

RYNEK TURYSTYCZNY GRECJI

Magdalena Leśnik
TIR ORT 1 / dzienne

Spis treści:

1.	Grecja – informacje ogólne	3
	a) ustrój polityczny	3
	b) rys historyczny	4
	c) gospodarka	6
	d) komunikacja	6
	e) religia	6
2.	Warunki rozwoju turystyki:	7
	a) geografia i klimat	7
	b) główne rejony atrakcji turystycznych	7
	c) podział administracyjny Grecji – regiony	15
3.	Analiza rynku turystycznego Grecji	16
	a) rynek bazy noclegowej	16
	b) przyjazdy turystów zagranicznych do Grecji	24
	c) profil greckiego turysty	30
	d) bilans – przychody i wydatki w turystyce	38
	e) aktywność ekonomiczna przedsiębiorstw branży turystycznej	38
4.	Znaczenie rynku turystycznego Grecji dla Polski	40
5.	Podsumowanie	41
	Bibliografia, spis rycin, fotografii, tabel	42

1. Grecja – informacje ogólne

Grecja to kraj w południowo-wschodniej części Europy, położony na krańcu Półwyspu Bałkańskiego. Grecja ma długą i bogatą historię i dziedzictwo kulturowe, które wpłynęło na inne kultury Europy, północnej Afryki i Bliskiego Wschodu. Uznawana jest za kolebkę zachodniej cywilizacji. Jest miejscem narodzin demokracji, filozofii, sportów, polityki i dramatu.

Ryc. 1. Flaga Grecji. Źródło: <http://pl.wikipedia.org>

a) ustrój polityczny

Na mocy Konstytucji z 1975 roku (zmodyfikowanej w 1986r.) Grecja jest republiką parlamentarną, z prezydentem jako głową państwa i zwierzchnikiem sił zbrojnych. Grecja od 1981 roku jest członkiem Unii Europejskiej i od 1952 roku NATO.

Istnieje podział władzy na prawodawczą, wykonawczą i sądowniczą. Władzę prawodawczą sprawuje Parlament i Prezydent Republiki, władzę wykonawczą - rząd, władzę sądowniczą - niezawisłe sądy.

W Grecji przedterminowe wybory parlamentarne odbyły się 16 września 2007 roku. Wygrali je konserwatyści z Nowej Demokracji zdobywając 41,86 proc. głosów co dało im 152 miejsca w 300-osobowym parlamencie. Obecnie premierem jest Konstantionos Karamanlis.

Ryc. 2. Herb Grecji. Źródło: <http://pl.wikipedia.org>

b) rys historyczny:

Grecja jest jednym z tych krajów, których wydarzenia historyczne kształtowały kulturę i życie nie tylko Europy, ale także wpływały na cywilizacje innych kontynentów.

Początek historii Grecji wiąże się z przybyciem na Kretę w III tysiącleciu p.n.e., na początku epoki brązu, plemion pochodzących z Anatolii. Z ludów tych pomiędzy 2000 a 1100 rokiem p.n.e. rozwijały się i upadały rozmaite regionalne kultury. Dominowały one głównie na morzu.

Rolę ośrodków administracyjnych odgrywały wówczas potężne pałace królewskie. Najważniejsze z nich powstały w Knossos na Krecie oraz w Mykenach, Tirynsie i Argos na Peloponezie.

Kreteńczycy stworzyli potężną cywilizację (okres minojski), opanowali szlaki handlowe we wschodniej części Morza Śródziemnego. Okres świetności został jednak przerwany przez dwa trzęsienia ziemi i potężny wybuch wulkanu na wyspie Thira (Santorini) pomiędzy 1500 a 1450 p.n.e.

Grecja odrodziła się jednak w kulturze mykeńskiej, której centrum stanowił pałac w Mykenach. W IX w. p.n.e. zaczęły natomiast pojawiać się pierwsze greckie miasta - państwa tzw. "polis". Władze sprawowali w nich początkowo królowie lub arystokracja, ale potem sami obywatele - to właśnie wtedy powstały zaczątki demokracji.

Dwoma najpotężniejszymi z nich były Sparta i Ateny, które rywalizowały ze sobą przez następne pięć wieków.

Dalsza historia Grecji to stała walka o prawo do wolności z kolejnymi najeźdźcami. Wprawdzie pod Maratonem w 492 r. p.n.e. i w Zatoce Salamińskiej w 480 w. p.n.e. udało się odeprzeć najazd Persów, jednak ostatecznie w 338 r. p.n.e. po bitwie pod Cheroneą nastąpił koniec samodzielnych państw - miast.

Grecja uległa dążącej do hegemonii Macedonii. Rozwój wspaniałej kultury helleńskiej został gwałtownie powstrzymany. Z drugiej jednak strony najeźdźcy, którzy podbijali militarnie Grecję przyswajali jej kulturę i przyczyniali się do jej rozpowszechniania się po świecie. Tak więc dzięki zwycięstwu pod Cheroneą Aleksandra Macedońskiego kultura hellenistyczna, o korzeniach greckich rozpowszechniła się na Persję i Egipt.

Trzy wieki później kultura i język grecki zdominowały całą wschodnią część Imperium Rzymskiego, ze stolicą w Bizancjum. Stało się ono w średniowieczu nowym centrum Greków.

Jednak Grecja dla Bizancjum była głęboką prowincją, w dodatku nękaną różnymi najazdami: Franków, Słowian i Wenecjan. W końcu jednak i stolica imperium uległa Turkom w 1453. Ziemie greckie znalazły się na cztery wieki pod panowaniem osmańskim.

Po wielu walkach o niezależność w roku 1830 mocarstwa Europy Zachodniej uznały niepodległość Grecji. Stopniowo udawało się odzyskiwać coraz to nowe terytoria od upadającego Imperium Osmańskiego.

Ryc. 3. Mapa Grecji w 1900 r. Źródło: <http://pl.wikipedia.org>

Do dziś przetrwała granica grecko - turecka ustalona po w traktacie w Lozannie w 1923. Zawarty tam pokój pogrzebał jednak marzenia na wskrzeszenie Grecji ze stolicą w Konstantynopolu, a ponadto zmusił 1,5 mln Greków do opuszczenia Azji Mniejszej.

Historyczne zaszłości i animozje religijne sprawiają, że Turcja jest do dziś postrzegana przez Greków jako ich główny wróg. Mimo, że obydwa kraje formalnie są sojusznikami w NATO już kilkakrotnie znalazły się niemal na krawędzi wojny o kolejną bezludną wysepkę na Morzu Egejskim.

Ostatnia inwazja nastąpiła w 1941 ze strony faszystowskich Włoch i Niemiec. Ledwo jednak skończyła się II wojna światowa, gdy Grecja z trudem zdołała uniknąć losu innych krajów wschodniej Europy. Na cztery lata kraj wplątał się w brutalną wojnę domową, w której ostatecznie pokonano komunistów. Grecja otrzymała zachodnią pomoc w ramach planu Marshalla.

Kolejne lata nie zapełniły jej jednak całkowitego spokoju politycznego. Ostatecznie, gdy w 1974 upadł niestawny reżim "pułkowników", Grecja stała się republiką i wkroczyła na drogę demokratyzacji. W 1981 roku Grecja stała się pełnoprawnym członkiem EWG a następnie Unii Europejskiej.¹

¹ Źródło: www.travelplanet.pl/przewodnik

c) gospodarka:

Około 23% powierzchni kraju to ziemie uprawne. Grecja jest producentem warzyw, owoców, oliwek, oliwy, wina, porzeczek, zboża, bawełny i tytoniu. Wydobywa się tu boksyty, węgiel brunatny, magnez, łupki i marmur. Około 15% siły roboczej pracuje w górnictwie i przetwórstwie przemysłowym, w branży tekstylnej, chemicznej i spożywczej. Ważnym źródłem dochodów pozostaje transport morski, ale największe zyski przynosi turystyka.

Na przełomie lat 80. i 90. zaczęły gwałtownie rosnąć koszty utrzymania, a tendencja ta nasiliła się jeszcze po wejściu do strefy euro w 2002 roku. Choć na wakacje za pół darmo nie ma tu co liczyć, mimo wszystko jest to nadal kraj stosunkowo niedrogi – ceny posiłków w restauracji czy noclegów są porównywalne z tymi na hiszpańskiej czy francuskiej prowincji.²

d) komunikacja:

Standardowym publicznym środkiem poruszania się po lądzie w Grecji są autobusy. Połączenia kolejowe są zazwyczaj wielce ograniczone, chociaż usługi na trasie Ateny - Patra oraz linia północna ulegają stopniowemu polepszeniu. Jednakże to właśnie autobusy pokrywają się swoimi trasami z niemalże każdą trasą turystyczną na obszarze Grecji, aczkolwiek nieczęsto kursują na drogach bocznych, i zapewniają podstawowe połączenia na wyspach. Podróże między wyspami wiążą się oczywiście z koniecznością korzystania z promów. Połączenia promowe są rozległe i zapewniają dostanie się na każdą ze 166 zamieszkałych wysp. Samoloty są stosunkowo drogie - trzy lub czterokrotnie pomnażając koszty przejazdu promem mając miejsce na pokładzie, dwukrotnie natomiast w porównaniu do najtańszej kabiny.

e) religia:

Kościół prawosławny wciąż wywiera ogromny wpływ na codzienne życie Greków. Niedziela to dzień wypoczynku i nawet w środku sezonu w niektórych rejonach turystycznych nie działają wtedy sklepy ani usługi.

Najważniejszym świętem w Grecji jest prawosławna Wielkanoc. W święto Wniebowzięcia NMP (15. sierpnia) w wielu miejscach obchodzi się „panigiri” ku czci Madonny. Grecy z całego kraju pielgrzymują na Tinos w archipelagu Cyklad, by oddać hołd cudownej ikonie Panagia Evangelistria. Najbarwniej wygląda jednak w miasteczku Olimbos na wyspie Karpathos gdzie świętuje się przez kilka dni.

W Grecji niemal każdy dzień jest powodem do świętowania. Zamiast urodzin Grecy obchodzą „giortes” czyli imieniny. W dniu, kiedy wypada święto tak popularnego patrona jak Jan czy Helena, bawi się jedna czwarta narodu.³

² Źródło: PODRÓŻE MARZEŃ Grecja, Biblioteka Gazety Wyborczej, 2006r.

³ Źródło: PODRÓŻE ...

2. Warunki rozwoju turystyki:

a) geografia i klimat:

Na Grecję kontynentalną składa się Attyka, Peloponez, centralna Grecja (zwana Rumeli), Tesalia, Epir, Macedonia i Tracja. Od Rumeli ciągną się na północny zachód po albańską granicę w Epirze góry Pindos, których najwyższym szczytem jest Smolika. Najwyższą górą w kraju jest Olimp (2917 m n.p.m.), wznoszący się na granicy między Tesalią a Macedonią.

Niezwykle urozmaicona linia brzegowa z mnóstwem zatok i zatoczek ma w sumie aż 15 tys. km długości. Na południe od Peloponezu znajduje się najgłębsze miejsce w Morzu Śródziemnym – Głębia Oinussa (4850m).

Setki wysp na Morzu Śródziemnym dzielą się na grupy: Wyspy Jońskie na zachodzie, Sporady i Eubeja w środkowej części Morza Egejskiego, Cyklady i Dodekanez na południowy wschód od Aten oraz północno – wschodnie Wyspy Egejskie nieopodal wybrzeży Turcji. Największe wyspy to Kreta, Korfu, Kefalonia, Rodos, Lesbos i Samos słynące z bujnej roślinności.

Grecja z turystycznych folderów wydaje się zawsze ciepła i słoneczna – i rzeczywiście taka jest, przynajmniej jak na europejskie standardy. Obraz ten nie daje jednak całej złożoności jej klimatu. Na północy i na wyspach panuje odmiana klimatu kontynentalnego, o chłodnej zimie i upalnym lecie. Południowe wyspy, wybrzeża Peloponezu i półwysep Attyki bardziej odpowiadają wyobrażeniom klimatu śródziemnomorskiego: pora ciepłych, bezdeszczowych słonecznych dni trwa tu mniej więcej od wczesnego maja do połowy października. Ale i tutaj zimy bywają chłodne, a między grudniem i kwietniem zdarzają się tu nagłe opady deszczu. Najlepszą porą na przyjazd jest późna wiosna (koniec kwietnia – czerwiec) i jesień (wrzesień – październik), kiedy temperatury są umiarkowane, świeci słońce i nie ma zbyt wielu turystów. Największe upały panują w lipcu i sierpniu i właśnie wtedy jest najtłoczniej, widocznie milionom turystów to nie przeszkadza.⁴

b) główne rejony atrakcji turystycznych:

Ateny:

Stolica i największe miasto Grecji. Jeden z najważniejszych ośrodków turystycznych Europy z zabytkami kultury antycznej. Miasto liczy 745 tys. mieszkańców żyjących na 38,964 km², a cały obszar metropolitalny ma 3,5 miliona mieszkańców i 411,717 km².

Do najważniejszych zabytków Aten należą: Akropol ateński, Starożytna agora, Forum rzymskie z Wieżą Wiatrów, biblioteka Hadriana, cmentarz Keramejkos,

⁴ Źródło: PODRÓŻE ...

dzielnica Hadrionopolis z okresu rzymskiego ze Świątynią Zeusa Olimpijskiego, kościoły bizantyjskie Panagia Gorgoepikoos, Kapnikarea.

Fot.1. Ateny, Wzgórze Akropolis. Źródło: www.ateny.webpark.pl

Peloponez:

Półwysep, a od przekopania w 1888 r. Kanału Korynckiego łączącego Zatokę Saroncką Morza Egejskiego z Zatoką Koryncką Morza Jońskiego właściwie wyspa, ma 21,4 tys. km². Obszar górzysty, z kilkoma pasmami górskimi i szczytami powyżej 2,3 tys. m n.p.m.

Region najstarszych kultur na terenie Grecji, legendarnych antycznych krain: Argolidy, Achaj, Arkadii, Elidy, Mesenii i Lakonii. Chyba najpiękniejszy, a zarazem najciekawszy fragment współczesnej Grecji.

To na Peloponezie znajdują się Mykeny, Epidauros, Korynt, Olimpia, Tiryns, dawna Sparta, wspaniałe pozostałości bizantyjskich zespołów klasztornych i miejskich Mistry i Monemvasii, a także średniowiecznych twierdz w Nafplionie i Menthoni.⁵

Środkowa Grecja:

Rumeli, poetycka średniowieczna nazwa południowo – środkowej Grecji, obejmuje dzisiejsze komosy Etolo – Akarnania, Ewritania, Fokida, Viotia i Fthiotida. Największą atrakcją regionu są wykopaliska w Delfach – mityczne centrum antycznego świata. Obszar słynie ze świątyń i klasztorów oraz oszałamiających Meteorów. Warte wspomnienia są takie miejsca jak Galaksidi – z wytwornymi rezydencjami w stylu weneckim czy Mesolongi z Bramą Uciekinierów.

⁵ Źródło: www.mojewakacje.pl/przewodniki

W tym regionie znajduje się jedno z najstojniejszych miejsc w historii starożytnej Grecji – przelęcz Termopile oraz legendarna kraina centaurów – góry Pilion. ⁶

Fot.2 Grecja, Meteory – Sasica. Źródło: www.zwiedzajswiat.pl/grecja

Epir:

Malowniczy region wapiennych gór, leśnych dolin i tradycyjnych murowanych wsi. W tutejszym parku narodowym nadal żyją niedźwiedzie i wilki. O charakterze rejonu decydują głębokie rzeczne doliny gór Pindos, z których dwie najwyższe – Smolikas (2635 m n.p.m.) i Grammos (2520 m n.p.m.) – wyrastają w pobliżu granicy z Albanią. Poza wyrocznią w Dodonie i Nekromanteionie nie przetrwało tu zbyt wiele antycznych zabytków. Ciekawymi obiektami są intrygujące kościoły w rejonie miejscowości Arta, będące pozostałościami bizantyjskich arystokratów.⁷

Saloniki:

Drugie co do wielkości miasto po Atenach bynajmniej nie żyje w ich cieniu – ma własne oblicze, o którym zadecydowały silne wpływy tureckie. Oprócz osmańskich zabytków przetrwało tu wiele wspaniałych bizantyjskich kościołów. Podkreślenia warta jest zabytkowa dzielnica miasta – Kastrá, ocalała po pożarze w 1917 r. Na trasie zwiedzania miasta powinny się znaleźć: Muzeum Archeologiczne, triumfalny łuk Galeriusza, bazylika Achiropietos, kościół Agia Sofia. ⁸

⁶ Źródło: PODRÓŻE...

⁷ Źródło: PODRÓŻE...

⁸ Źródło: PODRÓŻE...

Fot.3.Łuk Galeriusza – Saloniki. Źródło: www.andrzej.budnik.eu

Macedonia i Tracja:

Stolicę regionu pełnią Saloniki. Można znaleźć tu wiele zabytków przeszłości – aczkolwiek są one zbyt porzucane na dużym obszarze, bądź też wznoszone jedno na drugich przez kolejne cywilizacje.

Bez żadnych wątpliwości do perełek tej części Grecji zaliczyć należy: Kastorię – bizantyjskie miasto, w którym przetrwały 54 średniowieczne kościoły; Jeziora Prespa, będące ostoją dzikiego ptactwa; Górę Olimp – mieszkanie starożytnych bogów; wodospad w Edessie oraz Pellę ze słynnymi mozaikami.

Do regionu zalicza się również piękny Półwysep Chalcydycki oraz Góra Athos – sławna republika mnichów. Macedonia natomiast słynie z rzymskich ruin starożytnego miasta Filippi. W muzeum Tracji warto zwiedzić Ksanthi (słynny sobotni targ), Komotini i Aleksandroupolis z rezerwatem leśnym Dadia.⁹

Fot.4.Góra Olimp. Źródło: <http://pl.wikipedia.org>

⁹ Źródło: PODRÓŻE...

Wyspy Zatoki Saronijskiej:

Każda z nich ma wyraźnie odrębną atmosferę oraz bogatą historię. Salamina – historyczne miejsce bitwy z XVII-wiecznym klasztorem Faneromeni. Egina mieszcząca świątynię Afai (V w. p.n.e.). Poros, której główną atrakcją jest klasztor Zoodochos Pigi (Matki Boskiej Życiodajnego Źródła). Ciekawe są również wyspy Hydra oraz Spetses.¹⁰

Cyklady:

Dla wielu ludzi Cyklady to kwintesencja Grecji. Spośród 56 cykladzkich wysp zamieszkałe są 24. Istnieją tu dwie główne trasy zwiedzania. Pierwsza, środkowo – wschodnia, prowadzi przez elegancką Andros i rozmodloną Tinos, następnie na Mykonos, Paros i Naksos, następnie przez niezagospodarowane wysepki Donoussa i Iraklia na malowniczą Santorini. Trasa zachodnia biegnie przez Kithnos, Sierifos, Sifnos i Milos.¹¹

Ryc.4. Galeria Cyklad. Źródło: www.grecja.home.pl

¹⁰ Źródło: PODRÓŻE...

¹¹ Źródło: PODRÓŻE...

Rodos:

Starożytni Grecy powiadali, że Rodos jest piękniejsza od słońca. Wyspa ta odznacza się łagodnym klimatem, urzekającymi krajobrazami, niezwykłą historią i mnóstwem zabytków z różnych epok. Główną atrakcją wieczorną jest oczywiście stolica wyspy ze starówką o specyficznym klimacie i nowszym centrum hotelowo-rozrywkowym. Najważniejszą miejscowością wypoczynkową jest jednak Faliraki znajdująca się na południowo-wschodnim wybrzeżu, około 12 km od stolicy. Znajduje się tu długa na kilka kilometrów piaszczysta, wygodna plaża a morze jest przeważnie bardzo spokojne, bo jest to zawietrzna strona wyspy. W Faliraki wybudowano na zboczu góry duży park wodny - największy w Grecji (jak podają w 2007r). Liczne są na wyspie ruiny zamków joannitów. Najbardziej malowniczo położone na wzniesieniach nad brzegiem morza to te w Lindos i Monolithos.¹²

Dodekanez:

Archipelag leżący bliżej Turcji niż Grecji, jest wyjątkowo różnorodny: należy do niego świątynia Patmos i gwarna Kos, dzika Karpathos i cicha Tinos, urodzajna Tilos i wulkaniczna Nisiros. Archipelag Dodekanezu przyciąga też turystów ze względu na wspaniałe piaszczyste plaże i słoneczną pogodę południowej części Morza Egejskiego.¹³

Fot.5. Ruiny Zamku Joannitów na Wyspie Kos. Źródło: <http://pl.wikipedia.org>

¹² Źródło: <http://pl.wikipedia.org>

¹³ Źródło: <http://pl.wikipedia.org>

Północno – wschodnie Wyspy Egejskie:

Wyspy te bardzo się od siebie różnią – łączy je tylko to, że w średniowieczu wszystkie należały do Genui. Północna grupa (m.in. Thasos, Samotraka i Limnos), niemal w ogóle nie utrzymuje kontaktów z wyspami na południu. Thasos należy do macedońskiego nomosu Kavali, a Samotraka – do trackiego Evrosu. Lesbos, Chios i Samos na południowym wschodzie odgrywały w starożytności ważną rolę w tej części świata. Niestety zachowało się bardzo niewiele śladów dawnej świetności.¹⁴

Sporady i Eubeja:

Sporady – czyli „porozrzucane” – to cztery różne wyspy: gwarna Skiathos, piękna i spokojna Skopelos (z Cerkwią Chrystusa – najbardziej charakterystyczną budowlą w mieście Skopelos), najmniej zagospodarowana Alonissos i przywiązana do swej odrębności Skiros (odbywający się tu doroczny karnawał wywodzący się jeszcze z pogańskich obrzędów przyciąga wielu turystów).

Eubea to druga co do wielkości wyspa Grecji (po Krecie), z głównym miastem Chalkida – będącym typowym miastem przemysłowym.¹⁵

Fot.6. Sporady.

Źródło: www.mojewakacje.pl/przewodniki

Korfu:

Choć mało które miejsce jest bardziej oblegane przez turystów niż Korfu, ta piękna zielona wyspa ma do zaoferowania znacznie więcej niż zatłoczone miejscowości wczasowe. W jej burzliwej historii nie brakowało najazdów, podbojów i okresów obcych rządów. Stolicą wyspy i prefektury jest miasto Korfu, wpisane na listę Światowego Dziedzictwa UNESCO, z licznymi zabytkami: starożytna świątynia Artemidy, kościół Agios Spiridon, weneckie fortece (Paelo Frourio).¹⁶

¹⁴ Źródło: PODRÓŻE...

¹⁵ Źródło: PODRÓŻE...

¹⁶ Źródło: PODRÓŻE...

Wyspy Jońskie:

Z Wysp Jońskich warto poznać Lefkadę (Lefkas), największą wyspę archipelagu Kefalinę, Zakintos (Zakynthos) oraz legendarną wyspę Odyseusza - Itakę, chociaż nie ma na niej dobrych plaż. Jest to najbardziej zielony ze wszystkich archipelagów Grecji. Przyciąga turystów znakomitymi plażami, piękną przyrodą i odrębną kulturą oraz zabytkami, m.in. malowniczymi budowlami pozostawionymi przez Wenecjan.¹⁷

Fot.7. Wyspy Jońskie – Kefalina. Źródło: www.wyspy.jonskie.webpark.pl

Kreta:

Największa i najdalej wysunięta grecka wyspa to kraina potężnych gór, wypiarzy dumnych ze swej niezależności oraz pamiątek po najstarszej z wielkich cywilizacji Europy – minojskiej. Turyści do zwiedzania, oprócz wspaniałych plaż, mają do zwiedzania ruiny Knossos, Feston, Malii i Zakros. Majestatyczne, ośnieżone przez ponad pół roku góry tworzą malownicze tło dla bujnej roślinności u ich stóp. Znajduje się tu także mnóstwo imponujących budowli greckich, rzymskich i weneckich oraz dziesiątki muzeów, a także bizantyjskich cerkwi, często kryjących rzadkie i cenne malowidła ścienne.¹⁸

Fot.8. Kreta. Źródło: www.kretaonline.pl

¹⁷ Źródło: www.mojewakacje.pl/przewodniki

¹⁸ Źródło: PODRÓŻE...

c) podział administracyjny Grecji – regiony:

Ryc. 5. 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

3. Analiza rynku turystycznego Grecji

a) rynek bazy noclegowej:

Grecja charakteryzuje się dość pokaźną ilością miejsc i obiektów noclegowych. Wynika to oczywiście z jej położenia geograficznego, walorów kulturowych i naturalnych oraz z ilości turystów odwiedzających ten właśnie region.

Pod względem liczby hoteli królują rejony Wysp Greckich – szczególnie Wyspy Egejskie Południowe i Kreta, oraz Macedonii Środkowej. Statystyki wskazują na to, iż na przestrzeni ostatnich czterech lat występuje w zasadzie tendencja zwyżkowa pod względem liczby obiektów hotelowych. Zasada ta nie odnosi się jedynie do regionu Grecji Środkowej i Wysp Egejskich Północnych, gdzie nie odnotowano wzrostu a raczej występuje tendencja spadkowa.

Można powiedzieć, że w Grecji kempingi nie odgrywają istotnej roli w recepcji ruchu turystycznego.

Region	Liczba obiektów								Ogółem 2006
	Hotele i objekty podobne				Kempingi				
	2003	2004	2005	2006	2003	2004	2005	2006	
Macedonia Wschodnia i Tracja	336	340	347	351	17	17	15	14	365
Macedonia Środkowa	1039	1096	1121	1125	89	88	89	86	1211
Macedonia Zachodnia	87	93	98	102	0	0	0	0	102
Tesalia	522	540	548	557	19	16	16	15	572
Epir	233	244	253	274	16	17	19	17	291
Wyspy Jońskie	816	853	883	891	27	25	30	27	918

Grecja Zachodnia	234	240	243	246	29	28	28	28	274
Grecja Środkowa	518	515	522	506	19	19	18	18	524
Peloponez	505	512	523	529	67	63	64	66	595
Attyka	692	694	697	689	14	10	10	10	699
Wyspy Egejskie Północne	401	404	398	393	55	2	1	1	394
Wyspy Egejskie Południowe	1869	1873	1897	1927	37	31	35	35	1 962
Kreta	1437	1492	1506	1521	16	15	16	16	1 537

Tab. 1. Liczba i pojemność obiektów zbiorowego zakwaterowania w poszczególnych regionach Grecji. Opracowanie własne.

Źródło: <http://www.statistics.gr/>

Region	Liczba miejsc noclegowych								Ogółem 2006
	Hotele i obiekty podobne (w tys.)				Kempingi (w tys.)				
	2003	2004	2005	2006	2003	2004	2005	2006	
Macedonia Wschodnia i Tracja	16,9	17	17,9	18,1	6,5	6,5	6	5,8	23 938
Macedonia Środkowa	71,4	76	79,3	80,4	31,4	31,8	32,3	31,6	111 923
Macedonia Zachodnia	3,9	4,1	4,2	4,5	0	0	0	0	4 485

Tesalia	25,5	26,2	26,6	26,8	3	2,9	2,9	2,7	29 468
Epir	10,4	10,8	11	10,9	4,2	4,2	4,5	4,2	15 040
Wyspy Jońskie	76	80,1	82	83	6,2	6,2	7,5	6,5	89 540
Grecja Zachodnia	15,7	16	16,1	17,8	6,7	6,7	7,1	7,2	25 043
Grecja Środkowa	29,2	28,6	29	28,4	5,3	5,3	5,2	5,2	33 631
Peloponez	31,4	32,2	32,4	32,7	15	14,6	14,7	15,4	48 087
Attyka	60,4	62,3	62,3	61,2	2,5	2,5	2,5	2,5	63 749
Wyspy Egejskie Północne	21,8	21,8	21,7	21,5	0,5	0,5	0,3	0,3	21 831
Wyspy Egejskie Południowe	150,4	152,4	156,1	161,8	8,6	8,6	9,7	9,5	171 268
Kreta	131,7	140,5	143,5	146	2,7	2,7	2,8	2,8	148 888

Tab.2. Liczba miejsc noclegowych w obiektach zbiorowego zakwaterowania w poszczególnych regionach Grecji. Opracowanie własne. Źródło: <http://www.statistics.gr/>

W 2006 roku w Grecji ogółem było 9 111 hoteli, co dało 364 179 pokoi i 693 252 miejsc noclegowych. Najwięcej jest hoteli dwugwiazdkowych – 4 460, następnie trzygwiazdkowych – 1 804, jednogwiazdkowych - 1 677, czterogwiazdkowych - 994 i pięciogwiazdkowych jest 176.

W 2006 roku odnotowano 13, 7 mln przyjazdów do greckich hoteli, z czego ponad 7,5 mln dotyczyło turystów zagranicznych. Kempingi natomiast odnotowały 306,7 tys. przyjazdów, z których 2/3 to przyjazdy zza granicy.¹⁹

Region	Hoteli i obiekty podobne (przyjazdy w tys.)				Kempingi (przyjazdy w tys.)			
	2005		2006		2005		2006	
	Turyści krajowi	Turyści zagr.	Turyści krajowi	Turyści zagr.	Turyści krajowi	Turyści zagr.	Turyści krajowi	Turyści zagr.
Macedonia Wschodnia i Tracja	467,6	93,8	443	102	18,4	9,9	13,6	8,8
Macedonia Środkowa	915,5	581,6	989,9	636	50,4	12,7	43,8	11,8
Macedonia Zachodnia	175,3	20,6	181,7	18,9	0	0	0	0
Tesalia	555,3	219,8	559,4	198,4	5,8	7,3	5,9	18
Epir	278,9	43,1	302,7	45,5	6,1	14	4,5	16,8
Wyspy Jońskie	265,5	715,6	254,2	730,2	5,7	16	5,2	17,7
Grecja Zachodnia	380,6	226,1	450,4	229,2	11,1	29,5	5,5	26
Grecja Środkowa	341	199,3	365,5	209,7	5,5	22,7	5,6	16,2
Peloponez	598,4	303	607,4	282,2	18,8	61,8	16,6	59,6
Attyka	1 105,5	1,735,9	1 163	1 940,9	1,5	22,6	0,8	19,8

¹⁹ Źródło: <http://www.statistics.gr/>

Wyspy Egejskie Północne	155,1	132,7	171,3	138,1	0	0	0	0
Wyspy Egejskie Południowe	377,6	1 458,2	333,7	1 471,8	5,5	7,8	3,1	3,5
Kreta	316,5	1 413	305,3	1 544,8	1,5	1,6	1,5	2,1

Tab.3. Przyjazdy wg rodzaju zakwaterowania w poszczególnych regionach Grecji.
Opracowanie własne. Źródło: <http://www.statistics.gr/>

Ilość noclegów spędzonych przez turystów w greckich hotelach w 2006r. wynosiła ogółem 56,7 mln, z czego 42,4 mln dotyczyło gości zagranicznych. W kempingach liczba ta osiągnęła ponad milion z czego ponad połowa to turyści zagraniczni.²⁰

Region	Hoteli i obiekty podobne (noclegi w tys.)				Kempingi (noclegi w tys.)			
	2005		2006		2005		2006	
	Turyści krajowi	Turyści zagr.	Turyści krajowi	Turyści zagr.	Turyści krajowi	Turyści zagr.	Turyści krajowi	Turyści zagr.
Macedonia Wschodnia i Tracja	955,3	456,7	934,4	495,6	89,1	35,5	87	26,7
Macedonia Środkowa	2 048,6	2 901	2 268,2	3 448,6	226,8	70,6	186,5	62,9
Macedonia Zachodnia	323,3	42,9	336,2	39,4	0	0	0	0
Tesalia	1 213	684,3	1 185	585,8	23,2	29,5	17	40,8
Epir	530	145,1	576	139,3	35,5	43,5	22,1	47

²⁰ Źródło: <http://www.statistics.gr/>

Wyspy Jońskie	996,5	5 966,3	956,8	5 958,5	27	84,8	24,6	89
Grecja Zachodnia	733,3	538,6	900,4	510,7	45,5	63,4	34,2	53,9
Grecja Środkowa	831,2	492,1	883,5	481,2	30,7	41,2	31,3	31,2
Peloponez	1 258	1 033,3	1 281,1	776,7	73,5	208	68,6	194,3
Attyka	2 130,7	3 957,6	2 273,5	4 457	13,6	47,8	3,8	38
Wyspy Egejskie Północne	519,4	1 049,2	524,2	1 084	0	0	0	0
Wyspy Egejskie Południowe	1 443	1 1278,3	1 223	11 929,2	17,5	30,5	12,6	7,5
Kreta	960,0	11 529,4	906,8	12 552,7	4,7	4,8	4,4	5,3

Tab.4. Ilość noclegów spędzonych w hotelach i obiektach podobnych oraz w kempingach w Grecji wg poszczególnych regionów Grecji. Opracowanie własne. Źródło: <http://www.statistics.gr/>

Obłożenie miejsc w greckich hotelach charakteryzuje się dość dużą sezonowością. Bardzo dobrze widać to na przykładzie tabeli prezentującej procentowe zajęcie łóżek w roku 2006.

Miesiąc	Procentowe zajęcie miejsc noclegowych
Styczeń	25,2
Luty	28,9
Marzec	32,5
Kwiecień	32,6
Maj	49,8

Czerwiec	68,2
Lipiec	83,0
Sierpień	89,9
Wrzesień	73,4
Październik	44,3
Listopad	30,8
Grudzień	31,1

Tab.5. Wykorzystanie miejsc noclegowych w hotelach i obiektach podobnych w Grecji w 2006r. Źródło: <http://www.statistics.gr/>

Struktura przyjazdów do hoteli oraz obiektów podobnych turystów zagranicznych według kraju pochodzenia wskazuje na zdecydowaną dominację Unii Europejskiej, z ponad milionowymi przyjazdami Niemców i Brytyjczyków. W rankingu przyjazdów pozakontynentalnych króluje Ameryka Północna – prawie 900 tys.

Kraj pochodzenia	Przyjazdy turystów zagranicznych do hoteli i obiektów podobnych	
	2005 (w tys.)	2006 (w tys.)
ŚWIAT Ogółem	7 143	7 547,6
EUROPA	3 373,1	3 402,4
Unia Europejska	5 185,3	5 250,6
Belgia	215,7	221
Czechy	83	96,7
Dania	110	130,2
Niemcy	1 150,2	1 095,8
Estonia	6,6	7,9
Hiszpania	148	175
Francja	607,5	577,7
Irlandia	35,4	39,4
Włochy	616,3	631,4
Cypr	156,3	145,7
Łotwa	4,1	6
Litwa	5,8	11,3
Luksemburg	11,3	13,1
Węgry	44,3	51,6
Malta	2,1	5,1

Holandia	284,6	329,6
Austria	192,4	203,7
Polska	108,6	132,7
Portugalia	22,7	22,6
Słowenia	22,5	28
Słowacja	32,2	32,2
Finlandia	89,1	93,2
Szwecja	174	194,5
Wielka Brytania	1 063	1 006,1
Islandia	4,8	4,1
Norwegia	4,8	144,7
Szwajcaria z Lichtensteinem	133,1	138,4
Rosja	166,7	229
Turcja	54,3	65,7
Ukraina	10,7	18
AFRYKA	26,5	33,9
AMERYKA PÓŁNOCNA	680,7	783,9
USA	580	680,6
Kanada	100,7	103,3
AMERYKA POŁUDNIOWA ZE ŚRODKOWĄ	44,2	59,2
Brazylia	14,5	24,4
AZJA	278,8	329,1
Chiny	26,6	40,5
Japonia	91	101
Oceania	109,7	120,4
Australia	105,8	114,9

Tab.6. Struktura przyjazdów turystów zagranicznych do greckich hoteli wg kraju pochodzenia. Źródło: <http://www.statistics.gr/>

Według najnowszych badań opublikowanych w lutym 2008 roku, przez „General Secretariat Of the National Statistical Service of Greece” (Ministry of Economy and Finance) liczba noclegów spędzonych w hotelach i obiektach podobnych oraz kempingach, w okresie od stycznia do września 2007r. wzrosła o 7,9% w porównaniu do tego samego okresu 2006 roku. Przeciętny pobyt w okresie od stycznia do września 2007r. wyniósł 4,26 nocy (5,5 nocy dla

turystów zagranicznych i 2,5 dla krajowych) – jest to wynik zbliżony do roku poprzedniego w tym samym okresie.

Całkowite wykorzystanie miejsc noclegowych (wykluczając kempingi) w okresie od stycznia do września 2007r. osiągnęło 61,5%, podczas gdy w roku poprzednim – 64,1%. Pomimo tego, iż liczba noclegów ciągle wzrasta, można zaobserwować procentowy spadek w procentowym wykorzystaniu miejsc noclegowych.

W liczbie przyjazdów turystów zagranicznych do hoteli i obiektów podobnych oraz kempingów, w okresie od stycznia do września 2007 roku odnotowano wyraźny wzrost o 11,3%. Podobnie odnosi się to do liczby spędzonych nocy – występuje tu wzrost o 7% w stosunku do tego samego okresu roku poprzedniego.

Biorąc pod uwagę przyjazdy i ilość noclegów spędzonych ogółem, wyraźny wzrost zanotowano wśród turystów z Unii Europejskiej (13,6% wzrostu w przyjazdach i 7,5% w długości pobytu), głównie z Włoch, Francji i Holandii. Ponadto można zaobserwować wznoszący trend w przyjazdach i ilości noclegów obywateli z Danii, Polski, Cypru, Finlandii, Szwecji, Czech i Hiszpanii. Wreszcie duży wzrost dotyczy przyjazdów z Ameryki (8,5% wzrostu w przyjazdach i 4,3% w długości pobytu), Norwegii i Szwajcarii.

Z drugiej jednak strony tak wysoki wzrost przyjazdów z Niemiec i Wielkiej Brytanii nie przekłada się na ilość spędzonych nocy. Również wśród turystów z Austrii i Belgii odnotowano spadek w długości spędzonych nocy w hotelach.

Analizując dane wg przyjazdów do konkretnych regionów Grecji, widać wyraźnie iż 69,6% przyjazdów do hoteli, obiektów podobnych oraz kempingów, a także 80,5% spędzonych noclegów jest skumulowanych w regionach Kreta, Wysp Egejskich Południowych, Attyki, Wysp Jońskich oraz Macedonii Środkowej. Dodatkowo odnotowano wzrost przyjazdów do regionów: Epir, Grecja Zachodnia, Peloponez i Grecja Środkowa, co przełożyło się również na wzrost długości pobytu w tych regionach. Jednakże występuje spadek w statystykach dla regionów Wysp Egejskich Północnych oraz Macedonii Zachodniej.

b) przyjazdy turystów zagranicznych do Grecji:

Z danych statystycznych publikowanych przez General Secretariat Of the National Statistical Service of Greece” (Ministry of Economy and Finance), wynika, iż podczas 2006 roku odnotowano 8,44% wzrostu w przyjazdach turystów zagranicznych do Grecji w porównaniu z rokiem 2005. Przyjazdy z Europy, mające największy udział w przyjazdach do Grecji ogółem, wzrosły o 8,1%, a z Unii Europejskiej o 5,4%. Większość obcokrajowców z Unii Europejskiej pochodziło z Wielkiej Brytanii (16,3%), Niemiec (14,2%) i Włoch (7,4%), podobnie jak w 2005 roku. W porównaniu z ubiegłymi latami bardzo znaczny wzrost przyjazdów odnotowano ze Szwecji (35,5%), Holandii (17,4%), Austrii

(6,1%), Włoch (5,2%) i Francji (5,2%). W przeciwieństwie do turystów z Wielkiej Brytanii których przyjazdy spadły o 3,8%. Zanotowano również znaczący wzrost w przyjazdach z innych kontynentów, np. z USA o 17,3%.

Kraj pochodzenia	Przyjazdy turystów zagranicznych do Grecji (w tys.)		
	2005	2006	zmiana w %
I EUROPA	13 682,5	14 784,3	8,05
Unia Europejska	10 037,3	10 579,4	5,40
Austria	464,5	492,9	6,13
Belgia	371,8	400,2	7,65
Francja	676,6	712,1	5,24
Niemcy	2 242	2 268	1,16
Dania	288,8	325,5	12,68
Estonia	2	3	52,14
Wielka Brytania	2 718,7	2 615,8	- 3,78
Irlandia	69	70,2	1,77
Hiszpania	151,1	202,2	33,80
Włochy	1 128,5	1 187,6	5,24
Cypr	168,4	196,1	16,46
Łotwa	8,1	9,2	13,51
Litwa	6,5	13	101,13
Luksemburg	29,3	29,5	0,63
Malta	1	7,9	647,21
Holandia	666,3	782,1	17,39
Węgry	104,1	108	3,68
Polska	166,1	198,4	19,46
Portugalia	11	12,7	15,29
Słowacja	15,4	38,2	148,40
Słowenia	41	47,5	15,81
Szwecja	316	428,3	35,53
Czechy	240,7	264,4	9,83
Finlandia	150,2	166,4	10,76
Albania	1 478,2	1 591,7	7,68
Bułgaria	599,9	677,4	12,92
Szwajcaria	223,4	280,3	25,52

Norwegia	210,8	293,2	39,06
Rumunia	225,6	285	26,37
Rosja	182,3	261,2	43,28
Serbia i Czarnogóra	208,1	285,4	37,18
II AZJA	522	564,5	8,15
Japonia	45,6	50,5	10,78
Iran	3,6	0,2	- 95,24
Izrael	132,5	139,2	5,09
Liban - Syria	28,1	25,3	- 9,92
Turcja	181,3	180,7	- 0,29
III AFRYKA	54,7	67,4	23,19
Egipt - Sudan	31,7	37	16,84
IV AMERYKA	416,7	513,4	23,19
Argentyna	5,5	6	46,41
Brazylia	8,8	11,3	28,62
Meksyk	7,4	10	35,30
USA	305,8	358,6	17,26
Kanada	81	113,4	40,03
V OCEANIA	89,5	109,6	22,46
Australia	78,8	97,1	23,13
Przyjazdy turystów zagranicznych	14 765,5	16 039,2	8,63
Przyjazdy pasażerów rejsów wycieczkowych	1 172,6	1 244,7	6,14
RAZEM	15 938,1	17 283,9	8,44

Tab.7. Przyjazdy turystów zagranicznych do Grecji wg kraju pochodzenia. Źródło: <http://www.statistics.gr/>

Analizując dane przyjazdów turystów zagranicznych do Grecji według środka transportu i miejsca przekraczania granicy, można zauważyć, że lotniskiem, które przyjęło najwięcej turystów w 2006r. było ateńskie lotnisko „El Venizelos” (23,1%), następnie Iraklio (12,9%), Rodos (8,1%) i Kerkyra (5,2%). W porównaniu

z rokiem poprzednim największy wzrost zaprezentowało lotniska: Chania (19,9%), Saloniki (14%) i Kos (8,8%).

Miejsce przekraczania granicy	Przyjazdy turystów zagranicznych do Grecji (w tys.)		
	2005	2006	Zmiana w %
SAMOLOTEM	10 915,2	11 509,1	5,44
Ateny	3 541,8	3 699	4,44
Zakynthos	466,4	466,8	0,08
Iraklio	1 963	2 063	5,10
Saloniki	646,6	736,9	13,96
Kavala	68,6	74,4	8,38
Kerkyra	847,5	828,7	- 2,22
Keffallinia	143,9	160,9	11,82
Kos	597,2	649,5	8,77
Mykonos	99,9	99,9	- 0,01
Rodos	1 205,5	1 291,4	7,13
Samos	117,7	128,9	9,49
Santorini	162,9	178	9,25
Skiathos	114	116	1,78
Chania	531,5	637,1	19,81
POCIĄGIEM	103,9	79,1	- 23,88
Dikea	8,8	8,5	- 3,51
Idomeni	23,7	24,7	4,26
Promachon	65,2	37,4	- 42,67
Pythio	6,2	8,5	37,67
DROGĄ MORSKĄ	759,8	1 009,7	32,90
Elefsina	0	12	-
Igoumenitsa	129,3	193,8	49,93
Iraklio	3,6	6,6	82,17
Saloniki	28,1	35,4	26,26
Kerkyra	43,7	111,7	155,38
Patra	305,4	456,3	49,41
Pireas	23,8	11,6	- 51,16
Rodos	92,2	88,9	- 3,52
DROGAMI KOŁOWYMI	2 986,5	3 441,2	15,23
Doirani	50,6	42,2	- 16,55
Evzoni	617,7	727,6	17,80

Kakavia	750,8	887,9	18,26
Kastaneae	18,6	15,9	- 15,05
Kipi	126,2	149	18,10
Krystallopiği	584,5	549,3	- 6,03
Niki	129,8	144,2	11,07
Ormenio	116,6	122,2	4,73
Promachon	591,5	802,9	35,74
RAZEM	15 938,1	17 283,9	8,44

Tab.8. Przyjazdy turystów zagranicznych do Grecji wg środka transportu i miejsca przekraczania granicy. Źródło: <http://www.statistics.gr/>

Dla trafnego podsumowania struktury przyjazdów zagranicznych turystów do Grecji należy spojrzeć na tabelę poniżej, przedstawiającą przyjazdy do poszczególnych krajów Europejskich. Grecja znajduje się na ósmym miejscu, po Francji, Hiszpanii, Włoszech, Wielkiej Brytanii, Niemczech, Austrii i Rosji. Stanowi to o silnej pozycji Grecji w Europie pod względem recepcji międzynarodowego ruchu turystycznego. W 2005 r. Grecja zajęła 17. miejsce w świecie pod względem liczby przyjazdów turystów zagranicznych.²¹

Kraj / region	Przyjazdy w tys.		Zmiany w %		Oszacowanie zmian	
	Źródła danych	2006	05/04	06/05	Źródła danych	07/06
EUROPA		460,750	4,3	5,0		4,1
Północna Europa		54,908	7,8	7,6		2,0
Dania	TCE	.	6,3	.	NHS(1)	-0,2
Finlandia	TF	3,375	10,6	7,5	NHS(2)	6,7
Islandia	TCE	0,971	4,2	11,4	THS(2)	11,2
Irlandia	TF	8,001	5,5	9,1	TF	4,7
Norwegia	TF	3,945	5,4	3,2	THS	1,9
Szwecja	TCE	3,270	4,3	4,4	NCE(3)	5,3

²¹ Źródło: www.intur.com.pl/trendy

Wielka Brytania	TF	30,654	9,2	9,3	VF	0,7
Zachodnia Europa		149,794	2,6	5,0		3,2
Austria	TCE	20,269	3,0	1,6	TCE	2,4
Belgia	TCE	6,994	0,6	3,7	TCE	1,1
Francja	TF	79,083	1,0	4,2	THS	3,0
Niemcy	TCE	23,569	6,8	9,6	TCE	3,5
Liechtenstein	THS	0,056	2,6	12,9	THS	6,4
Luksemburg	TCE	0,908	4,0	-0,5	THS	2,5
Holandia	TCE	10,739	3,8	7,3	TCE	3,1
Szwajcaria	THS	7,863	.	8,8	THS	7,0
Środkowo - Wschodnia Europa		91,294	2,2	4,0		1,6
Armenia	TCE	0,381	21,1	19,6	TF	18,1
Bułgaria	TF	5,158	4,5	6,6	TF	1,7
Czechy	TCE	6,435	4,5	1,6	TCE	2,2
Estonia	TF	1,940	9,5	1,2	TCE	-3,8
Węgry	TF	9,259	-18,3	-7,2	TF	-8,3
Łotwa	TF	1,535	3,4	37,5	VF	12,1
Litwa	TF	2,180	11,1	9,0	TCE	10,8
Polska	TF	15,670	6,4	3,1	VF	5,9
Rumunia	TCE	1,380	5,0	-2,4	TCE	12,9
Rosja	TF	20,199	0,2	1,3	VF	1,1
Słowacja	TCE	1,612	8,1	6,4	TCE	2,1
Europa Południowa		164,754	5,9	4,7		7,0
Andora	TF	2,227	-13,4	-7,9	TF	-1,7
Bośnia i Hercegowina	TCE	0,256	14,2	17,8	TCE	19,4
Chorwacja	TCE	8,659	7,0	2,3	TCE	7,5
Cypr	TF	2,401	5,2	-2,8	TF	0,6
Macedonia	TCE	0,202	19,3	2,6	TCE	13,1
Grecja	TF	16,039	10,9	8,6	TCE	9,6

Izrael	TF	1,825	26,4	-4,1	TF	24,3
Włochy	TF	41,058	-1,5	12,4	TF	6,6
Malta	TF	1,124	1,3	-4,0	TF	10,6
Czarnogóra	TCE	0,378	44,6	38,9	TCE**	165,0
Portugalia	TF	11,282	-0,3	6,3	TF	10,0
Serbia	TCE	0,469	15,6	3,5	TCE**	49,1
Słowenia	TCE	1,617	3,7	4,0	TCE	8,2
Hiszpania	TF	58,190	6,6	4,1	TF	1,7
Turcja	TF	18,916	20,5	-6,7	TF	17,6

Tab.9. Przyjazdy turystów zagranicznych w Europie. Źródło: www.intur.com.pl/trendy

* Oszacowania na podstawie dotychczasowych danych.

źródło: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 1, January 2008

** od 2007 przyjazdy do Serbii z Czarnogóry kwalifikowane są jako zagraniczne.

Legenda:

TF - międzynarodowe przyjazdy turystów na granicach (wyłączając odwiedzających jednodniowych);

VF - międzynarodowe przyjazdy na granicach (odwiedzających jednodniowych);

TCE - turyści zagraniczni korzystający z obiektów noclegowych zakwaterowania zbiorowego;

THS - turyści zagraniczni korzystający z hoteli i obiektów typu hotelowego;

THS(1) - w tym apartamenty, mieszkania wakacyjne;

NHS - liczba noclegów w hotelach i obiektach typu hotelowego;

NHS(1) - w tym apartamenty, mieszkania wakacyjne;

NHS(2) - tylko hotele;

NCE - liczba noclegów w obiektach noclegowych zakwaterowania zbiorowego.

NCE(3) - hotele, ośrodki wypoczynkowe i schroniska młodzieżowe.

c) profil greckiego turysty:

Najwięcej wycieczek w 2006 roku, bo ponad 7,5 mln, miało swoje miejsce w obrębie kraju. Niecały milion wyjazdów odbyło się za granicę. Kobiety podjęły się większej liczby wycieczek niż mężczyźni. Najbardziej aktywnymi turystycznie były osoby w wieku od 25 do 44 lat.

	Wakacje krajowe (noclegi 4+)	Wakacje zagraniczne (noclegi 4+)	Wizyty krajowe u rodziny i znajomych (noclegi 4+)	Wizyty zagraniczne u rodziny i znajomych (noclegi 4+)
ogółem	7 632,3	945,8	1 615,5	225,8
mężczyźni	3 616,3	446,1	757,7	95,6
kobiety	4 015,9	499,7	857,9	130,2
15-24 lat	1 400,7	124,8	353,2	18,6
25-44 lat	2 735,8	411,7	579,9	120,6
45-64 lat	2 342,5	272,1	422,6	46,5
65 lat i pow.	1 153,1	137,2	259,8	40
4-7 noclegów	4 043,3	439,9	939,8	103,1
8-14 noclegów	1 532,2	218,4	286,5	42,3

Tab.10. Liczba podjętych przez Greków wycieczek (w tys.) w 2006r. Źródło: <http://www.statistics.gr/>

Najistotniejszym środkiem lokomocji, z punktu widzenia wyjazdów na wycieczki krajowe oraz do rodziny i znajomych, były prywatne i wypożyczone pojazdy, a więc dominowała tu droga lądowa. Na wakacje zagraniczne Grecy najchętniej wybierali samolot.

Środek transportu	Wakacje krajowe (noclegi 4+)	Wakacje zagraniczne (noclegi 4+)	Wizyty krajowe u rodziny i znajomych (noclegi 4+)	Wizyty zagraniczne u rodziny i znajomych (noclegi 4+)
Samolot	302,8	645,7	49,1	173,3
Morze	1 911	39,5	276,8	6,4
Drogi lądowe	5 418,4	260,6	1 289,5	46,1

- pociąg	141,4	3,7	65,3	0
- autobus, autokar	811,2	122,3	311,6	19,2
- prywatne i wypożyczone pojazdy	4 405,7	134,6	886	26,9

Tab.11. Struktura wyjazdów Greków na wakacje w 2006 r. według środka transportu. Podejmowane wycieczki w tysiącach. Źródło: <http://www.statistics.gr/>

Grecy lubią być samodzielni, co przekłada się na ich wakacje. Najpopularniejszym sposobem na organizację wyjazdu jest indywidualna, samodzielna rezerwacja zakwaterowania i przejazdu. Obserwujemy mały udział agentów i touroperatorów w wycieczkach podjętych przez Greków w 2006 roku.

Sposób organizacji wyjazdu	Wakacje krajowe (noclegi 4+)	Wakacje zagraniczne (noclegi 4+)	Wizyty krajowe u rodziny i znajomych (noclegi 4+)	Wizyty zagraniczne u rodziny i znajomych (noclegi 4+)
Bezpośrednia rezerwacja transportu/ zakwaterowania	7 349,8	649,4	1 615,5	192,2
Agent turystyczny lub touroperator	282,5	296,3		33,6
Pakiet wycieczkowy	177,6	198,1		4,3

Tab.12. Struktura wyjazdów Greków na wakacje w 2006 r. według sposobu organizacji wyjazdu. Podejmowane wycieczki w tysiącach. Źródło: <http://www.statistics.gr/>

Najpopularniejszym rodzajem zakwaterowania w 2006 r. na wakacjach krajowych było prywatne turystyczne zakwaterowanie, a w szczególności tzw. „drugie domy”. Na wycieczki zagraniczne natomiast wybierano najczęściej hotel, jako miejsce wypoczynku.

Rodzaj zakwaterowania	Wakacje krajowe (noclegi 4+)	Wakacje zagraniczne (noclegi 4+)
Hotele i obiekty podobne	1 352,6	377,7

Inne obiekty zbiorowego zakwaterowania	89,4	3,6
Kempingi	69,2	1,5
Specjalne turystyczne zakwaterowanie	67,8	6,7
Prywatne turystyczne zakwaterowanie	6 122,4	557,8
- wynajęte obiekty	997,2	10,3
- „drugie domy”	3 368,4	303,5

Tab.13. Struktura wyjazdów Greków na wakacje w 2006 r. według rodzaju zakwaterowania. Liczba wycieczek w tysiącach. Źródło: <http://www.statistics.gr/>

W 2006 roku było ponad milion wycieczek na co najmniej jedną noc za granicą. Wyjazdów dłuższych, powyżej czterech noclegów, było 945 tys., a do krewnych i znajomych za granicą na ponad cztery noclegi odbyło się 225 tys. wycieczek. Biznesowy charakter (na co najmniej jeden nocleg) dotyczył 284 tys. wyjazdów.

Ogólnie liczba wyjazdów zagranicznych w porównaniu z rokiem 2005 zmalała. Szczególnie do Francji – gdzie odnotowano spadek wyjazdów o około połowę, oraz do Włoch, Niemiec, Turcji, Holandii oraz Australii. Duży wzrost wyjazdów odnotowano natomiast na wycieczki do Hiszpanii, Wielkiej Brytanii oraz Turcji, a także poza kontynent – do USA i do Azji.

Najbardziej popularnymi kierunkami na wycieczki zagraniczne w 2006 roku były kraje Unii Europejskiej, a mianowicie – Włochy, Niemcy i Wielka Brytania. Na wyjazdy dłuższe (ponad cztery noclegi) najczęściej wybierane były Niemcy. Na odwiedziny do krewnych i znajomych odbyło się najwięcej wycieczek do Wielkiej Brytanii.

DESTYNACJA	Liczba wycieczek zagranicznych (w tys.)							
	Wszystkie wycieczki zagraniczne (noclegi 1+)		Wycieczki zagraniczne (noclegi 4+)		Wizyty zagraniczne u krewnych i znajomych (noclegi 4+)		Biznesowe wyjazdy zagraniczne (noclegi 1+)	
	2006	2005	2006	2005	2006	2005	2006	2005
ŚWIAT OGÓŁEM	1 036,5	1 095,5	945,8	995,2	225,8	240,9	284,3	272,2
Unia Europejska	519,2	490,7	486,6	445,2	134,1	85,2	156,3	165

Belgia	13,9	5	13,9	5	2,7	1,4	11,3	0
Czechy	35,9	19,8	25,6	13,1	0	0	6,9	8,5
Dania	2,8		2,8		0		0	
Niemcy	85,9	98,2	85,9	98,2	36,2	24,3	38,7	51,9
Hiszpania	67,6	9,2	67,6	7,1	6,5	14	2,5	0
Francja	31	66,7	28,2	65,3	8,2	6,8	11,1	22,3
Włochy	90,3	114,3	79,7	104,8	10,6	5,2	18,1	42
Cypr	26,6		28,6		9,8		8,7	
Litwa	5,6		5,6		2,5		0	
Węgry	5	2,9	5	0	2,2	0	3,9	0
Malta	1,7		1,7		0		0	
Holandia	10,8	24,3	10,8	16,2	2,2	2,6	5,2	10,2
Austria	36	29,3	33,3	26	0	12,1	7,6	0
Polska	5	20,8	2,7	20,8	0	0	3	0
Portugalia	6,3		6,3		0		0	
Szwecja	10,8	22,5	10,8	22,5	4,8	4,4	19	3,3
Wielka Brytania	83,5	64,8	79,5	53,2	48,2	22,2	14,6	17,5
Szwajcaria z Lichtensteinem	14,6	14,3	14,6	11,4	0		32,1	4,9
Bułgaria	52,8		32		3,5		9,8	
Rumunia	10,5		10,5		0		2,2	
Rosja	35,8		35,8		2,1		2,5	
Turcja	41,1	81,5	34,2	60,7	6,1	6,3	9,3	14,2
AFRYKA	28	25,5	25,2	25,5	2,8	6,4	6,6	0
AMERYKA PÓŁNOCNA	46	29,6	46	26,9	24,3	19,8	19,3	14,1
USA	44,7	29,6	44,7	21,7	23	14,6	19,3	14,1
AMERKA ŚRODKOWA I POŁUDNIOWA	7,5	10,7	7,5	10,7	0	4	0	0
AZJA	53	37,1	53	33,2	12,8	1,3	9,8	13,8
Japonia	3,4		3,4		0		0	
Australia	6,7	15,8	6,7	15,8	2,7	8,9	3,3	0

Tab.14. Liczba wyjazdów zagranicznych Greków w 2005 i 2006 roku wg kraju docelowego.

