj. €) Expend. (mill. €)	Indeksi 2000=100 Index 2000 = 100	Tase Balance	
2000	1 529	100	2 009	100	-480	
2001	1 609	105	2 070	103	-461	
2002	1 664	109	2 118	105	-454	
2003	1 656	108	2 150	107	-495	
2004	1 669	109	2 273	113	-604	
2005	1 757	115	2 461	122	-704	
2006	1 891	124	2 723	136	-832	
2007*	2 057	135	2 828	141	-771	

Tabela 8. Bilans turystyczny Finlandii w 2007 r.

Rozdział III Rynek emisji turystycznej

3.1 WYJAZDY I DŁUGOŚĆ POBYTU

Poniższa tabelka pokazuje główne kierunki podróżowania Finów. Turyści fińscy odbyli w 2007 roku 3 230 000 wycieczek, z czego 2 088 000 to dłuższe wycieczki (4 lub więcej nocy) i 1 142 000 to krótsze wycieczki (1-3 noce). Najczęściej podróżowano do Estonii- 668 000, Hiszpanii 382 000 a także do Szwecji 367 000. Natomiast najmniejszą popularnością wśród Finów cieszy się Wielka Brytania i Francja.

Long trips, 4 or more overnights		Short trips, 1-3 overnights		All trips	
Destination	Trips	Destination	Trips	Destination	Trips
Trips total	2 088 000	Trips total	1 142 000	Trips total	3 230 000
Spain (**)	365 000	Estonia	483 000	Estonia	668 000
Estonia	184 000	Sweden	208 000	Spain (**)	382 000
Sweden	159 000	Russia	98 000	Sweden	367 000
Greece	152 000	Germany	49 000	Greece	152 000
Thailand	128 000	Latvia	47 000	Italy	136 000
Italy	106 000	Norway	33 000	Germany	134 000
Germany	85 000	Italy	30 000	Thailand	128 000
United Kingdom	66 000	Denmark	29 000	Russia	124 000
France	63 000	United Kingdom	27 000	United Kingdom	93 000
USA	53 000	France	22 000	France	85 000

Tabela 9. Wyjazdy Finów za granice w 2007 r.

Rozdział IV- Znaczenie rynku turystycznego Finlandii dla Polski.

4.1 PRZYJAZDY

Najwięcej turystów z Finlandii przyjechało w 2007 r –81,8 tys., najmniej w 2003 r- 54 tys. I od tego też roku liczba przyjeżdżających Finów do Polski systematycznie wzrasta.

Rok	Przyjazdy w tys.
2003	54
2004	70
2005	68,1
2006	77,7
2007	81,8

Tabela 10. Przyjazdy turystów z Finlandii w latach 2003-2007

4.2 STRUKTURA WYDATKÓW

Średnie wydatki Finów w 2007 r. Wyniosły 384 USD podczas całego pobytu w naszym kraju natomiast dziennie wydawali ok. 77 USD. W poniższych tabelach Finlandia sklasyfikowana jest łącznie z pozostałymi krajami skandynawskimi czyli: Danią, Norwegią i Szwecją.

Państwo	Wydatki na osobę/dzień
Austria	64
Belgia	72
Beneluks	-
Białoruś	37
Czechy	31
Francja	66
Holandia	80
Litwa	28
Niemcy	82
Rosja	63
Skandynawia	77
Słowacja	33
Ukraina	70
Węgry	56
Wielka Brytania	61
Włochy	55

Tabela. 11 Wydatki turystów w Polsce w 2007 r na osobę podczas jednego dnia (w USD)

Państwo	Wydatki na osobę
Austria	236
Belgia	402
Beneluks	-
Białoruś	135
Czechy	105
Francja	394
Holandia	383
Litwa	147
Niemcy	327
Rosja	177
Skandynawia	384
Słowacja	124
Ukraina	169
Węgry	174
Wielka Brytania	346
Włochy	287

Tabela 12. Wydatki turystów w Polsce w 2007 r na osobę podczas całego pobytu (w USD)

4.3 ZAKWATEROWANIE

	2003	2004	2005	2006	2007
Niemcy	1166.9	1378.9	1487.2	1305.8	1246.1
Wielka Brytania	164.6	217.4	274.5	334.3	380.9
USA	157.4	200.1	203.7	210.2	193.4
Finlandia	33.3	40.7	41.5	47.2	42.9
Razem	3331.9	3934.1	4310.4	4313.6	4387.4

Tabela 12. Turyści zagraniczni korzystający w latach 2003-2007 w Polsce z obiektów zakwaterowania zbiorowego według krajów w tys.

Łącznie w 2007 roku z zakwaterowania w Polsce korzystało 4 387 400 osób. Największą ilością mogą się poszczycić Niemcy. Natomiast Finlandia zajmuje niskie miejsce z wynikiem 42 900. W 2006 r najwięcej Finów korzystało z naszej bazy noclegowej.

Bibliografia:

- www.aurinko.net.pl
- www.mek.fi
- www.intur.com.pl
- www.przewodnik.onet.pl
- www.pl.wikipedia.org
- www.skandynawia.pl
- www.suomi.pl

Spis Tabel:

- Tabela 1. Wielkość przyjazdów do Finlandii w 2007 r.....	13
- Tabela 3. Podział na grupy wiekowe i płeć wśród odwiedzających Finlandię w 2007 r.....	15
- Tabela 4. Cele podróży.....	16
- Tabela 5. Długość pobytu w Finlandii w 2007 r.....	17
- Tabela 6. Rodzaje zakwaterowania ze względu na cel podróży.....	18
- Tabela 7. Przeciętne wydatki turystów zagranicznych Finlandii.....	19
- Tabela 8. Bilans turystyczny Finlandii w 2007 r.....	20
- Tabela 9. Wyjazdy Finów za granice w 2007 r.....	20
- Tabela 10. Przyjazdy turystów z Finlandii w latach 2003-2007.....	21
- Tabela. 11 Wydatki turystów w Polsce w 2007 r na osobę podczas jednego dnia (w USD).....	21
- Tabela 12. Turyści zagraniczni korzystający w latach 2003-2007 w Polsce z obiektów zakwaterowania zbiorowego według krajów w tys.....	22

Spis Wykresów:

- Wykres 1. Środki Transportu.....	17
------------------------------------	----

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich