

ANALIZA RYNKU TURYSTYCZNEGO GRECJI

www.ekonstudio.com.pl

Bartek Czajkowski
Tir/DZ Hotelarstwo
Rok IV

SPIS TREŚCI

I. GRECJA – INFORMACJE OGÓLNE:	3
A) RYS HISTORYCZNY.....	4
B) USTRÓJ POLITYCZNY.....	5
C) LUDNOŚĆ.....	6
D) GOSPODARKA.....	7
E) TRANSPORT.....	9
F) RELIGIA.....	9
II. WARUNKI ROZWOJU TURYSTYKI:	11
A) PODZIAŁ ADMINISTRACYJNY GRECJI.....	11
B) KLIMAT.....	12
C) REGIONY KONCENTRACJI RUCHU TURYSTYCZNEGO.....	13
III. ANALIZA RYNKU TURYSTYCZNEGO GRECJI..	17
A) WIELKOŚĆ PRZYJAZDÓW, KRAJE EMISYJNE.....	17
B) DOCHODY Z TURYSTYKI.....	21
C) CELE PRZYJAZDÓW ORAZ NAJCZĘŚCIEJ WYBIERANE OŚRODKI.....	21
D) BAZA NOCLEGOWA I GASTRONOMICZNA.....	22
E) WYJAZDY TURYSTYCZNE GREKÓW.....	25
F) BILANS.....	27
G) AKTYWNOŚĆ BRANŻY TURYSTYCZNEJ.....	27
IV. ZNACZENIE RYNKU TURYSTYCZNEGO GRECJI DLA POLSKI.....	28
PODSUMOWANIE.....	31
BIBLIOGRAFIA:.....	32
SPIS RYCIN I WYKRESÓW:.....	32
TABELE:.....	32

I. Grecja – informacje ogólne:

Grecja położona jest w południowej części Półwyspu Bałkańskiego między Morzem Jońskim na zachodzie, Morzem Egejskim na wschodzie i Morzem Śródziemnym na południu. Grecja posiada długą i bogatą historię oraz dziedzictwo kulturowe, które wpłynęło na inne kultury Europy, północnej Afryki i Bliskiego Wschodu. Mały kraj na skraju Europy, uznawany za kolebkę zachodniej cywilizacji, jest krajem najświetniejszych zabytków z antycznej przeszłości naszego kontynentu.

Ryc. 1 Grecja na mapie.

Źródło: Źródło: <http://google.images.com/>

A) rys historyczny

Starożytność

Dwa czynniki geograficzne wywarły silny wpływ na rozwój starożytnej cywilizacji greckiej: góry i morze. Z jednej strony, granice naturalne podzieliły kraj na setki niezależnych państw-miast mających własne formy rządu. Z drugiej, sąsiedztwo morza sprawiło, że Hellenowie byli wspaniałymi podróżnikami i kupcami, dzięki czemu mogli wymieniać towary i idee z innymi ludami świata śródziemnomorskiego. Bliski Wschód i Egipt wywarły wpływ na powstanie wczesnych mitów greckich, które znalazły wyraz najpierw w poezji epickiej, a później w dramacie i wszystkich rodzajach sztuk plastycznych. Ziemia grecka obfitowała też w marmur i glinę, z których wznoszono świątynie oraz wykonywano rzeźby i ceramikę, stanowiące główne źródło naszych wyobrażeń na temat antycznej kultury tego kraju.

Greckie wybrzeża Morza Egejskiego widziały wykształcenie się pierwszych zaawansowanych europejskich cywilizacji – minojskiej oraz mykeńskiej. Wkrótce na Peloponezie i w dzisiejszej Grecji Środkowej, a także na wyspach Morza Jońskiego i Egejskiego wyrosło wiele państw-miast (*polis*), każde mające własny rząd i prawa. Miasta jednoczyły się z dwoma najważniejszymi – Atenami i Spartą aby odepchnąć wówczas najpotężniejszego wroga – Persów. Gdy odepchnięto wroga, pojawiły się pierwsze konflikty między *polis*, zakończone wojną peloponeską. W przeciągu jednego stulecia Grecy zostali zjednoczeni pod berłem Filipa II. Jednak Filip II miał wielu wrogów, i został zamordowany. Po jego śmierci władze nad grekami przejął jego syn Aleksander. Aleksander zwyciężył Persów ponownie, jednocząc Grecję z Bliskim Wschodem. Po śmierci przywódcy jego hellenistyczne imperium rozpadło się.

W 146 r. p.n.e. Półwysep Bałkański i wyspy greckie zostały zajęte przez Rzymian. Nie przerwało to rozwoju greckiej kultury, chociaż na długo przerwało polityczną niezależność regionu. Grecja stała się rzymską prowincją, a jej kultura stopniowo zaczęła wpływać na kulturę rzymską. Następnie od 395 jako część cesarstwa wschodniorzymskiego weszła w skład cesarstwa bizantyjskiego.

Średniowiecze

W średniowieczu w granicach cesarstwa bizantyjskiego. W państwie tym, będącym spadkobiercą Cesarstwa rzymskiego, dominował język (od VIII w urzędowy) i kultura grecka. Ostatni cesarz - Konstantyn XI Dragazes - zginął 29 V 1453 roku podczas obrony Konstantynopola.

Historia nowożytna

W marcu 1821 na wezwanie arcybiskupa Patrasu, Germanosa Grecy rozpoczynają powstanie, które po uzyskaniu pomocy Anglii, Francji i Rosji doprowadza do uzyskania niepodległości w 1830.

W wyniku wojny z Imperium Osmańskim w roku 1897 oraz wojen bałkańskich przyłączone zostały Kreta, Epir, oraz Macedonia z Salonikami. W czasie I wojny światowej Grecja długo była neutralna, dopiero 27 czerwca 1917 roku przeszła na stronę państw ententy, choć król Konstantyn I Glücksburg przejawiał silne tendencje proniemieckie, za co został zdetronizowany. Przegrana państw centralnych, w tym Imperium Osmańskiego, dała możliwość rządowi w Atenach zrealizowania haseł Wielkiej Idei czyli zjednoczenia wszystkich Greków w ramach jednego państwa, odrodzonego imperium bizantyjskiego ze stolicą w Konstantynopolu. Rząd Eleftheriosa Wenizelosa pod wpływem tej idei podjął decyzję o inwazji w rejonie dawnej Jonii i rozpoczęcia grecko-tureckiej wojny. Zakończyła się ona całkowitą klęską wojsk greckich i licznymi pogromami ludności greckiej w Azji Mniejszej. Traktat pokojowy z Lozanny zawarty w 1923 r. zatwierdzał wymianę ludności między Grecją a Turcją. W obydwu wojnach światowych po stronie aliantów, 1946-49 – wojna domowa, od 1952 w NATO, od 1981 w EWG.

B) ustrój polityczny

Ustrój polityczny Grecji - demokracja parlamentarna określony został w Konstytucji z roku 1975 (ze zmianami w 1986).

Władza wykonawcza - to rząd formowany i kierowany przez Premiera (obecnie jest to Kostas Simitis z PASOK). Rząd formuje partia lub koalicja zwycięska w wyborach parlamentarnych. Rząd może zostać obalony poprzez przegłosowanie w Parlamencie votum nieufności.

Rola głowy państwa - Prezydenta (obecnie Kostas Stefanopulos) - ogranicza się głównie do czynności ceremonialnych i dyplomatycznych. Prezydent jest wybierany w wyborach powszechnych na pięcioletnią kadencję. Następne wybory odbędą się w 2001 roku.

Władze ustawodawczą stanowi jednoizbowy parlament - Izba Posłów (Vouli ton Ellinon) - wybierany w powszechnych wyborach raz na cztery lata. W parlamencie zasiada 300 posłów. Wybory odbywają się w 51 okręgach wielo mandatowych i 5 okręgach jedno mandatowych.

Władza sądownicza jest niezawisła i dzieli się na Sądy:

- kryminalne,
- cywilne,
- administracyjne.

Sędziów mianuje na mocy dekretu Prezydent. Nominacje następują na wniosek specjalnego organu - Rady Sprawiedliwości.

Tabela 1. Partie polityczne w Grecji

Nazwa Partii Politycznej	skrót	% głosów	ilość mandatów
Nea Dimokratia (Nowa Demokracja, prawica)	ND	45,6	165
Panellino Socjialistiko Kinima (Pan-Hellenistyczny Ruch Socjalistyczny)	PASOK	40,6	117
Kommounistiko Komma Ellados (Komunistyczna Partia Grecji)	KKE	5,9	12
Sinaspismos tis Aristeras ke it Proodu (Lewicowa Koalicja na Rzecz Postępu)	SIN	3,3	6

Źródło: <http://pl.wikipedia.org/wiki/Grecja/ustrój/>

C) ludność

Grecję zamieszkuje ponad 11 milionów osób, z czego większość stanowią ludzie młodzi w wieku średnim, między 25, a 45 rokiem życia. Współczynnik płci wynosi w przybliżeniu 1 do 1, co oznacza, że na jedną kobietę przypada jeden mężczyzna.

Tabela 2. Liczba Grecji ludności na przestrzeni lat 1999 - 2007

Rok	Liczba ludności (tyś.)
1999	10.554
2000	10.578
2001	10.611
2002	10.642
2003	10.670
2004	10.696
2005	10.719
2006	10.904
2007	11.171

Źródło: <http://www.statistics.gr/>

Grecy stanowią 98% mieszkańców, pozostałe narodowości to Macedończycy, Turcy, Albańczycy i Bułgarzy. Gęstość zaludnienia to 79 osób/km². W miastach mieszka 63% ludności.

Tabela 3. Największe miasta Grecji :

Lp	Miasto	Liczba Ludności
1.	Ateny	745 514
2.	Saloniki	363 987
3.	Pireus	175 697
4.	Patras	171 616
5.	Heraklion	137 711

Źródło: <http://www.statistics.gr/>

D) gospodarka

Struktura gospodarki.

Po wejściu Grecji do Unii Europejskiej w 1981 roku (wówczas EWG) i kilkuletnim okresie zastoju, nastąpiły znaczne przemiany gospodarcze - szybki rozwój ekonomiczny i przemiana gospodarki rolno-surowcowej w gospodarkę skupioną głównie na usługach (transport, handel, finanse i turystyka). Usługi wytwarzają obecnie 64,4% produktu krajowego brutto, podczas gdy rolnictwo 8,3%, a przemysł 27,3%. W 1970 roku produkt krajowy brutto (PKB) na jednego mieszkańca wynosił zaledwie 1.133 dolary, w 1990 roku już 6.893 dolary, a obecnie wynosi ponad 17 tysięcy dolarów. Po wielu latach starań inflacja spadła z 17% w latach 1980-1991 do poziomu 3-4% pod koniec lat '90, zaś wzrost gospodarczy jest na poziomie 3-4%. Kołem napędowym gospodarki w pierwszych latach XXI wieku były inwestycje związane z przygotowaniem do Igrzysk Olimpijskich w 2004r.

Mimo względnego postępu w ostatniej dekadzie XX wieku, gospodarka Grecji pozostaje w znacznej odległości za innymi krajami strefy euro. Zatrudnienie ciągle spada, inflacja jest jedną z najwyższych w strefie euro, a dług publiczny prawie dwukrotnie większy niż w innych krajach. Również inne wskaźniki potwierdzają to zacofanie: najmniejsze wydatki na szkolnictwo, naukę, ostatnie miejsce w wydatkach na technologie informatyczne i telekomunikację, nieobecność na polu odkryć i wynalazków. Grecy pracownicy są najniżej wykształceni, razem z Hiszpanią zajmują pierwsze miejsce pod względem bezrobocia wśród kobiet. A na dodatek, zmniejsza się udział Grecji w wewnątrz europejskiej wymianie handlowej i utrzymuje się wysoki udział państwa w gospodarce, co również wskazuje na systemowe

opóźnienia. Po rozszerzeniu Unii o 10 nowych państw (w 2004r.) Grecja wreszcie przestała być w statystykach na ostatnim miejscu, co jednak nie oznacza radykalnej poprawy w gospodarce i finansach.

Bogactwa naturalne

Głównym bogactwem mineralnym są boksyty (wydobywane w kopalniach głębinowych w górach wzdłuż Zatoki Korynckiej), rudy żelaza (Kreta, Macedonia, wyspa Thasos), rudy cynku i ołowiu (Attyka), chromu, manganu i niklu oraz marmur. Sól kamienna odparowywana jest z wody morskiej. Bogate złoża wapieni, podstawowego surowca przy produkcji cementu, dostępne są na nieomal całym obszarze kraju. Przemysł wydobywczy stanowi niewielki dział gospodarki, ale ma duże znaczenie w eksporcie greckim.

Przemysł

Jedyną bazą energetyki są złoża węgla brunatnego.

90% elektrowni opalanych jest węglem brunatnym i importowanym mazutem, a 10% stanowią elektrownie wodne. W przemyśle przetwórczym dominuje przemysł spożywczy (olej z oliwek, wina, tytoń, cytrusy) rozrzucony po całym kraju, włókienniczy i odzieżowy (Ateny, Pireus), hutnictwo aluminium (Oistomos) i żelaza (Pireus).

Pozostałe gałęzie przemysłu to przemysł cementowy i maszynowy (Ateny, Pireus, Saloniki), chemiczny i petrochemiczny (Saloniki).

Rolnictwo

Ten sektor wytwarza łącznie 8,5% PKB. Ziemie uprawne zajmują 30% powierzchni kraju, łąki i pastwiska - 40%, lasy - 20% (w tym drzewostany wysokopienne tylko 2,6%), resztę stanowią głównie nieużytki. Gleby są w większości kamieniste i nieprzydatne rolniczo. Żyzne gleby aluwialne występują prawie wyłącznie na nizinach Macedonii i Tracji oraz w Attyce i na Nizinie Tesalskiej.

W rolnictwie Grecji przeważają drobne gospodarstwa rolne (65% ma 1-5 ha, a 1% ma powyżej 50ha). Zaledwie 9% ludności otrzymuje dochody wyłącznie z rolnictwa, ale działalnością rolniczą zajmuje się w sumie około 15% ludzi czynnych zawodowo. Oprócz Portugalii jest to najwyższy wskaźnik wśród "starych" państw Unii. Około 30% gruntów jest nawadnianych (trzykrotny wzrost w ostatnich 50 latach). Główne uprawy to: oliwki, winorośl, cytrusy, bawełna, pszenica, tytoń, kukurydza (jedne z najwyższych plonów na świecie), warzywa, a na północy ryż. Hodowla ma małe znaczenie ze względu na niską jakość pastwisk. Duże znaczenie ma rybołówstwo oraz połów skorupiaków i gąbek (u wybrzeży wysp).

E) transport

Rozwój transportu lądowego utrudniają pasma górskie. Długość linii kolejowych wynosi tylko 2,5 tysiąca km (nie zelektryfikowane i jednotorowe), w tym prawie 1.000 km linii wąskotorowych. Większe znaczenie ma transport drogowy. Łączna długość dróg utwardzonych wynosi 107 tysięcy km, w tym 870 km autostrad. Nowoczesne autostrady łączą Ateny z Salonikami i portem Patras. Kończona jest budowa autostrady *Egnatia*, łączącej miasto Igoumenitsa nad Morzem Jońskim z tureckim miasteczkiem Kipi, leżącym na granicy grecko-tureckiej. Przejazd autostradami jest płatny, ok. 1,5 euro co 100 - 200 km.

Tradycyjnie dużą rolę odgrywa żegluga morska. Nośność floty handlowej (780 statków o łącznej nośności 44 miliony DWT) plasuje Grecję na trzecim miejscu na świecie (po Liberii i Panamie), głównie za sprawą jednostek obcych armatorów (bandera grecka uznawana jest za "tanią", ze względu na niskie opłaty rejestrowe). 20% światowej floty handlowej i 60% wszystkich statków UE należy do greckich armatorów. Największe porty to: Pireus, Saloniki, Patras i Wolos. Transport pomiędzy wyspami i sąsiednimi krajami (Turcją, Włochami, Egiptem, Izraelem i Cyprem) zapewnia duża liczba połączeń promowych i żegluga przybrzeżna. Corocznie promy, szybkie statki i katamarany przewożą na liniach krajowych 2 mln pasażerów, 150.000 ciężarówek i ok. 140.000 samochodów. Krajowa komunikacja morska jest obecnie zdominowana przez 3 silne grupy: Minoan Lines, Attica Enterprises-Strintzis Konsorcjum i ANEK NE Group.

W Grecji jest 39 lotnisk krajowych (spełniających międzynarodowe standardy), 10 międzynarodowych - w tym port lotniczy w Atenach o znaczeniu międzykontynentalnym. W powietrzu królują państwowe linie *Olympic Airways*.

F) religia

W czasach Cesarstwa Bizantyjskiego, które pod koniec IIIw. zastąpiło stare Cesarstwo Rzymskie, Grecja przyjęła chrześcijaństwo według doktryny ortodoksyjnej (prawosławnej). Kościół był w Cesarstwie podporą władzy o ogromnych wpływach. Kiedy zdobycie przez Turków Konstantynopola w 1453r. położyło kres istnieniu Cesarstwa, nastąpił blisko 400 letni okres okupacji tureckiej i weneckiej. W tym czasie grecki Kościół prawosławny pielęgnował przez liturgię i katechizację język grecki, dzięki czemu Grecy zachowali narodową tożsamość.

Dzisiaj Kościół w Grecji nadal jest potężną siłą, mimo świeckich reform przeprowadzonych, na początku lat '80 przez, po raz pierwszy wybrany w demokratycznych wyborach, rząd socjalistyczny (PASOK). Pytanie: *Czy jesteś prawosławnym ?* jest obecnie równoważne pytaniu: *Czy jesteś Grekiem ?* - Grecy są w blisko 98% wyznawcami Greckiego Kościoła Ortodoksyjnego. Chociaż śluby cywilne ważne są na równi z kościelnymi, to żadna szanująca się para nie odważy się zrezygnować ze ślubu kościelnego albo z ochrzcenia dziecka. Zwłaszcza na prowincji, gdyż w dużych metropoliach powoli zaznacza się wpływ laickiego wychowania i kultury Zachodu.

W mszach niedzielnych masowo uczestniczą przede wszystkim kobiety, dla których kościół jest mniej więcej tym, czym dla mężczyzn *kafeneria* (kawiarnia) - miejscem towarzyskich spotkań z sąsiadami i znajomymi. Nabożeństwa odprawiane są dosyć długo (około 3 godzin) i niewiele osób pozostaje w świątyni przez cały czas. Wierni wychodzą w trakcie mszy, by uciąć pogawędkę ze znajomymi przed kościołem, potem wracają lub nie - zależnie od nastroju. Tak więc odnosi się wrażenie, że mimo deklarowania praktykowania religii przez niemal 100% Greków, nie są oni zbyt pobożni.

Mnisi i wyżsi duchowni są łatwo rozpoznawani po długich brodach i charakterystycznych nakryciach głowy (*kamilawki*) z welonami (*kłobuki*). Zachowują oni celibat. Pozostali zaś duchowni żenią się i wykonują drugi zawód co pomaga w przyciąganiu do Kościoła nowych wiernych.

Grecy mają mnóstwo świąt. Każdy kościół uroczyście obchodzi dzień swojego patrona. A kościołów i patronów jest w Grecji dużo. Uroczystości odbywają się zwykle wokół kościołów i są okazją do jedzenia, picia, muzykowania, tańców oraz parad. Takie zabawy trwają czasem do kilku dni (i nocy).

Grecki Kościół Prawosławny jest w Polsce czasami mylnie utożsamiany z Kościołem Grekokatolickim (formalnie: Kościół Katolicki Obrządku Bizantyńsko-Ukraińskiego). Ten ostatni jest jednak bliższy Kościołowi Katolickiemu, uznaje władzę papieża i dogmatykę katolicką. Z Grecją łączy go nazwa i pochodzenie oraz część obrzędów i prawo.

II. Warunki rozwoju turystyki:

A) podział administracyjny Grecji

Ryc. 2. Mapa regionów Grecji.

Źródło: <http://pl.wikipedia.org>

1. Attyka
2. Grecja Środkowa
3. Macedonia Środkowa
4. Kreta
5. Macedonia Wschodnia i Tracja
6. Epir
7. Wyspy Jońskie
8. Wyspy Egejskie Północne
9. Peloponez
10. Wyspy Egejskie Południowe.
11. Tesalia
12. Grecja Zachodnia
13. Macedonia Zachodnia

B) klimat

Grecja leży w strefie klimatu podzwrotnikowego śródziemnomorskiego. Charakterystyczne w tym klimacie są długie, gorące i suche lata oraz łagodne, wilgotne zimy. Rozpiętość równoleżnikowa kraju wynosi ponad 6° co sprawia, że różnice w klimacie części północnej i południowej są wyraźnie widoczne. Klimat Grecji nie uległ zasadniczym zmianom od czasów starożytnych, a zubożenie roślinności należy przypisać raczej działalności człowieka niż gorącemu i suchemu klimatowi.

W górach zachodniej Grecji i na Peloponezie zimą występują duże opady śniegu, a wiosną i jesienią deszczu. Lata są tam pogodne i gorące. Na wybrzeżu zachodnim temperatura jest umiarkowana, a wilgotność wyższa niż gdziekolwiek indziej.

W Macedonii i Tracji ilość opadów jest mniej więcej stała w ciągu całego roku. Morze Egejskie wywiera łagodzący wpływ na temperaturę na wyspach i wschodnim wybrzeżu kraju. Latem temperatura w okolicach Aten jest bardzo wysoka, zimą zaś rzadko spada poniżej zera, ale wówczas występują intensywne opady deszczu. Bywają jednak zimy, w czasie których mieszkańców Aten zaskakują krótkotrwałe opady śniegu.

Temperatura

Na północy zaznacza się dominacja klimatu podzwrotnikowego kontynentalnego - chłodniejszego i wilgotniejszego niż w reszcie kraju. Dzięki temu roślinność Tracji i Macedonii jest bogatsza niż w pozostałych regionach. Średnia temperatura w styczniu wynosi około 5-7 °C, zaś w lipcu około 25-27 °C. Średnia roczna temperatura Grecji Północnej wynosi 16 °C.

W Grecji Środkowej i Południowej średnia temperatura wynosi od 8-10 °C zimą do 27-28 °C latem (średnia roczna - 18 °C). Na najbardziej wysuniętych na południe wyspach (Rodos, Kreta) zimy są jeszcze łagodniejsze (13 °C), a lata gorętsze (29 °C). Średnia roczna temperatura na tych wyspach przekracza 19 °C.

Opady

Opady w Grecji nie są obfite, a latem występują sporadycznie (za wyjątkiem wysokich partii górskich). Średnia roczna suma opadów waha się od poniżej 400 mm na wybrzeżu wschodnim i wyspach Morza Egejskiego do 1000 mm na Wyspach Jońskich i wybrzeżu zachodnim. Najwyższe opady (2000 mm) występują w wysokich partiach gór Pindos (Epir) oraz w górzystych rejonach Krety. Wskutek braku wilgoci powietrze jest bardzo przejrzyste.

C) regiony koncentracji ruchu turystycznego

Opisując krainy dominujące w ruchu turystycznym w Grecji, bardzo wygodnie jest podzielić je na zarazem części geograficzne jak i historyczne. Podstawowy podział rozpoczynamy od części kontynentalnej oraz części wyspowej.

Grecja kontynentalna

W Grecji kontynentalnej można wyróżnić trzy zasadnicze części:

Grecja Północna

W starożytności Grecja Północna obejmowała Epir i Tesalię, a tereny położone bardziej na północ nie należały już do Grecji. W czasach współczesnych granica przesunęła się na północ i Grecja Północna obejmuje Macedonię i Trację. Macedonia jest największym regionem Grecji. Znajduje się tu drugie co do wielkości miasto kraju - Saloniki. Na południe od Salonik, w północną część Morza Egejskiego, wciną się Półwysp Chalcydycki (Chalkidiki), rozgałęziający się na trzy "palce": Kasandra, Sithonia i Athos, które w starożytności były wyspami. Wschodni "paluch" (Athos) zajmuje Autonomiczna Republika Mnichów. W południowej części Macedonii, na granicy z Tesalią, znajduje się najwyższy szczyt Grecji - liczący blisko 3 tysiące metrów Olimp. Właściwie Olimp to cały maszyn górski o powierzchni 1.270 km² (25 na 28 km), którego najwyższym szczytem jest Mitikas (2.917 m n.p.m.). Leżąca na wschód od Macedonii Tracja graniczy z Turcją, co ma istotny wpływ na charakter tego regionu. Jest to widoczne zwłaszcza w architekturze (minarety) jak i życiu codziennym (typowo wschodnie bazy). I nie ma w tym nic dziwnego - większość mieszkańców Tracji jest pochodzenia muzułmańskiego (Turcy, Bułgarzy i Romowie).

Ryc.3.Macedonia i Tracja

Grecja Środkowa

Położony w północno-zachodniej części Epir, to region górzysty o najwyższych w całym kraju opadach atmosferycznych. Tylko nad samym wybrzeżem Morza Jońskiego są niewielkie niziny. Epir graniczy z leżącą bardziej na wschód Tesalią, wysokim łańcuchem gór Pindos. W przeciwieństwie do górzystego Epiru, Tesalia to region w dużej mierze nizinny. Obejmuje faliste

Ryc. 4.Epir, Tesalia, Grecja Centralna i Attyka

i pagórkowate tereny Niziny Tesalskiej, którą otaczają wysokie masywy górskie - Olimp (na północy), Pindos (na zachodzie), Othris (na południu), Ossa i Pelion (na wschodzie). W sposób charakterystyczny w "płaski" krajobraz Tesalii wpisuje się grupa kilkusetmetrowej wysokości stromych skał i zbudowanych na ich wierzchołkach bizantyjskich klasztorów (Meteory). Najważniejsza rzeka Tesalii - Pinios (Penejos) pod koniec swego biegu płynie malowniczą doliną Tempe, pomiędzy masywem Olimpu, a górami Ossa i wpada do Morza Egejskiego.

Południowa części Grecji Środkowej to historyczna Grecja Centralna (*Sterea Ellada*). Znajduje się tam kilka mniejszych krain, poczynając od zachodu: Akarnania, Etolia, Doryda, Lokryda. Na południe od Dorydy znajduje się Fokida, a dalej na południowy wschód - Beocja i Attyka. Jedyna droga (omijająca góry) z Grecji Północnej do Centralnej wiodła w starożytności przez położony nad wybrzeżem Morza Egejskiego wąwóz Termopile. Wąwóz ten stanowił niezwykle strategiczne miejsce i był świadkiem heroicznej walki i śmierci kilkuset Spartan podczas najazdu Persów w 480r. p.n.e. W górzystej Fokidzie, nad Zatoką Koryncką wznosi się rozległy masyw Parnasu (2.457 m n.p.m.) W jego zachodnich zboczach ukryte są ruiny sanktuarium Apolina w Delfach. Na południowy-wschód od Parnasu rozciąga się nizinna Beocja, znana z historycznych bitew pod Platejami i Cheroneją. Na południe od Beocji znajduje się uboga w wodę i gorąca Attyka. W Attyce leży stolica Grecji - 3,5 milionowe Ateny (z portem w Pireusie), historyczny Maraton oraz na południowym krańcu, słynący z pięknych zachodów słońca, przylądek Sunion (Kolonne). Okolice Aten stanowią główny region gospodarczy Grecji, co niestety wiąże się też z silnym zanieczyszczeniem środowiska. Nad leżącymi w górskiej kotlinie Atenami przez większą część roku unosi się sinawy smog. Z położonego na południowy-wschód od Aten masywu Pentelikonu od starożytności do dnia dzisiejszego wydobywany jest biały marmur - surowiec do budowy arcydzieł starożytnej (i nie tylko) architektury i rzeźby. U wschodnich wybrzeży Beocji i Attyki leży, oddzielona wąską cieśniną (most), duża wyspa - Eubeja.

Grecja Południowa

Grecja Południowa to właściwie półwysep **Peloponez** - najbardziej na południe wysunięta część Grecji kontynentalnej, a zarazem Półwyspu Bałkańskiego. Peloponez połączony jest z "ładem" Przesmykiem Korynckim (Istm), który w najwęższym miejscu ma niewiele ponad 6 km. W tym właśnie miejscu w 1893 roku przeprowadzono Kanał Koryncki, łączący Zatokę Koryncką z Zatoką Saronką. Długa na 130 km i szeroka na 3 do 35 km Zatoka Koryncka (Morze Jońskie) oddziela Peloponez od Grecji Centralnej. Cały Peloponez jest regionem górzystym, za wyjątkiem niewielkich nizin na wybrzeżach. Najwyższe góry to pasma Tajgetu, którego szczyty wysokie na ponad 2.400 m n.p.m. zawsze pokryte są śniegiem. Peloponez, a ściślej leżąca w jego północno-wschodniej części Argolida, to kolebka greckiej cywilizacji. W II tysiącleciu p.n.e. powstała tam kultura mykeńska

Ryc.5.Peloponez

z ośrodkiem w Mykenach. W VI i V w p.n.e. największą rolę na Peloponezie odgrywała Sparta, konkurująca z Atenami, a nawet przewodząca światowi greckiemu. Również historia najnowsza, okres odzyskiwania niepodległości (1821-1831), ściśle wiąże się z Grecją Południową. Tutaj toczyły się najcięższe bitwy, a miasto Nafplion stało się pierwszą stolicą nowożytnego państwa greckiego. Nieopodal Nafplionu - w Epidauros - znajduje się wspaniale zachowany starożytny amfiteatr z okresu klasycznego. W północno-zachodniej części półwyspu, znajduje się miasto Olimpia, miejsce starożytnych igrzysk, których kontynuację stanowią rozgrywane współcześnie Igrzyska Olimpijskie. W części północnej półwyspu, nad Zatoką Patras (Morze Jońskie), leży miasto Patras (Patra) - ważny węzeł drogowy, ze względu na połączenia promowe z wieloma wyspami i Włochami oraz połączenie autostradowe z Atenami i Salonikami. W ostatnich latach w okolicy Patras powstał most wiszący nad wodami Zatoki Korynckiej, łączący Peloponez z Grecją Centralną, który bardzo ułatwia połączenie między tymi regionami.

Grecja wyspowa

Geograficzny podział wysp greckich nie zawsze pokrywa się podziałem administracyjnym co czasem prowadzi do niejednoznaczności. Np. egejskie wyspy Samos i Ikaria geograficznie zaliczane są do Dodekanezu (Południowe Wyspy Egejskie), a administracyjnie należą do Północnych Wysp Egejskich.

Wyspy Jońskie

Archipelag wysp greckich położony jest na Morzu Jońskim, wzdłuż zachodnich wybrzeży Grecji. Główne wyspy archipelagu to Kerkira (Korfu), Kefalonia (Kefalina), Lefkada (Lefkas), Zakynthos (Zakynthos), Itaka oraz Paksos. Do Wysp Jońskich zalicza się także samotna Kytera (Kithira), leżąca u południowych brzegów Peloponezu, choć administracyjnie związana jest z Wyspami Saronickimi. Powierzchnia wysp jest przeważnie górzysta, o wzniesieniach sięgających nawet ponad 1.600 m n.p.m. (Kefalonia). Wyspy Jońskie często nawiedzane są przez trzęsienia ziemi. Mieszkańcy wysp żyją głównie z upraw (winorośl, oliwki, cytrusy), rybołówstwa i turystyki. Największe znaczenie turystyczne ma Kerkira, przyciągająca turystów zielenią i pięknymi plażami - piaszczystymi na wschodzie i skalistymi na zachodzie.

Ryc.6. Wyspy Jońskie

Wyspy Egejskie

Ryc.7. Wyspy Egejskie

Morze Egejskie to północno-wschodnia część Morza Śródziemnego pomiędzy Półwyspem Bałkańskim, Azją Mniejszą oraz wyspami Kreta i Rodos. Morze to oblewa Grecję od południowego-wschodu. Wyspy Egejskie mają charakter przeważnie górzysty i podobnie jak Wyspy Jońskie mają bardzo duże znaczenie turystyczne i częściowo rolniczo-hodowlane. Wyspy Egejskie dzieli się na dwa regiony: północny i południowy.

Południowe Wyspy Egejskie

Największą wyspą Grecji jest wysunięta najbardziej na południe Kreta. Długość wyspy wynosi 260 km, a największa szerokość 60 km. Prawie cały teren Krety pokrywają góry o wysokości dochodzącej do 2.500 metrów (Psiloritis lub Idi - 2.456 m n.p.m.). Klimat wyspy jest bardziej gorący od pozostałych regionów Grecji, a wysokie opady (do 2000 mm w górach) dorównują tylko górzystemu Epirowi. Część Morza Egejskiego wokół Krety nazywana jest często Morzem Kreteńskim. Na północny-wschód od Krety, u zachodnich wybrzeży Azji Mniejszej (Turcji), leży archipelag Sporady Południowe. Większa część tego archipelagu, złożona z 14 dużych i 3 mniejszych wysp, nazywana jest Dodekanez (co dla zmylenia oznacza "12 Wysp"). Największe wyspy archipelagu to: Kos, Rodos, Karpathos, Kalimnos oraz Icaria i Samos (te dwie ostatnie administracyjnie zaliczane są do Północnych Wysp Egejskich). Kos i Rodos to obok Krety najpopularniejsze wyspy na spędzenie letniego urlopu. Na północ od Krety i południowy-wschód od Attyki leżą Cyklady. To grupa ponad 200 niewielkich, górzystych wysp o skalistych wybrzeżach. Największymi wyspami są: Naksos, Andros, Paros, Tinos i Milos. Nieco mniejsza Thira (Santoryn, Santorini) posiada w swej środkowej części aktywny wulkan - Kajmeni (131m n.p.m.). Na północy wyspy znajduje się głęboka wcięta zatoka, będąca starą kalderą wulkaniczną. Około 1525r. p.n.e. potężny wybuch wulkanu zniszczył znaczną część wyspy. W Zatoce Saronijskiej (pomiędzy Attyką i Peloponezem) znajduje się grupka małych wysepek: Egina, Salamina, Poros i Hydra.

Północne Wyspy Egejskie

Największą wyspą w regionie północnym jest leżąca u wschodnich wybrzeży Attyki i Beocji Eubeja (Ewwia). Od Półwyspu Bałkańskiego oddzielona jest wąską cieśniną, przez którą przebiega most. Bliska odległość od stałego lądu i bezpośrednie połączenie komunikacyjne sprawia, że Eubeja ma charakter zbliżony do pobliskiej Attyki - bardziej przemysłowo-rolniczy niż rolniczo-turystyczny (jak inne wyspy). W północno-zachodniej części Morza Egejskiego (na północ od Eubei) leżą Sporady Północne: Skiros, Skopelos, Alanisos, Skiathos i kilka mniejszych wysepek. Ze względu na deficyt słodkiej wody większość małych wysp nie jest zamieszкана. Powierzchnia wysp jest wyżynno-górzysta. Wyspy te należą administracyjnie do Tesalii, za wyjątkiem Skiros, należącej do okręgu Grecji Centralnej.

W północnej części Morza Egejskiego znajdują się Thasos (administracyjnie należy do Macedonii) i Samotraka (należy do Tracji), a w części północno-wschodniej, u wybrzeży Turcji, leżą trzy duże wyspy: Limnos, Lesbos i Chios (oraz dwie mniejsze Ikaria i Samos - geograficznie zaliczane do Dodekanezu).

III. Analiza rynku turystycznego Grecji

A) wielkość przyjazdów, kraje emisyjne

Tabela 4. Kraje świata przyjmujące najwięcej turystów zagranicznych (liczba przyjazdów w mln.)

		źródła danych	1995	2000	2005	2006	2007	zmiana % 07/06
	Świat ogółem		536,0	683,0	803,0	847,0	903,0	6,6
1	Francja	TF	60,0	77,2	75,9	78,9	81,9	3,8
2	Hiszpania	TF	34,9	47,9	55,9	58,2	59,2	1,7
3	USA	TF	43,5	51,2	49,2	51,0	56,0	9,8
4	Chiny	TF	20,0	31,2	46,8	49,9	54,7	9,6
5	Włochy	TF	31,1	41,2	36,5	41,1	43,7	6,3
6	W. Brytania	TF	21,7	23,2	28,0	30,7	30,7	0,1
7	Niemcy	TCE	14,8	19,0	21,3	23,5	24,4	3,9
8	Ukraina	TF	3,7	6,4	17,6	18,9	23,1	22,1
9	Turcja	TF	7,1	9,6	20,3	18,9	22,2	17,6
10	Meksyk	TF	20,2	20,6	21,9	21,4	21,4	0,3
11	Malezja	TF	7,5	10,2	16,4	17,5	21,0	19,5
12	Austria	TCE	17,2	18,0	20,0	20,3	20,8	2,5
13	Rosja	TF	b.d.	b.d.	19,9	20,2	b.d.	b.d.
14	Kanada	TF	16,9	19,6	18,8	18,3	17,9	-1,8
15	Hong Kong (Chiny)	TF	b.d.	8,8	14,8	15,8	17,2	8,4
16	Grecja	TF	10,1	13,1	14,8	16,0	b.d.	b.d.
17	Polska	TF	19,2	17,4	15,2	15,7	15,0	-4,4

Źródło: <http://www.intur.com.pl>

Z danych Polskiego Instytutu Turystyki wynika, że Grecja znajduje się na szesnastym miejscu spośród krajów najliczniej odwiedzanych przez turystów. Dane za rok 2006 mówią o 16 milionach turystów odwiedzających ten kraj. W 2007 roku zarejestrowano 16.244 141 przyjazdów. Natomiast najnowsze dane szacunkowe wykazały wzrost przyjazdu turystów do Grecji w roku 2008 do poziomu 16,9 mln turystów. (<http://www.statistics.gr>)

Tabela 5. Przyjazdy turystów zagranicznych do obiektów zakwaterowania zbiorowego (według kraju pochodzenia, rok 2007)

COUNTRY OF RESIDENCE		Hotels and similar establishments	Tourist campsites	Total
A001	World - Total	8.745.901	207.856	8.953.757
EUROZ	Euro-zone	3.853.000	169.051	4.022.051
EU25	European Union (25)	6.272.098	191.441	6.463.539
BEL	Belgium	239.014	3.791	242.805
BGR	Bulgaria	130.675	1.478	132.153
CZE	Czech Republic	124.595	2.984	127.579
DNK	Denmark	147.036	1.784	148.820
DEU	Germany	1.223.988	49.924	1.273.912
EST	Estonia	15.037	130	15.167
IRL	Ireland	45.028	325	45.353
ESP	Spain	190.097	3.102	193.199
FRA	France	665.361	37.722	703.083
ITA	Italy	684.357	34.971	719.328
CYP	Cyprus	184.002	319	184.321
LVA	Latvia	14.538	208	14.746
LTU	Lithuania	23.355	149	23.504
LUX	Luxembourg	13.541	39	13.580
HUN	Hungary	63.117	3.163	66.280
MLT	Malta	2.624	8	2.632
NLD	Netherlands	386.866	24.497	411.363
AUT	Austria	229.718	11.361	241.079
POL	Poland	172.075	5.239	177.314
PRT	Portugal	22.646	297	22.943
ROU	Romania	150.213	1.844	152.057
SVN	Slovenia	33.392	2.769	36.161
SVK	Slovak Republic	44.232	334	44.566
FIN	Finland	118.992	253	119.245
SWE	Sweden	230.714	524	231.238
GBR	United Kingdom	1.116.885	4.226	1.121.111
EFTA	Total EFTA	328.390	5.979	334.369
ISL	Iceland	6.507	15	6.522
NOR	Norway	161.618	96	161.714
CHE	Switzerland (incl. Liechtenstein)	160.265	5.868	166.133
EEA	European Economic Area (EU25 + EFTA - Switzerland)	6.441.064	191.560	6.632.624
EUCO	Total Other European Countries	649.646	4.917	654.563
RUS	Russia	336.349	210	336.559
TUR	Turkey	59.478	318	59.796
UKR	Ukraine	22.092	192	22.284
OTHE	Other european countries n.e.s.	231.727	4.197	235.924

Źródło: <http://www.statistics.gr/>

Dzięki tabelom oraz wykresom bardzo wyraźnie widać, że Grecja jest najczęściej odwiedzana przez Europejczyków, z krajów starej Unii Europejskiej. Dominują Anglicy, Niemcy, Włosi sporo przyjazdów Albańczyków wynika raczej z faktu poszukiwania pracy, niż z poszukiwania atrakcji turystycznych.

Liczba Polaków odwiedzających Grecję w roku 2007 szacowana jest na poziomie 177 314 osób. Liczba ta wzrosła o ok. 40 tys. w stosunku do roku 2006.

Wykres 1. Cudzoziemcy przyjeżdżający do Grecji według kontynentów

Źródło: <http://www.statistics.gr>

Wykres 2. Cudzoziemcy przyjeżdżający do Grecji według narodowości

Źródło: <http://www.statistics.gr>

Tabela 6. Klasyfikacja turystów przybywających do Grecji z krajów Europy według narodowości i środka transportu

FOREIGNERS ARRIVING IN GREECE CLASSIFIED BY CITIZENSHIP & MEANS OF TRANSPORT

PERIOD: January-December 2007

Analysis by citizenship	BY AIR	BY TRAIN	BY SEA	BY ROAD	TOTAL
I. EUROPE	11.084.435	84.514	866.828	4.208.364	16.244.141
- EUROPEAN UNION	10.077.212	65.457	794.904	1.762.795	12.700.368
1. Austria	446.465	379	32.326	11.150	490.320
2. Belgium	351.444	40	36.784	8.202	396.470
3. Bulgaria	30.094	40.625	8.611	1.020.424	1.099.754
4. France	643.490	212	104.951	7.452	756.105
5. Germany	2.007.842	937	173.438	82.115	2.264.332
6. Denmark	324.220	335	9.266	1.140	334.961
7. Estonia	6.240	64	867	423	7.594
8. United Kingdom	2.521.847	877	87.261	8.557	2.618.542
9. Ireland	78.670	50	3.064	322	82.106
10. Spain	204.157	569	32.285	846	237.857
11. Italy	972.374	432	178.003	6.272	1.157.081
12. Cyprus	207.161	349	12.485	1.963	221.958
13. Latvia	15.414	176	2.379	577	18.546
14. Lithuania	22.587	106	1.996	684	25.373
15. Luxembourg	30.065	51	638	34	30.788
16. Malta	7.602	66	835	92	8.595
17. Netherlands	782.654	310	37.880	7.341	828.185
18. Hungary	114.076	482	4.766	44.857	164.181
19. Poland	201.032	1.174	18.711	92.230	313.147
20. Portugal	5.947	75	5.676	164	11.862
21. Romania	81.874	15.791	13.136	411.232	522.033
22. Slovakia	91.109	258	2.900	13.967	108.234
23. Slovenia	48.125	636	2.520	12.310	63.591
24. Sweden	433.056	217	11.894	4.145	449.312
25. Czech Republic	262.653	1.127	4.811	25.725	294.316
26. Finland	187.014	119	7.421	571	195.125
27. Albania	30.795	3.045	31.360	1.736.614	1.801.814
28. Switzerland	312.600	93	13.924	1.673	328.290
29. Norway	297.445	39	3.807	643	301.934
30. FYROM	1.649	6.844	99	355.608	364.200
31. Russia	244.196	375	7.942	4.898	257.411
32. Serbia - Montenegro	32.440	6.104	1.181	251.148	290.873
33. Other European countries	88.098	2.557	13.611	94.985	199.251

Zródło: <http://www.statistics.gr>

Dzięki powyższej tabeli widzimy, iż ogólna liczba turystów przybywających do Grecji z Europy w 2007 roku wyniosła 16.244 141.

Ponad 90% odwiedzających z krajów Unii Europejskiej skorzystało z samolotu jako środka transportu. Powodem tak dużej popularności tego środka transportu jest fakt istnienia tanich linii lotniczych oraz coraz tańszych, a co za tym idzie coraz bardziej atrakcyjnych pakietów wycieczkowych dla klientów. Nie mały udział wśród powodów wybierania samolotu ma także koniecznością przejazdów przez kraje bałkańskie, gdzie odprawa graniczna, przepisy i procedury odbiegają od uproszczonych standardów unijnych.

Również kiepski stan techniczny dróg oraz odległość jaką należy pokonać przemawia zdecydowanie za korzystaniem z transportu lotniczego.

B) dochody z turystyki

Tabela 7. Kraje świata o największych wpływach z turystyki zagranicznej (mld USD)

Ranga	Kraj	Wpływy (w mld USD)					Zmiany (%)			
		1995	2000	2005	2006	2007	waluta	06/05	07/06	08/07*
	Świat ogółem	405	475	680	742	856				
1	USA	63,4	82,4	81,8	85,7	96,7	sa	4,8	12,8	22,1
2	Hiszpania	25,4	30,0	48,0	51,1	57,8		5,6	3,6	5,0
3	Francja	27,4	30,8	44,0	46,3	54,2		4,3	7,2	-0,6
4	Włochy	28,7	27,5	35,4	38,1	42,7		6,7	2,5	3,2
5	Chiny	8,7	16,2	29,3	33,9	41,9	\$	15,9	23,5	4,8
6	W. Brytania	20,5	21,9	30,7	33,7	37,6		8,5	2,7	-1,5
7	Niemcy	18,0	18,7	29,2	32,8	36,0		11,4	0,6	1,8
8	Australia	8,1	9,3	16,9	17,8	22,2		7,3	12,2	5,1
9	Austria	12,9	9,8	16,1	16,6	18,9		2,7	4,0	15,0
10	Turcja	5,0	7,6	18,2	16,9	18,5	\$	-7,2	9,7	21,9
11	Tajlandia	8,0	7,5	9,6	13,4	15,6		31,8	5,9	27,8
12	Grecja	4,1	9,2	13,7	14,3	15,5		2,9	-0,3	2,8
13	Kanada	7,9	10,8	13,8	14,6	15,5		-0,5	0,2	1,9
14	Malezja	4,0	5,0	8,8	10,4	14,0		14,1	26,3	0,2
15	Hong Kong (Chiny)	7,8	5,9	10,3	11,6	13,8		12,9	18,8	14,3
16	Holandia	6,6	7,2	10,5	11,3	13,4		7,3	8,4	6,0
17	Meksyk	6,2	8,3	11,8	12,2	12,9	\$	3,2	5,9	5,4
18	Szwecja	3,5	4,1	7,4	9,1	12,0		21,1	21,1	5,3
19	Szwajcaria	8,3	6,6	10,1	10,6	11,8		6,3	6,4	7,2
20	Indie	2,6	3,5	7,5	8,6	10,7		18,4	13,4	8,8
21	Belgia	4,5	6,6	9,9	10,2	10,7		2,7	-4,5	-11,6
22	Polska	6,6	5,7	6,3	7,2	10,6		10,7	30,9	-6,3
23	Portugalia	4,8	5,2	7,7	8,4	10,1		7,6	10,8	7,0

Źródło: <http://www.intur.com.pl/trendy.html>

C) cele przyjazdów oraz najczęściej wybierane ośrodki

Główne cele przyjazdów turystów do Grecji:

- typowa turystyka
- wypoczynek
- zwiedzanie
- turystyka biznesowa
- odwiedziny krewnych i znajomych

Turystyka grecka bardzo silnie związana jest z sezonowością. W celach przyjazdów zdecydowanie dominuje wypoczynek (tzw. „3xS”).

Tabela 8. Ośrodki wypoczynkowe najczęściej wybierane przez turystów

Region	Miejscowości
Chalkidiki (półwysep)	Ouranopoli, Neos Marmara, Kriopigi, Kalithea
Kreta	Chania, Rethymnon, Heraklion, Matala
Rodos	Rodos, Faliraki, Kolumbia, Tholos
Zakynthos	Laganas, Argassi
Kos	Tingaka
Korfu	Gouavia, Kerkyra, Paleokastritsa

Źródło: Opracowanie własne

D) baza noclegowa i gastronomiczna

Tabela 9. Charakterystyka bazy noclegowej w 2007 roku

Time: YEAR 2007

NUTS (0, I, II and III)		Number of Establishments			Number of Bed - Places		
		Hotels and similar establishments	Tourist campsites	Total	Hotels and similar establishments	Tourist campsites	Total
GR	ELLADA	9.207	324	9.531	700.933	90.023	790.956

Źródło: <http://www.statistics.gr>

Obecnie Grecka Narodowa Organizacja Turystyki (GNTO - Greek National Tourism Organisation), szacuje liczbę łóżek na 700.933 w 9207 obiektach hotelowych.

W Grecji funkcjonuje też 324 kempingów oferujących 90 023 noclegowych.

GNTO kategoryzuje obiekty zakwaterowania zbiorowego w następujących kategoriach:

- Hotele
- Pokoje do wynajęcia
- Apartamenty do wynajęcia
- Turystyczne rezydencje i wille
- Kempingi
- Schroniska młodzieżowe

Tabela 10. Liczba hoteli zaszeregowana według kategorii (2007)

	Liczba obiektów o danym standardzie	Liczba łóżek
1*	1.657	57.126
2*	4.403	228.404
3*	1.900	163.729
4*	1.048	181.476
5*	199	70.198
Razem	9.207	700.933

Źródło: Opracowanie własne

W ciągu ostatnich lat standard oferowany przez hotelarzy wzrasta. Niestety nie zmienia to jeszcze faktu, iż z pośród wszystkich 9 207 hoteli dominującą grupą są hotele dwu gwiazdkowe, których liczba w 2007 roku wynosiła 4 403 obiektów. Hoteli pięć gwiazdkowych było niecałe 200, a oferowały one łącznie trochę ponad 70 tysięcy miejsc noclegowych.

Tabela 11. Noclegi w hotelach oraz kampingach w 2007 roku wg. krajów pochodzenia

Time: YEAR 2007 (*)

Country of residence		Hotels and similar establishments	Tourist campsites	Total
A001	World - Total	47.410.260	671.213	48.081.473
EUROZ	Euro-zone	23.582.662	531.671	24.114.333
EU25	European Union (25)	38.355.455	605.792	38.961.247
BEL	Belgium	1.564.315	11.483	1.575.798
BGR	Bulgaria	337.992	5.981	343.973
CZE	Czech Republic	1.020.793	8.424	1.029.217
DNK	Denmark	954.114	9.722	963.836
DEU	Germany	9.324.130	184.252	9.508.382
EST	Estonia	87.542	237	87.779
IRL	Ireland	273.721	1.529	275.250
ESP	Spain	443.075	6.747	449.822
FRA	France	2.971.105	85.540	3.056.645
ITA	Italy	3.452.487	105.785	3.558.272
CYP	Cyprus	533.583	649	534.232
LVA	Latvia	82.311	378	82.689
LTU	Lithuania	140.857	303	141.160
LUX	Luxembourg	95.281	98	95.379
HUN	Hungary	386.277	9.289	395.566
MLT	Malta	10.155	9	10.164
NLD	Netherlands	2.795.505	79.728	2.875.233
AUT	Austria	1.578.983	48.063	1.627.046
POL	Poland	1.032.935	15.608	1.048.543
PRT	Portugal	73.358	660	74.018
ROU	Romania	663.685	7.564	671.249
SVN	Slovenia	185.957	7.030	192.987
SVK	Slovak Republic	358.287	812	359.099
FIN	Finland	824.745	756	825.501
SWE	Sweden	1.531.193	2.217	1.533.410
GBR	United Kingdom	7.633.069	12.928	7.645.997

Źródło: <http://www.statistics.gr>

Tabela 12. Średnie procentowe wykorzystanie miejsc noclegowych wg. miesięcy

Time: YEAR 2007

MONTH	Use of bed-places
January	25,3
February	29,5
March	32,4
April	31,6
May	48,2
June	64,3
July	76,2
August	81,4
September	66,9
October	41,0
November	31,5
December	31,7

Źródło: <http://www.statistics.gr>

Powyższy wykres świetnie pokazuje jak wielkie znaczenie odgrywa sezonowość w przypadku Grecji. Tylko cztery miesiące poczynając od czerwca wykazują obłożenie powyżej 50%.

Lipiec i sierpień wykazują najwyższy wskaźnik obłożenia, miesiące te są szczytem sezonu.

Listopad, grudzień, styczeń oraz luty są miesiącami martwymi, obłożenie nie przekracza w nich 30% a wiele obiektów na ten okres jest zamykanych.

