

ANALIZA RYNKU TURYSTYCZNEGO INDONEZJI

Natalia Pielużek

Gr ORT/W

Nr indeksu 33322

2009

SPIS TREŚCI:

Wstęp.....	4
------------	---

I. INFORMACJE OGÓLNE

1. Wprowadzenie.....	5
1.1. Informacje polityczne	
1.2. Informacje geograficzne	
1.3. Informacje gospodarcze	
1.4. Ludność	
2. Warunki rozwoju turystycznego.....	13
2.1. Regiony koncentracji ruchu turystycznego	
2.2. Atrakcje turystyczne	
2.3. Dostępność komunikacyjna	

II. RYNEK RECEPCJI TURYSTYCZNEJ

1. Rynek Indonezji jako część regionu Azji i Pacyfiku.....	21
2. Liczba przyjazdów do Indonezji i kierunki z których przyjeżdżają turyści.....	22
3. Profile turystów.....	25
4. Cel wizyt, rodzaj transportu, rodzaj zakwaterowania, długość pobytu.....	26
5. Odwiedzane regiony.....	28
Podsumowanie.....	29

III. RYNEK RECEPCJI TURYSTYCZNEJ

1. Sposób organizacji wyjazdów za granice ludności Indonezyjskiej.....	30
2. Cele wyjazdów Indonezyjczyków.....	30
3. Formy spędzania wolnego czasu.....	31
4. Profile turystów z Indonezji oraz wydatki na podróż.....	32
5. Regiony emisji turystycznej.....	33
6. Prognozy na rok 2015.....	34

IV. ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI

1. Przyjazdy cudzoziemców do Polski.....	40
2. Kraje świata przyjmujące najwięcej turystów zagranicznych.....	42
3. Kraje świata o największych wpływach z turystyki zagranicznej.....	44
4. Wydatki na wyjazdy zagraniczne według krajów pochodzenia turystów.....	46
5. Prognozy przyjazdów na świecie według regionów.....	46
 Zakończenie.....	 48
 Bibliografia.....	 49
Spis rysunków.....	50
Spis tabel	51

WSTEP

Problematyka mojej pracy obejmuje zagadnienia dotyczące rynku turystycznego Indonezji. Chciałam przeanalizować zarówno turystykę przyjazdową (czyli jakie profile turystów decydują się na podróż do Indonezji, jakie sumy pieniężne wydają na pobyt, jakimi środkami transportu podróżują, kierunki z których przyjeżdżają, jakie są ich motywy, itd.) jak i wyjazdową (czyli gdzie podróżują i jakie kraje zwiedza ludność zamieszkująca Indonezję, analogicznie do turystyki przyjazdowej). Ostatnim tematem, lecz nie mniej ważnym jest znaczenie danego rynku turystycznego dla Polski, który przedstawiłam w ostatnim rozdziale.

Na wybór danego kraju decydujący wpływ ma potrzeba zbadania głównie turystyki przyjazdowej, jest to jeden z krajów, który wyróżnia się wysokimi dochodami z turystyki, ponieważ posiada liczne atrakcje turystyczne zarówno naturalne jak i kulturowe, jest magnesem przyciągającym turystów z wszystkich stron świata również ze względu na klimat tam panujący i ukształtowanie terenu. Paradoksalnie, wysokie dochody z turystyki nie idą "w parze" z wysokimi dochodami na jednego mieszkańca. Indonezja cechuje się dużym odsetkiem bezrobocia i ubóstwa, dlatego też jej mieszkańcy nie cieszą się wysoką częstotliwością podróżowania.

I. INFORMACJE OGÓLNE

1. Wprowadzenie

W danym rozdziale przedstawiam podstawowe informacje na temat Indonezji. W pierwszej części chciałam zawrzeć położenie, ustrój, ludność, ukształtowanie terenu, itd. Natomiast w drugiej rejon koncentracji ruchu turystycznego, atrakcje turystyczne oraz dostępność komunikacyjną danego regionu jakim jest Indonezja.

1.1. Informacje polityczne:

Historia

Między VIII a XIII wiekiem n.e. na Indonezji były 4 silne państwa: Śriwidżaja (na Sumatrze), Mataram, Kediri i Majapahit. Od XIV w. zaczęli się osiedlać kupcy arabscy. Od początku XVII wieku wyspy obecnej Indonezji były kolonizowane przez Europejczyków - przede wszystkim Holendrów, związanych z handlową Holenderską Kompanią Wschodnioindyjską (VOC), powstałą w 1602. Punktem, z którego wychodziły przedsięwzięcia Kompanii stała się założona na Jawie faktoria w Batawii. Części wysp indonezyjskich były zajęte przez inne mocarstwa kolonialne, lecz w miarę upływu czasu Holendrzy skupili władzę zwierzchnią nad lokalnymi władcami. W 1799 Kompania Wschodnioindyjska została zlikwidowana, a jej kolonie zostały po wojnach napoleońskich podporządkowane rządowi Holandii, jako kolonia Holenderskie Indie Wschodnie. W latach 1825-30 miało miejsce powstanie ludności tubylczej na Jawie oraz walki na tle religijnym na Sumatrze (Wojna Padri). Pod koniec XIX wieku kolonie bardzo rozwinęły się gospodarczo. Po I wojnie światowej doszło do rozbudzenia świadomości narodowej Indonezyjczyków, powstały partie polityczne, takie jak: Nacjonalistyczna Partia Indonezji (z Sukarno na czele), poddawane holenderskim represjom.

W latach 1942-45 w czasie II wojny światowej archipelag został zajęty przez Japończyków. Po wyzwoleniu od okupantów, 17 sierpnia 1945 Indonezja zadeklarowała niepodległość i nastąpił wybuch walk niepodległościowych przeciw Holandii, na skutek którego w 1949 Holandia uznała niepodległe państwo indonezyjskie. Stolica Indii Holenderskich – Batawia została przemianowana wówczas na Dżakartę i została stolicą

republiki. W 1961 ponadto armia indonezyjska zdobyła od Holandii zachodnią część wyspy Nowa Gwinea, która weszła w skład Indonezji jako prowincja Irian Zachodni.

Symbole narodowe

- **Godło** przedstawia mitycznego ptaka Garudę, złotego orła reprezentującego twórczą energię. Kolor złoty oznacza wielkość narodu Indonezji a czarny przyrodę. Skrzydła orła składają się z 17 piór, ogon z 8, a szyja z 45. Liczby te układają datę proklamacji niepodległości Indonezji 17 sierpnia 1945. W szponach orła widnieje szarfa z napisem *Bhinneka Tunggal Ika* (jedność w różnorodności). Jest to stare motto jawajskie, które oznacza jedność Indonezyjczyków pomimo ich odrębności etnicznych i kulturowych. Tarcza jest symbolem ochrony państwa. Na tarczy umieszczone pięć symboli oznacza pięć podstawowych zasad funkcjonowania państwa (*Pancasila*). Gwiazda o kolorze złotym reprezentuje wiarę w Boga, łańcuch sprawiedliwość, drzewo banian jedność Indonezji, głowa bawołu demokrację, a kłos ryżu i gałązka bawełny, równość (zobacz więcej w artykule Godło Indonezji).
- **Flaga**, nazywana jest *Sang Dwiwarna*-żyjąca osoba, podobna do polskiej flagi, tylko kolory są odwrócone: czerwony jest na górze, biały na dole. Kolor czerwony reprezentuje ciało i życie fizyczne, kolor biały duszę i życie duchowe. Barwy flagi nawiązują do średniowiecznego cesarstwa Madjapahit. Ma ona ponad 800 lat, ale stała się oficjalną flagą Indonezji dopiero 17 sierpnia 1945 roku. Wbrew powszechnemu przekonaniu jest inna niż flaga Monako, różni się formatem (zobacz więcej w artykule Flaga Indonezji).
- **Hymnem** jest *Indonesia Raya* (Wielka Indonezja), który powstał w 1928 roku (zobacz więcej w artykule Hymn Indonezji).

Ryc.1 Herb Indonezji

Ryc.2 Flaga Indonezji

Izba Reprezentantów

Rozkład miejsc według partii:

- Demokratyczna Partia Indonezji — Walka (PDI-P): 153
- Wspólny Sekretariat Grup Funkcjonalnych (GOLKAR): 120
- Zjednoczona Partia na rzecz Rozwoju (PPP): 58
- Partia Przebudzenia Narodowego (PKB): 51
- Partia Mandatu Narodowego (PAN): 34
- Partia Sprawiedliwości i Jedności (PKP): 4
- Demokratyczna Partia Indonezji (PDI): 2
- inne: 40

Na powyższej mapie przedstawiłam mapę na której zawarte są jednostki administracyjne które wchodzą w skład Indonezji.

Tab.1 Największe indonezyjskie wyspy:

	Wyspa	Położenie (archipelag lub akwen)	Prowincja	Powierzchnia (km²)	Maks. wysokość (m n.p.m.)
1	Kalimantan (Borneo)	Wielkie Wyspy Sundajskie	cztery prowincje	539 460 ¹	2 988 ¹
2	Sumatra	Wielkie Wyspy Sundajskie	osiem prowincji	427 350	3 800
3	Nowa Gwinea	Melanezja	Papua Zachodnia, Papua	421 980	4 884
4	Celebes	Wielkie Wyspy Sundajskie	sześć prowincji	178 710	3 455
5	Jawa	Wielkie Wyspy Sundajskie	sześć prowincji	126 650	3 676
6	Halmahera	Moluki	Moluki Północne	17 780	1 635
7	Seram	Moluki	Moluki	17 150	3 027
8	Timor	Małe Wyspy Sundajskie	Małe Wyspy Sundajskie Wschodnie	15 850	2 351
9	Sumbawa	Małe Wyspy	Małe Wyspy	15 450	2 722

	Sundajskie	Sundajskie Zachodnie		
10 Flores	Małe Wyspy Sundajskie	Małe Wyspy Sundajskie Wschodnie	14 245	2 400
11 Yos Sudarso (Dolak)	Melanezja	Papua	11 655	
12 Bangka	Morze Jawajskie	Wyspy Bangka i Belitung	11 330	692
13 Sumba	Małe Wyspy Sundajskie	Małe Wyspy Sundajskie Wschodnie	11 150	1 225
14 Buru	Moluki	Moluki	9 510	2 736
15 Bali	Małe Wyspy Sundajskie	Bali	5 561	3031
16 Madura	Morze Jawajskie	Jawa Wschodnia	5 473	471
17 Belitung	Morze Jawajskie	Wyspy Bangka i Belitung	4 817	510
18 Nias	Ocean Indyjski	Sumatra Północna	4 772	886
19 Lombok	Małe Wyspy Sundajskie	Małe Wyspy Sundajskie Zachodnie	4 727	3 726
20 Buton	Morze Banda	Celebes Południowo-Wschodni	4 408	1 190
21 Siberut	Wyspy Mentawai	Sumatra Zachodnia	3 829	406
22 Wetar	Wyspy Barat Daya	Moluki	3 625	1 412
23 Waigeo	Wyspy Raja Ampat	Papua Zachodnia	3 154	993
24 Yamdena	Wyspy Tanimbar	Moluki	3 100	
25 Taliabu	Wyspy Sula	Moluki Północne	2 913	1 638
26 Obi	Moluki	Moluki Północne	2 542	1 611
27 Biak	Wyspy Schoutena	Papua	2 455	740
28 Yapen	Melanezja	Papua	2 424	1 496
29 Peleng	Wyspy Banggai	Celebes Środkowy	2 346	1 050
30 Morotai	Moluki	Moluki Północne	2 266	1 250
31 Trangan	Wyspy Aru	Moluki	2 149	90
32 Alor	Wyspy Alor	Małe Wyspy Sundajskie Wschodnie	2 120	1 765
33 Laut	Cieśnina Makasarska	Borneo Południowe	2 062	725
34 Bacan	Moluki	Moluki Północne	1 900	2 111

35	Natuna Besar	Wyspy Natuna	Wyspy Riau	1 880	959
36	Simeulue	Ocean Indyjski	Aceh	1 770	567
37	Misool	Wyspy Raja Ampat	Papua Zachodnia	1 740	990
38	Kobroor	Wyspy Aru	Moluki	1 723	124
39	Muna	Morze Banda	Celebes Południowo-Wschodni	1 704	91
40	Salawati	Wyspy Raja Ampat	Papua Zachodnia	1 623	925
41	Wokam	Wyspy Aru	Moluki	1 604	241
42	Tebtingtinggi (Rantau)	Cieśnina Malakka	Wyspy Riau	1 598	
43	Rupat	Cieśnina Malakka	Riau	1 490	
44	Lembata (Lomblen)	Wyspy Solor	Małe Wyspy Sundajskie Wschodnie	1 270	1 737
45	Mangole	Wyspy Sula	Moluki Północne	1 229	1 060
46	Roti	Małe Wyspy Sundajskie	Małe Wyspy Sundajskie Wschodnie	1 227	430
47	Bintan	Archipelag Riau	Wyspy Riau	1 173	348
48	Padang	Cieśnina Malakka	Riau	1 109	
49	Maya	Cieśnina Karimata	Borneo Zachodnie	992	509
50	Bengkalis	Cieśnina Malakka	Riau	929	
	Samosir ^[3]	Jezioro Toba	Sumatra Północna	630	1 686

Źródło: <http://pl.wikipedia.org/wiki/Indonezja>

Powyższa tabela przedstawia wszystkie wyspy wchodzące w skład archipelagu, począwszy od największej skończywszy na najmniejszej (powierzchniowo). Można też odczytać, położenie w/w wysp, ich prowincję oraz maksymalną wysokość.

Ryc. 4 Regiony turystyczne Indonezji

Źródło : <http://wikitravel.org/en/Indonesia>

Tab.2 Regiony turystyczne Indonezji c.d.

- Sumatra** (m.in. Wyspy Riau i Bangka-Belitung)
 "Dzika" Sumatra. Szósta co do wielkości wyspa na świecie. Posiada ogromne bogactwo naturalne i kulturowe.
- Kalimantan** (Borneo)
 Zdecydowana większość, trzeciej co do wielkości wyspy na świecie objęta jest indonezyjską prowincją. Dżungla Uncharted, potężne rzeki, dom orangutanów, raj dla przygód.
- Java** (and Madura)
 .W centrum kraju, największym miastem a zarazem stolicą jest Dżakarta, wyspa zaludniona jest odwrotnie proporcjonalnie do powierzchni. Java posiada również skarby kulturowe,takie jak: Yogyakarta, Borobudur i Prambanan.
- Sulawesi** (Celebes)
 Wyspa o bardzo "powykręcany" kształcie, charakteryzuje się różnorodnością społeczeństw i posiada spektakularne widoki, takie jak Jez.Toraja Wyspa, bogata w florę i faunę, oraz wyróżnia się światowej klasy miejscami do nurkowania.
- Nusa Tenggara** (Bali, Lombok, Sumbawa, Flores, Komodo i Zachodniego Timoru)
 Region znany również jako *Lesser Sunda*. "Wyspy Południowe" posiadają niezliczoną ilość grup etnicznych, języków i religii, jak również jaszczurek *Komodo* i niebywale spektakularnych miejsc do nurkowania.
- Maluku** (Moluccas)
 Historyczne *Spice Islands*, są do dziś nieodkryte i stanowią nieznaną teren.
- Papua** (Irian Jaya)

Znajduje się w zachodniej połowie wyspy Nowa Gwinea, charakteryzuje się porastającymi ją lasami, górami, bagnami i niemal nieprzeniknioną pustynią. Zalicza się ją do najbardziej oddalonych miejsc na ziemi.

Źródło: <http://wikitravel.org/en/Indonesia>

Powyższa mapa wraz z tabelą przedstawiają regiony turystyczne Indonezji. Zauważalnym jest, iż Borneo jest zarazem największą wyspą i regionem turystycznym, paradoksalnie jest najmniej zaludniona, bo zamieszkuje ją tylko 17 os/km², porównując, na Jawie mieści się 826 os/km².¹

1.2. Informacje geograficzne

Ryc.5 Mapa fizyczna Indonezji

Źródło:

http://images.google.pl/imgres?imgurl=http://tui.podroze.onet.pl/images/A_S_07/mapy/Indonezja_Bali_lato_2007_PL.jpg&imgrefurl=http://tui.podroze.onet.pl/indonezja/bali/index.php&usg=__hGv55q19j89786DROpGIgyvBXOs=&h=223&w=420&sz=46&hl=pl&start=6&sig2=ZpBRi0sMiy__GWUA0e51Mg&tbnid=GxX_qUYV0QhyoM:&tbnh=66&tbnw=125&prev=/images%3Fq%3Dindonezja%2Bmapa%26gbv%3D2%26hl%3Dpl%26sa%3DG&ei=NgbpSYqLK8OQjAe2_f32Aw

Indonezja jest państwem wyspiarskim położonym na 18 108 wyspach. Około 6 tys. z nich jest zamieszkanych. Należą one do Archipelagu Malajskiego. Wyspy Indonezji rozciągają się na długości ponad 5 tys. km wzdłuż równika i na długości 1750 km z

¹ „Kraje pozaeuropejskie. Zarys geografii turystycznej”. Pod redakcją Zygmunta Kruczka. Wydawnictwo Proksenia. 2006 rok, s 231

południa na północ. Ich brzegi opływają Ocean Spokojny i Indyjski. Na wyspach znajdują się liczne wulkany. Indonezja jest często nękana przez trzęsienia ziemi i tsunami. Najwyższym szczytem jest Puncak Jaya - wysokość 4884 m. Graniczy z Papua-Nową Gwineą na Nowej Gwinei, Malezją na Borneo i Timorem Wschodnim na Timorze.

Długość linii brzegowej: 54.716 km

Powierzchnia całkowita - 1 919 440 km²

wody śródlądowe - 93 000 km² (4,85%)

Klimat-monsunowy wiatry umiarkowane i zazwyczaj przewidywalne

Zagrożenia naturalne-tajfuny, tsunami i burze, które stanowią porównywalnie niewielkie zagrożenie, które pochodzi od szybkich prądów w kanałach Lombok i cieśn.Sape.

Terytorium Indonezji jest jednocześnie terytorium współczesnej aktywności sejsmicznej i wulkanicznej, naliczono tam około 70 aktywnych wulkanów, a najgroźniejszymi z nich są Krakatau, położony w Cieśninie Sundajskiej i Merami, leżący w środkowej części Jawy.

Opady deszczu - całoroczne, często przebiegają w postaci burz. Największe sumy opadów spotykane są w miesiącach od grudnia do marca. Wartość średniej rocznej sumy opadów zawiera się w przedziale 1500 do 4 000 mm.

Najważniejszymi surowcami wydobywanymi na terenie Indonezji są: węgiel kamienny, boksyty, nikiel, ropa naftowa, gaz ziemny. Głównymi produktami rolnymi, uprawianymi na żyznych glebach Indonezji są kaczuk oraz olej palmowy.

75% powierzchni kraju pokryte jest przez kompleksy leśne - to jest powodem znacznego rozwoju przemysłu drzewnego. Jednakże smutne szacunki mówią, że tropikalna puszcza może zniknąć zanim upłynie 30 lat. Największe niebezpieczeństwo dla lasów to gęste wycieki ropy naftowej, wydobywające się z uszkodzonych tankowców, podróżujących cieśniną Malakka.

1.3. Informacje gospodarcze

Gospodarka

Ze względu na wysoki poziom wzrostu gospodarczego, Indonezja zaliczana jest do grupy azjatyckich tygrysów.

Na wyspach indonezyjskich panują warunki wilgotne, tworzące lasy równikowe. Dlatego też możliwości rozwiniętej uprawy są dosyć ograniczone.

Indonezja jest krajem raczej rolniczym, odgrywającym ważną rolę w gospodarce światowej jako dostawca kaczuku, kakao (w czwórce największych producentów na świecie), pieprzu, chininy. Jest też ogromnym producentem ropy, cyny. Gospodarka rolno-plantacyjna daje około 60% dochodu narodowego. Trudny teren do zagospodarowania daje Indonezji niecałe 15% powierzchni kraju. Głównymi uprawami są ryż, drzewo kaczukowe, herbata, tytoń, różne egzotyczne przyprawy, palma oleista itp.

Język urzędowy : indonezyjski

Jednostka monetarna : rupia indonezyjska

Kurs wymiany : 1 USD = około 8.500 rupii (dane z sierpnia 2003 roku)

1.4. Ludność

Ludność Indonezji jest bardzo zróżnicowana pod względem etnicznym, językowym i religijnym. Ogółem występuje ok. 300 grup etnicznych posługujących się ok. 250 odrębnymi językami (razem z dialektami 583). Oficjalnym językiem jest *Bahasa Indonesia*.

Najliczniejsze grupy etniczne to:

- Jawajczycy (46,4%)
- Sundajczycy (12,9%)
- Madurowie (5,6%)
- Malajowie
- Minangkabau

- Bugijczycy
- Batakowie
- Balińczycy
- Aczinowie

Większość mieszkańców Indonezji jest wyznawcami islamu.

Najliczniejsze grupy religijne to:

- muzułmanie: 86%
- protestanci: 8%
- katolicy: 3%
- hinduiści: 2%
- buddyści: 1%

2. Warunki rozwoju turystycznego:

2.1. Regiony koncentracji ruchu turystycznego:

Indonezja dzięki dużej różnorodności środowiska przyrodniczego, bogactwu folkloru oraz licznym zabytkom jest krajem bardzo atrakcyjnym dla turysty. Głównymi regionami turystycznymi są:

1. Jawa 2. Bali 3. północna i zachodnia część Sumatry oraz 4. południowy Celebes.

1. Jawa jest najbardziej zaludnioną (95 mln mieszkańców) i najlepiej zagospodarowaną wyspą w archipelagu wysp indonezyjskich. Jej długość wynosi ok. 1000 km, a przeciętna szerokość tylko kilkadziesiąt kilometrów. Wzdłuż całej wyspy ciągnie się łańcuch gór wulkanicznych, których najwyższe szczyty przekraczają 3000 m n.p.m. Jedynie północna część Jawy jest nizinna. W krajobrazie wyspy dominują pola uprawne, wznoszące się także tarasami na wysokie stoki górskie. Charakterystyczne są tu zwłaszcza krajobrazy pól ryżowych, najważniejszej rośliny uprawnej Indonezji. W odróżnieniu od większości wysp indonezyjskich, na Jawie jest niewiele lasów i zajmują one jedynie najbardziej niedostępne regiony

wyspy.

Jawę można podzielić na trzy regiony turystyczne: zachodni wraz ze stolicą kraju Dżakartą, środkowy i wschodni.

Dżakarta jest największym miastem i centrum gospodarczym Indonezji. W starej części miasta dominują budynki z ubiegłego wieku o architekturze holenderskiej. Mają tu siedzibę banki, biura towarzystw i przedsiębiorstw, a także domy handlowe. Do najważniejszych obiektów turystycznych Dżakarty należy muzeum z bogatymi zbiorami sztuki z całej Azji Południowo-Wschodniej, m.in. kolekcje porcelany oraz zbiory rzeźby w drewnie i kamieniu. Interesujący jest też stary port z licznymi łodziami różnych typów. Wybrzeża morskie w pobliżu miasta mają dogodne warunki do uprawiania sportów wodnych. Dżakarta ma najlepszą bazę noclegową w kraju. Jest tu m.in. Hotel Intercontinental "Indonesia", dysponujący 666 pokojami. W zachodniej Jawie, poza Dżakartą, znajdują się także mniejsze ośrodki wypoczynkowe, a wśród nich Bogor (słynący z ogrodu botanicznego), Bandung (z kraterem wulkanu Tangkuban Perahu) oraz park narodowy Ujungkulon, gdzie żyją nosorożce. Środkowa Jawa jest regionem znanym przede wszystkim z licznych zabytkowych świątyń buddyjskich i hinduistycznych, z których najśłynniejszymi są Borobudur(**Fot.1**) i Prambanan(**Fot.2**).