Źródło: <http://www.statistics.gr/>

W Grecji, tak jak i w innych krajach wysoko rozwiniętych wydatki na turystykę rosną z roku na rok. Najwięcej wydano na turystykę krajową (ponad 3,5 miliarda Euro).

Cel wyjazdu	Wydatki greckich turystów (w tys. Euro)
-------------	---

	2004	2005	2006
Wakacje (noclegi 4+)	2 663 079,5	3 242 746,5	4 021 531,4
Wakacje w kraju (noclegi 4+)	1 990 721,3	2 395 523,1	3 045 005,4
Wakacje zagraniczne (noclegi 4+)	672 358,2	847 223,3	976 526
Wizyty u rodziny i znajomych w kraju (noclegi 4+)	343 133,6	443 350,9	469 782,4
Wizyty u rodziny i znajomych za granicą (noclegi 4+)	179 475,7	181 926,8	183 863,2

Tab. 15. Wydatki Greków na turystykę w latach 2004 – 2006. Źródło: <http://www.statistics.gr/>

W wyjazdach poza granice Grecji turyści wydali najwięcej w Unii Europejskiej. Szczególnie we Włoszech i Wielkiej Brytanii. W porównaniu do ostatnich lat w 2006 roku wydali Grecy znacznie więcej niż dotychczas w Austrii, Szwajcarii i Czechach. Natomiast zauważalny spadek odnotowano we Francji, Szwecji oraz Turcji. Poza kontynentem najwięcej pieniędzy zostawili Grecy w Stanach Zjednoczonych oraz ogólnie w Azji.

W wyjazdach biznesowych również największe wydatki były w krajach unijnych (mały spadek nastąpił w roku 2005). Turystyka biznesowa pozostawiła również po sobie duże wydatki w USA.

Kraj docelowy	Wydatki turystów na wyjazdy zagraniczne (w tys. Euro)								
	Wszystkie wyjazdy zagraniczne (nocleg 1+)			Wakacje zagraniczne (nocleg 4+)			Wyjazdy biznesowe zagraniczne (nocleg 1+)		
	2004	2005	2006	2004	2005	2006	2004	2005	2006
<u>Świat ogółem</u>	728 113	910 264	1 026 434	672 358	847 223	976 526	342 133	233 020	332 782
<u>Unia Europejska</u>	372652	370 816	564 384	346 894	351 827	536 077	156 234	131 110	158 640
<u>Belgia</u>	4 710	2 871	22 201	3 015	2 871	22 201	14 092		7 654
<u>Dania</u>	9 340		3 684	9 340		3 684			
<u>Niemcy</u>	68 792	77 288	66 804	68 239	77 288	66 804	53 234	41 427	29 449
<u>Hiszpania</u>	36 708	7 941	79 150	32 295	4 778	79 150	14 441		2 485
<u>Francja</u>	39 496	115 455	36 522	35 242	114 735	35 813	12 937	30 690	8 432
<u>Włochy</u>	85 206	116 722	127 986	78 778	110 065	119 143	30 675	32 296	17 153
<u>Holandia</u>	10 031	17 695	11 976	8 666	10 376	11976		6 154	11 300
<u>Austria</u>	35 500	23 277	43 560	35 500	22 148	41 057	2 152		9 895
<u>Portugalia</u>	10 527		9 149	8 238		9 149		13 543	
<u>Szwecja</u>	12 272	16 961	10 371	12 272	16 961	10 371	2 794	2 487	26 818
<u>Wielka Brytania</u>	59 521	68 505	76 448	54 759	59 606	70 921	25 907	15 185	19 476
<u>Szwajcaria i</u>	20 740	8 818	20 095	15 233	7 350	20 095	6 567	983	42 959

<u>Lichtenstein</u>									
<u>Turcja</u>	29 352	43 800	25 286	11 747	35 631	23 145	61 535	4 965	7 079
<u>Polska</u>	13 049	8 044	3 372	13 049	8 044	1 816			1 443
<u>Czechy</u>	17 027	12 873	44 532	14 877	12 085	35 363		4 374	6 143
<u>Węgry</u>	3 030	1 174	4 826	3 030		4 826			8 312
<u>Rosja</u>			38 216			38 216			2 554
<u>Afryka</u>	39 399	31 875	42 707	39 399	31 875	39 189			11 766
<u>USA</u>	31 002	71 286	115 387	31 002	60 631	115 387	40 604	31 601	53 863
<u>Ameryka Południowa i Środkowa</u>	15 567	20 037	14 122	15 567	20 037	14 122			
<u>Azja</u>	31 274	48 697	52 009	31 274	42 874	52 009	10 805	13 895	16 785
<u>Australia</u>	6 238	26 566	20 999	6 238	26 566	20 999			4 987

Tab.16. Wydatki turystów greckich na wyjazdy zagraniczne według kraju docelowego.
Źródło: <http://www.statistics.gr/>

Grecja pod względem wydatków na wyjazdy zagraniczne w 2006 roku zajęła 41. miejsce w świecie.

	1995	2000	2005	2006	waluta*	07/06 (%)
Niemcy	60,2	53,0	74,4	73,9		5,6
USA	44,9	64,7	69,0	72,0	sa	6,3
W. Brytania	24,9	38,4	59,6	63,1		3,8
Francja	16,3	17,8	30,5	31,2		2,2
Japonia	36,8	31,9	27,3	26,9		-0,4
Chiny	3,7	13,1	21,8	24,3	\$	
Włochy	14,8	15,7	22,4	23,1		8,9
Kanada	10,3	12,4	18,2	20,5		11,0
Korea Płd	6,3	7,1	15,4	18,8	\$	12,0
Rosja	11,6	8,8	17,4	18,2	\$	22,4
Holandia	11,7	12,2	16,2	17,0		1,7
Hiszpania	4,5	6,0	15,1	16,7		8,0
Belgia	8,1	9,4	15,0	15,4		-0,6
Hong Kong (Chiny)	10,5	12,5	13,3	14,0		7,1
Norwegia	4,2	4,6	10,5	12,2		9,4
Australia	5,2	6,4	11,3	11,7		6,3
Szwecja	5,4	8,0	10,8	11,5		10,5
Singapur	4,7	4,5	9,9	10,4		2,4
Szwajcaria	6,3	5,4	8,9	9,9		8,6
Austria	10,4	8,5	8,5	9,3		
Zjedn. Emiraty Arabskie	b.d.	3,0	6,2	8,8		
Tajwan	8,5	8,1	8,7	8,7	\$	2,4
Meksyk	3,2	5,5	7,6	8,1	\$	2,8
Dania	4,4	4,7	6,9	7,4		4,9

Indie	1,0	2,7	6,0	7,4		1,6
Irlandia	2,0	2,5	6,1	6,8		15,4
Brazylia	3,4	3,9	4,7	5,8	\$	41,5
Polska	5,5	3,3	4,3	5,7		1,8
Kuwejt	2,2	2,5	4,3	5,3		
Iran	0,2	0,7	4,2	4,6	\$	12,9
Tajlandia	4,3	2,8	3,8	4,6		1,1
Malezja	2,3	2,1	3,7	4,0		15,7
Katar	b.d.	0,3	1,8	4,0		
Indonezja	2,2	3,2	3,6	3,6	\$	18,6
Finlandia	2,3	1,9	3,1	3,4		5,5
Afryka Południowa	1,9	2,1	3,4	3,4	sa	19,5
Portugalia	2,1	2,2	3,1	3,3		9,1
Argentyna	3,3	4,4	2,8	3,1	\$	27,1
Luksemburg	1,1	1,3	3,0	3,1		5,3
Liban	b.d.	b.d.	2,9	3,0	\$	
Grecja	1,3	4,6	3,0	3,0		5,4
Izrael	2,1	2,8	2,9	3,0	\$	11,5
Ukraina	0,2	0,5	2,8	2,8	\$	32,4
Turcja	0,9	1,7	2,9	2,7	\$	18,0
Czechy	1,6	1,3	2,4	2,7		16,3
Nowa Zelandia	1,3	1,4	2,7	2,5		5,7
Węgry	1,5	1,7	2,4	2,1	€	28,0
Arabia Saudyjska	b.d.	b.d.	3,8	1,8		146,0
Egipt	1,3	1,1	1,6	1,8	\$	22,6
Pakistan	0,4	0,3	1,3	1,5	\$	12,7

Tab.17. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów.
Źródło: www.intur.com.pl/trendy

W 2005 roku liczba osób wyjeżdżających na wakacje, zarówno krajowe jak i zagraniczne, zmniejszyła się w stosunku do poprzedniego roku. Patrząc na statystyki lat poprzednich można zauważyć iż to greckie kobiety są bardziej aktywne turystycznie niż mężczyźni.

	Liczba turystów (w tys.)					
	Wakacje krajowe (noclegi 4+)			Wakacje zagraniczne (noclegi 4+)		
	2004	2005	2006	2004	2005	2006
ogółem	2 914,3	3 891,2	3 662,5	387,5	495,9	468,4
mężczyźni	1 369,8	1 884,7	1 746,7	168,4	241,5	214,7
kobiety	1 544,5	2 006,5	1 915,8	219,1	254,4	253,7
15 – 24 lat	529	647,7	648,7	56,2	68,3	64,3
25 – 44 lat	1 068	1 581,4	1 457,9	197,1	215	213,7

45 – 64 lat	918,7	1 094,9	1 063,5	110,1	163,3	133
-------------	-------	---------	---------	-------	-------	-----

Tab.18. Liczba turystów wyjeżdżających na wakacje krajowe i zagraniczne. Źródło: <http://www.statistics.gr/>

d) bilans – przychody i wydatki w turystyce:

Grecja konsekwentnie od lat uzyskuje bardzo wysokie przychody z turystyki międzynarodowej.