Tabela 13. Struktura i ilość obiektów gastronomicznych

Rodzaj działalności	Zmienna	Rok			
		2002	2003	2004	2005
Restauracje, bary, puby, tawerny	Liczba obiektów	71.513	75.162	78.395	79.660
	Obroty	4.919.591.403	5.011.664.657	5.668.056.417	6.014.847.420
	Wartość produkcji	4.738.519.912	4.861.995.015	5.539.789.124	5.855.391.568
	Wydatki na dobra i usługi	3.246.687.903	3.537.084.811	4.037.515.593	4.429.916.383
	Liczba osób zatrudnionych	193.325	197.219	215.818	215.906
	Liczba pracowników	85.744	86.685	93.679	90.385

Źródło: <http://www.statistics.gr>

E) wyjazdy turystyczne Greków

Z poniższej tabel możemy śmiało stwierdzić, że Grecy nie należą do czołówki narodów najczęściej podróżujących. Wśród greków znacznie popularniejsze są wyjazdy krajowe, niż wyjazdy poza granice własnego państwa. W 2007 roku Grecy odbyli 1.066.966 podróży poza granicę swego kraju, statystyka ta uwzględnia wszystkich powyżej 14 roku życia spędzających choć 1 noc poza granicą.

Tabela 14. Wyjazdy zagraniczne greków według krajów destynacji

PARTNER		PURPOSE			
		A012 All Holidays- Outbound (1plus nights)	A022 Holidays - Outbound (4 plus nights)	A032 Visits to relatives and friends- Outbound (4 plus nights)	A042 Business- Outbound (1plus nights)
A001	World - Total	1.066.966	954.999	314.967	296.835
EUROZ	Euro area	375.646	332.290	120.379	147.194
EU27	European Union (27)	647.075	571.891	198.278	236.152
BEL	Belgium	13.782	13.782	11.446	5.041
BGR	Bulgaria	36.501	27.538	12.494	13.774
CZE	Czech Republic	34.052	34.052	0	0
DNK	Denmark	4.780	4.780	4.780	0
DEU	Germany	151.927	142.678	93.302	27.125
EST	Estonia	0	0	0	0
IRL	Ireland	8.490	8.490	0	0
GRC	Greece				
ESP	Spain	45.725	41.855	2.594	24.847
FRA	France	38.599	29.089	2.440	17.998
ITA	Italy	76.660	58.533	2.534	52.974
CYP	Cyprus	50.204	44.070	18.070	5.574
LVA	Latvia	0	0	0	0
LTU	Lithuania	0	0	0	0
LUX	Luxembourg	0	0	0	5.387
HUN	Hungary	3.870	0	0	0
MLT	Malta	0	0	0	0
NLD	Netherlands	7.802	7.802	5.233	10.137
AUT	Austria	30.061	30.061	2.830	0
POL	Poland	18.205	18.205	0	0
PRT	Portugal	0	0	0	0
ROU	Romania	32.395	32.395	19.183	25.652
SVN	Slovenia	0	0	0	0
SVK	Slovak Republic	2.021	2.021	0	0
FIN	Finland	2.600	0	0	3.685
SWE	Sweden	7.988	7.988	0	0

źródło: <http://www.statistics.gr>

Grecy najchętniej i najczęściej wyjeżdżają na okres od 4 do 7 dni i jest to zarówno pobyt w kraju (4,043,307) jak i zagranicą (439,957).

Pobyt od 8 do 14 nocy w 2007 roku spędziło ogółem 1,750,675 turystów.

1,279,247 osoby spędziły 15-28 nocy w kraju, i tylko 189,428 poza krajem.

Wydatki Greków na wyjazdy zagraniczne na tle innych państw europejskich nie są zbyt imponujące. W 2007 roku Grecy wydali nieco ponad 3,4 mln dolarów na wyjazdy zagraniczne, w stosunku do roku 2006 jest to zmiana o 4,3%.

Natomiast szacunkowe dane za rok 2008 wskazują spory wzrost, aż 14,2%.

Zmiany nie są duże, ale tendencja jest stale dodatnia i wszystko wskazuje na to, że Grecy będą coraz więcej podróżować i przeznaczać coraz większe sumy na wyjazdy.

Tabela 15. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów

Ranga	Kraj	Wydatki (w mld USD)					Zmiany (%)			
		1995	2000	2005	2006	2007	waluta	06/05	07/06	08/07*
1	Niemcy	60,2	53,0	74,4	73,9	82,9		-1,5	2,7	3,2
2	USA	44,9	64,7	69,0	72,1	76,2	sa	4,5	5,6	10,0
3	W. Brytania	24,9	38,4	59,6	63,1	72,3		4,6	5,4	9,9
4	Francja	16,3	17,8	30,5	31,2	36,7		1,2	7,8	-0,4
5	Chiny	3,7	13,1	21,8	24,3	29,8	\$	11,8	22,5	b.d.
6	Włochy	14,8	15,7	22,4	23,1	27,3		2,2	8,4	5,3
7	Japonia	36,8	31,9	27,3	26,9	26,5		3,8	-0,2	-4,9
8	Kanada	10,3	12,4	18,2	20,5	24,8		5,7	14,4	19,0
9	Rosja	11,6	8,8	17,4	18,2	22,3	\$	4,6	22,1	20,0
10	Korea Płd	6,3	7,1	15,4	18,9	20,9	\$	22,4	10,8	-1,9
11	Hiszpania	4,5	6,0	15,1	16,7	19,7		9,4	8,3	4,1
25	Polska	5,5	3,3	5,5	7,2	8,5		24,9	5,1	-3,5
42	Grecja	1,3	4,6	3,0	3,0	3,4		-2,6	4,3	14,2

Źródło: <http://www.intur.com.pl>

F) bilans

Grecja jest krajem definitywnie recepcyjnym, w poniższych tabelach bardzo wyraźnie widać jak bardzo dodatni jest bilans Grecji jeśli chodzi o turystykę. W 2007 roku wpływy były szacowane na 15,5 mld dolarów, natomiast wydatki zamknęły się kwotą 3,4 mld dolarów. Po łatwej kalkulacji bilans dodatni wynosi ok. 12 mld dolarów. Dodatkowo należy zwrócić uwagę, że wpływy cechuje spora tendencja rosnąca, podczas gdy wydatki są na dość ustabilizowanym poziomie.

Tabela 16. Wpływy z turystyki w Grecji w 2007 roku (w mld USD)

	Wpływy			Zmiany				
	W 2000	W 2006	W 2007	waluta	05/04 (%)	06/05 (%)	07/06 (%)	08/07 ^a (%)
Grecja	9,219	14,259	15,513		6,7	2,9	-0,3	5,0

Źródło: <http://www.intur.com.pl>

Tabela 17. Wydatki na turystykę w Grecji w 2007 roku (w mld USD)

Ranga	Kraj	Wydatki (w mld USD)					Zmiany (%)			
		1995	2000	2005	2006	2007	waluta	06/05	07/06	08/07 ^a
42	Grecja	1,3	4,6	3,0	3,0	3,4		-2,6	4,3	14,2

Źródło: <http://www.intur.com.pl>

G) aktywność branży turystycznej

Tabela 18. Przedsiębiorstwa turystyczne w Grecji (2007)

Hotele i restauracje	2002	2003	2004	2005	2006
Liczba przedsiębiorstw	88 498	93 060	95 439	97 135	103 722
Obroty	7 148 255 132	7 233 031 293	8 186 196 786	8 742 569 271	9474540476
Liczba zatrudnionych	250 740	254 921	277 885	280 174	303 723

Źródło: <http://www.statistics.gr>

Powyższe zestawienie bardzo dobrze ukazuje fakt ciągłego wzrostu branży turystycznej. Rosnąca liczba przedsiębiorstw, zwiększające się obroty oraz coraz

większe zatrudnienie w tej gałęzi gospodarki pozwala bardzo optymistycznie patrzeć w przyszłość i zachęcać do dalszych inwestycji.

IV. Znaczenie rynku turystycznego Grecji dla Polski

Polska nie jest zbyt modną destylacją dla obywateli Grecji. W 2007 roku do polski przyjechało zaledwie 25. 400 greków, jest to spadek aż o 16,9 % w porównaniu do roku 2006. Tylko 2,7 tys. wyjazdów było wyjazdami długoterminowymi – na ponad cztery noclegi.

Proporcjonalnie wydatki jakie ponieśli grecy na wizytę w naszym kraju spadły i wyniosły około 3 milionów euro. Wnioski są proste, polska powinna zwiększać swoją ofertę oraz starać się zmienić swój wizerunek dzięki działaniom marketingowym.

Tabela 19. Przyjazdy cudzoziemców do Polski w ciągu czterech kwartałów 2007 roku według krajów (tys.)

	Liczba przyjazdów w 2007 r.					Zmiany 07/06				
	I kw	II kw	III kw	IV kw	Razem rok	I kw	II kw	III kw	IV kw	Razem
Ogółem	14609,6	17223,9	19131,9	15242,5	66207,8	14%	4%	2%	-10%	1,7%
Niemcy	8405,0	9859,6	10975,0	8863,2	38102,7	11%	3%	5%	-8%	2,4%
15 UE bez Niemiec	558,7	701,4	890,7	569,8	2720,5	14%	20%	13%	0%	11,9%
Wielka Brytania	99,6	139,8	168,0	140,7	548,1	17%	21%	17%	27%	20,4%
Włochy	66,6	86,9	109,7	63,6	326,7	55%	29%	12%	-6%	18,3%
Austria	65,6	91,1	99,9	61,2	317,8	35%	19%	8%	-29%	4,6%
Francja	50,7	63,8	85,7	57,7	258,0	14%	7%	14%	13%	12,2%
Holandia	117,2	74,2	116,9	54,5	362,9	-20%	10%	-5%	-25%	-11,5%
Szwecja	36,5	65,4	75,2	44,9	222,0	10%	-3%	3%	-11%	-0,9%
Irlandia	19,6	29,7	38,2	31,4	118,8	68%	86%	75%	58%	71,5%
Dania	33,0	41,5	47,4	27,9	149,9	34%	26%	11%	-18%	11,5%
Hiszpania	18,9	30,9	43,1	25,7	118,5	38%	46%	27%	27%	33,3%
Belgia	23,0	32,2	39,2	20,8	115,2	57%	44%	30%	-14%	26,0%
Portugalia	10,9	13,9	26,5	19,6	70,9	113%	65%	119%	78%	93,5%
Finlandia	13,4	25,5	29,8	13,1	81,8	15%	16%	7%	-13%	6,6%
Grecja	3,3	5,1	9,7	7,3	25,4	-43%	-40%	-7%	24%	-16,9%

Zródło: <http://www.intur.com.pl>

Wykres 3. Przyjazdy cudzoziemców do Polski ogółem (mln przekroczeń granicy)

Źródło: GUS na podstawie danych Straży Granicznej

W okresie od stycznia do września 2008 roku liczba przyjazdów cudzoziemców spadła o około 8% w porównaniu z porównywalnym okresem 2007 roku. Liczba przyjazdów turystów spadła o 13%, do poziomu 10,2 mln. Pewnym zmianom uległa struktura celów pobytu, zwłaszcza w odniesieniu do podróży tranzytowych, których było wyraźnie mniej niż w 2007 roku.

Wykres 4. Organizacja przyjazdu

Źródło: <http://www.intur.com.pl>

Na powyższym wykresie widać, że większość przyjazdów do Polski była organizowana samodzielnie. Około 15% przyjazdów było poprzedzonych rezerwacjami, natomiast tylko 9% było pakietem bądź częścią pakietu oferowanego przez biura podróży.

Wykres5. Struktura wydatków poniesionych przez turystów na terenie Polski w trzech kwartałach 2008 roku (w %)

Źródło: <http://www.intur.com.pl>

Wydatki na noclegi w Polsce stanowiły 20% wydatków ogółem i wynosiły średnio ok. 57 USD na osobę. Udział wydatków na wyżywienie stanowił blisko jedną czwartą wydatków ogółem, w przeliczeniu na 1 osobę wydatki te wyniosły średnio 71 USD. Udział wydatków na transport w wydatkach ogółem wyniósł 17%, a średnie wydatki to ok. 48 USD na osobę.

W drugim i trzecim kwartale wzrósł udział wydatków na zakupy na własne potrzeby i wyniósł łącznie blisko 20%.

Wśród wydatków przeznaczonych na wyżywienie 68% należy wiązać z korzystaniem z usług gastronomii, a resztę z zakupami żywności. W kosztach transportu największy, ale malejący udział stanowił w 2007 roku zakup paliwa.

Dla Polaków Grecja jest krajem atrakcyjnym, a co najważniejsze tańszym od sąsiednich Włoch czy Hiszpanii i dlatego też wielu z nas wybiera się tam na wakacje.

Wniosek jest bardzo prosty, Grecja jest dla Polski krajem recepcyjnym, a Polska dla Grecji – emisyjnym, gdyż udział Greków w przyjazdach turystycznych do Polski jest marginalny.

PODSUMOWANIE

Grecja jest pięknym śródziemnomorskim krajem, którego potencjał jest prawie nie ograniczony. Rynek turystyczny odgrywa bardzo ważną rolę i jest jedną z najważniejszych gałęzi gospodarki. Grecja nie jest liderem jeśli chodzi o ilość odwiedzanych turystów, ale ma ambicje i możliwości, aby dołączyć do światowej czołówki.

Idealne warunki klimatyczne do wypoczynku letniego, połączone z bogactwem zabytków przyciągają sporo turystów. Po wejściu do Unii Europejskiej, Grecja zrobiła wielki skok jeśli chodzi o infrastrukturę, baza turystyczna jest ciągle powiększana i unowocześniana. Igrzyska Olimpijskie, które odbyły się w 2004 roku w Atenach, także miały wielki wpływ na modernizację i rozwój kraju. Coraz wyższe standardy obsługi turystów oraz rosnąca konkurencyjność rynku greckiego sprawia, że ilość zadowolonych turystów ciągle rośnie.

Obecnie Grecja zajmuje 16 miejsce na świecie pod względem przyjazdów, jest to rewelacyjny wynik, a od lat wzrastający dodatni bilans turystyczny przyczynia się do wzrostu dobrobytu mieszkańców Grecji.

Dzięki wieloletniemu planowi rozwoju turystyki, pomocy finansowej z Unii Europejskiej oraz uporczywości w dążeniu do celu Grecja stworzyła markę, która na arenie międzynarodowej jest bardzo dobrze rozpoznawana, kraj ten może być niezłym przykładem jak wykorzystać swoje atuty podczas walki o klienta.

Nie można zapomnieć jednak o problemach, z jakimi ciągle walczy Grecja. Sezonowość jest największym z nich. W ciągu miesięcy zimowych, wiele obiektów jest zamykanych, lista oferowanych usług oraz udogodnień bardzo maleje, połączenia promowe na wiele mniejszych wysp zostają ograniczone. Z przeciwnej strony w czasie największego ruchu w ciągu lata, przeładowana infrastruktura nie zawsze daje sobie radę z naporem ze strony turystów.

Walka z negatywnymi stronami sezonowości jest i powinna być celem dla władz Grecji. Odpowiedzią na to mogą być nowe formy turystyki promowane przez Greckie organizacje Turystyczne –ekoturystyka, turystyka aktywna, biznesowa i incentive.

Ruch turystyczny, wyjazdowy Greków jest bardzo niewielki i nie decydują się oni na liczne przyjazdy do Polski, dlatego nie odgrywają oni większej roli jeśli chodzi o recepcję turystów zagranicznych w Polsce.

Bibliografia:

1. <http://www.statistics.gr>
2. <http://www.wikipedia.pl>
3. <http://www.stat.gov.pl>
4. <http://www.unwto.com>
5. <http://www.intur.com.pl>
6. Europa. Geografia turystyczna, Zygmunt Kruczek
7. Eurostat
8. Instytut Turystyki - turystyka przyjazdowa do Polski 2006

Spis rycin i wykresów:

- Ryc. 1 Grecja na mapie
Ryc. 2. Mapa regionów Grecji
Ryc.3.Macedonia i Tracja
Ryc. 4.Epir, Tesalia, Grecja, Centralna i Attyka
Ryc.5.Peloponez
Ryc.6.Wyspy Jońskie
Ryc.7.Wyspy Egejskie
Wykres 1. Cudzoziemcy przyjeżdżający do Grecji według kontynentów
Wykres 2. Cudzoziemcy przyjeżdżający do Grecji według narodowości
Wykres 3. Przyjazdy cudzoziemców do Polski ogółem
Wykres 4. Organizacja przyjazdu
Wykres 5. Struktura wydatków poniesionych przez turystów na terenie Polski w trzech kwartałach 2008 roku

Tabele:

- Tabela 1. Partie polityczne w Grecji
Tabela 2. Liczba Grecji ludności na przestrzeni lat 1999 – 2007
Tabela 3. Największe miasta Grecji
Tabela 4. Kraje świata przyjmujące najwięcej turystów zagranicznych
Tabela 5. Przyjazdy turystów zagranicznych do obiektów zakwaterowania zbiorowego
Tabela 6. Klasyfikacja turystów przybywających do Grecji z krajów Europy według narodowości i środka transportu
Tabela 7. Kraje świata o największych wpływach z turystyki zagranicznej
Tabela 8. Ośrodki wypoczynkowe najczęściej wybierane przez turystów
Tabela 9. Charakterystyka bazy noclegowej w 2007 roku

- Tabela 10. Liczba hoteli zaszeregowana według kategorii (2007)
- Tabela 11. Noclegi w hotelach oraz kampingach w 2007 roku wg. krajów pochodzenia
- Tabela 12. Średnie procentowe wykorzystanie miejsc noclegowych wg. miesięcy
- Tabela 13. Struktura i ilość obiektów gastronomicznych
- Tabela 14. Wyjazdy zagraniczne greków według krajów destylacji
- Tabela 15. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów
- Tabela 16. Wpływy z turystyki w Grecji w 2007 roku
- Tabela 17. Wydatki na turystykę w Grecji w 2007 roku
- Tabela 18. Przedsiębiorstwa turystyczne w Grecji (2007)
- Tabela 19. Przyjazdy cudzoziemców do Polski w ciągu czterech kwartałów 2007 roku według krajów