Przychody z turystyki w milionach Euro					
1990	1995	2000	2003	2004	2005
2,032	3,161	9,981	9,495	10,348	11,037

Tab.19. Przychody z turystyki w Grecji. Źródło: www.world-tourism.org

Rok	Wpływy (mld USD)	Wydatki (mld USD)	Bilans
2000	9,2	4,6	<u>4,6</u>
2005	13,7	3,0	<u>10,7</u>
2006	14,2	3,0	<u>11,2</u>

Tab.20.. Wpływy i wydatki turystyczne Grecji. Źródło: www.intur.com.pl/trendy

Grecja charakteryzuje się dodatnim bilansem. W 2006 roku osiągnął najlepszy wynik – 11,2 mld USD.

e) aktywność ekonomiczna branży turystycznej:

Branża turystyczna Grecji od kilku lat przeżywa rozkwit. Turystyka jako wielka maszyna ekonomiczna z roku na rok odnotowuje coraz lepsze wyniki – od ilości obiektów przyjmujących gości, przez dochody obywateli po ilość pracowników branży turystycznej.

HOTELE I RESTAURACJE	2002	2003	2004	2005
Liczba przedsiębiorstw	88 498	93 060	95 439	97 135

Obroty	7 148 255 132	7 233 031 293	8 186 196 786	8 742 569 271
Wartość produkcji	6 943 878 891	7 041 206 921	8 035 991 131	8 651 188 626
Całkowita wartość nabytych produktów i usług	4 150 666 845	4 483 091 658	5 064 088 685	5 750 003 182
Płace i wynagrodzenie	1 332 134 635	1 369 036 159	1 597 341 818	1 544 235 746
Koszty ochrony socjalnej	322 131 255	351 711 388	408 110 244	427 035 928
Liczba zatrudnionych osób	250 740	254 921	277 885	280 174

Tab.21. Statystyka przedsiębiorstw turystycznych. Źródło: <http://www.statistics.gr/>

4. Znaczenie rynku turystycznego Grecji dla Polski.

W 2005 roku w Greckich hotelach odnotowano przyjazd 108,6 tys. Polaków, a w 2006 r. 132,7 tys.

Wyjazdy polskich turystów do Grecji w tys.								
1998	1999	2000	2001	2002	2003	2004	2005	2006
100	300	500	250	550	150	150	166,1	198,4

Tab.22. Wyjazdy polskich turystów do Grecji. Źródło: www.intur.com.pl

W 2006 roku wyjechało z Polski za granicę 44 696 tys. osób, z czego 198,4 tys. Polaków udało się do Grecji. Według danych z ostatnich lat obserwujemy wzrost w liczbie wyjazdów Polaków do Grecji o 19,48%.

Przyjazdy Greków do Polski w tys.								
1999	2000	2001	2002	2003	2004	2005	2006	2007
33,9	29,9	29,2	27,7	27,1	25,2	28,8	30,6	25,4

Tab.23. Przyjazdy Greków do Polski. Źródło: www.intur.com.pl

Ogółem w 2007 roku odnotowano przyjazd 66,2 mln cudzoziemców do Polski, z czego 25,4 tys. to Grecy. Jest to ewidentny spadek w ilości przyjazdów w porównaniu do roku 2006 o 16,9%.

Grecy podjęli się w 2006 roku ogółem 5 tys. wycieczek do Polski (spadek w porównaniu z rokiem 2005 w którym tych wycieczek było 20,8 tys.). Z liczby 5 tysięcy, 2,7 tys. wyjazdów było wyjazdami długoterminowymi – na ponad cztery noclegi.

Grecy na wszystkie wyjazdy do Polski w 2006 roku wydali 3 372 tys. Euro. Obserwuje się tu spadek w porównaniu z latami ubiegłymi, co jest oczywiście rezultatem malejącej liczby przyjeżdżających Greków do Polski. Na wyjazdy biznesowe do Polski Grecy wydali 1 443 tys. Euro.

Grecja jest dla Polaków krajem interesującym i dlatego też wielu z nas wybiera się tam na wakacje. Oferta turystyczna Grecji jest ciekawa dla Polski

pod względem finansowym. Można wysunąć wniosek, że Grecja jest dla Polski krajem recepcyjnym, a Polska dla Grecji – emisyjnym, gdyż udział Greków w przyjazdach turystycznych do Polski jest bardzo mały.

5. Podsumowanie.

Grecja to ekscytująca kraina słońca, morza i starożytnych ruin skąpanych w olśniewającym egejskim świetle, która od stuleci budzi zachwyty turystów. Trudno nie ulec czarowi tego przepięknego kraju i jego mieszkańców. Członkostwo w Unii Europejskiej i igrzyska olimpijskie w Atenach w 2004 roku bardzo przyspieszyły modernizację Grecji, mimo to nadal silny jest tu szacunek dla historii i tradycji, a Grecy z dumą dzielą się swą kulturą z przybyszami z zagranicy. Wiążą się z tym zachowania turystyczne tego narodu, który woli podróżować w obrębie własnego pięknego kraju niż zwiedzać obce krainy.

Nie ulega wątpliwości, że Grecja należy do światowych hitów, jeżeli chodzi o turystykę międzynarodową – 17. miejsce w świecie pod względem przyjazdów to świetny wynik. Od lat niezmiennie dodatni bilans turystyczny, rozwijająca się wciąż baza noclegowa oraz jakość oferty turystycznej utworzyły pewnego rodzaju markę dla Grecji. W kraju, którego początek kultury był początkiem kształtującym cały świat, nie może być inaczej.

Z drugiej jednak strony kraj ten, jak każdy inny w świecie boryka się z wieloma trudnościami – od przeładowania ośrodków w szczytowych momentach sezonu począwszy. Wielkim corocznym problemem są coroczne pożary lasów czy wielkie pożary hoteli, jak na przykład w roku 2007. Istnieje również trudna kwestia „Grecji poza sezonem”, kiedy to występuje zmniejszona ilość usług promowych na wyspy oraz dość wychudzony asortyment oferowanych udogodnień.

„W Grecji przytrafiają się cudowne rzeczy – cudowne dobre rzeczy, które nie mogą się przytrafić nigdzie indziej na ziemi. W jakiś przedziwny sposób Grecja wciąż pozostaje pod opieką Stwórcy, jakby bezustannie udzielał On jej swojej aprobaty. Nawet w Grecji ludzie mogą różnie postępować: marnie, nieudolnie, nikczemnie, ale działa tu boska magia i bez względu na to, co czynią czy próbują czynić, jest to wciąż miejsce święte – i w moim przekonaniu pozostanie takim aż do końca czasu.”

Henry Miller „Kolos z Maroussi”

Bibliografia:

PODRÓŻE MARZEŃ Grecja, Biblioteka Gazety Wyborczej, 2006r.

<http://pl.wikipedia.org>

www.travelplanet.pl/przewodnik

www.mojewakacje.pl/przewodniki

www.statistics.gr/

www.world-tourism.org

www.intur.com.pl

www.ateny.webpark.pl

www.grecja.home.pl

www.zwiedzajswiat.pl/grecja

www.andrzej.budnik.eu

www.wyspy.jonskie.webpark.pl

www.kretaonline.pl

Spis rycin:

Ryc. 1. Flaga Grecji.

Ryc. 2. Herb Grecji.

Ryc. 3. Mapa Grecji w 1900 r.

Ryc. 4. Galeria Cyklad.

Ryc. 5. Mapa regionów Grecji.

Spis fotografii:

Fot.1. Ateny, Wzgórze Akropoisl.

Fot.2 Grecja, Meteory – Sasid.

Fot.3.Łuk Galeriusza – Saloniki.

Fot.4.Góra Olimp.

Fot.5. Ruiny Zamku Joannitów na Wyspie Kos.

Fot.6. Sporady.

Fot.7. Wyspy Jońskie – Kefalina.

Fot.8. Kreta.

Spis tabel:

Tab. 1. Liczba i pojemność obiektów zbiorowego zakwaterowania w poszczególnych regionach Grecji.

- Tab.2. Liczba miejsc noclegowych w obiektach zbiorowego zakwaterowania w poszczególnych regionach Grecji.
- Tab.3. Przyjazdy wg rodzaju zakwaterowania w poszczególnych regionach Grecji.
- Tab.4. Ilość noclegów spędzonych w hotelach i obiektach podobnych oraz w kempingach w Grecji wg poszczególnych regionów Grecji.
- Tab.5. Wykorzystanie miejsc noclegowych w hotelach i obiektach podobnych w Grecji w 2006r.
- Tab.6. Struktura przyjazdów turystów zagranicznych do greckich hoteli wg kraju pochodzenia
- Tab.7. Przyjazdy turystów zagranicznych do Grecji wg kraju pochodzenia
- Tab.8. Przyjazdy turystów zagranicznych do Grecji wg środka transportu i miejsca przekraczania granicy.
- Tab.9. Przyjazdy turystów zagranicznych w Europie.
- Tab.10. Liczba podjętych przez Greków wycieczek (w tys.) w 2006r.
- Tab.11. Struktura wyjazdów Greków na wakacje w 2006 r. według środka transportu. Podejmowane wycieczki w tysiącach.
- Tab.12. Struktura wyjazdów Greków na wakacje w 2006 r. według sposobu organizacji wyjazdu. Podejmowane wycieczki w tysiącach
- Tab.13. Struktura wyjazdów Greków na wakacje w 2006 r. według rodzaju zakwaterowania. Liczba wycieczek w tysiącach.
- Tab.14. Liczba wyjazdów zagranicznych Greków w 2005 i 2006 roku wg kraju docelowego.
- Tab. 15. Wydatki Greków na turystykę w latach 2004 – 2006.
- Tab.16. Wydatki turystów greckich na wyjazdy zagraniczne według kraju docelowego.
- Tab.17. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów.
- Tab.18. Liczba turystów wyjeżdżających na wakacje krajowe i zagraniczne.
- Tab.19. Przychody z turystyki w Grecji.
- Tab.20.. Wpływy i wydatki turystyczne Grecji
- Tab.21. Statystyka przedsiębiorstw turystycznych.
- Tab.22. Wyjazdy polskich turystów do Grecji.
- Tab.23. Przyjazdy Greków do Polski.