-Świątynia Borobudur (IX w.), jedna z największych na świecie świątyń buddyjskich jest arcydziełem architektury i rzeźby. Budowla ta, mająca 40 m wysokości i 120 m długości, jest bogato zdobiona płaskorzeźbami i rzeźbami.

-Świątynia Prambanan, uważana za jedną z najpiękniejszych świątyń buddyjskich, powstała w IX w. Ma kształt wysokiej piramidy, którą zdobią posągi Buddy i liczne płaskorzeźby. Obok świątyni często odbywają się występy baletu przedstawiającego słynny starohinduski epos Ramajana. Inne znane świątynie w środkowej Jawie to Pawon, Medut i Kalasan. Region ten słynie także ze sztuki i rzemiosła ludowego, a szczególnie ze sztuki batikowania i malowania oraz z tradycyjnych tańców. W najważniejszym mieście środkowej Jawy — Jogyakarta, najciekawszym obiektem turystycznym jest kraton, czyli pałac sułtana(**Fot.3**).

Ważnym regionem turystycznym Indonezji jest także **wschodnia Jawa**. Są tu m.in. kąpieliska nadmorskie o dogodnych warunkach do uprawiania żeglarstwa i obserwacji "podwodnych ogrodów". Najbardziej znaną miejscowością w tym regionie jest Pasirputih. We wschodniej Jawie są także tereny myśliwskie (zwłaszcza w okolicy Malang), gdzie

możliwe są polowania na bawoły wodne, tygrysy i pantery.

2.Bali jest regionem turystycznym o światowej sławie. Swoją sławę zawdzięcza zarówno walorom przyrodniczym, jak i niezwykle bogatej kulturze ludowej. Wyspa jest enklawą kultury i religii hinduistycznej. Większą jej część zajmują góry wulkaniczne, wśród których jest kilka czynnych wulkanów. Najwyższy z nich Agung w czasie wybuchu w 1963 r. spowodował ogromne zniszczenia. Charakterystyczny dla Bali(**Fot.4**) typ krajobrazu tworzą tysiące miniaturowych poletek ryżowych, wznoszących się tarasami na stoki wulkanów. Często spotykanym widokiem są tu także bogato zdobione świątynie o oryginalnej architekturze. Wśród nich największym kunsztem odznacza się świątynia Besakih. Ze sztuką i rzemiosłem artystycznym spotkać się można w każdym mieście i wiosce balijskiej, jednakże do najbardziej znanych należą: Ubud, Mas i Celuk(**Fot.5**) Mieszkańcy Bali zyskali też sławę dzięki swym tańcom, muzyce, teatrom, które podziwiać można w czasie licznych uroczystości.

3.Sumatra - to kraina na ogół górzysta, pokryta gęstym lasem równikowym i rzadko zaludniona. W północnej części wyspy znajdują się wielkie plantacje drzew kauczukowych. Największą atrakcją tego regionu jest duże, górskie **jezioro Toba(Fot.6)**.

4.Celebes Walorami przyrodniczymi wyspy (Sulawesi) są przede wszystkim piękne, górskie krajobrazy. Zainteresowanie turystów wzbudza także, znany ze swych wierzeń i obrzędów, wojowniczy lud Toraja.

2.2. Atrakcje turystyczne:

W tym rozdziale, przedstawię fotografie wybranych zabytków, wymienionych powyżej:

Fot.1 Świątynia Borobudur, Dżakarta

Źródło: http://3.bp.blogspot.com/_v_L7E1kG_oc/SCa4yz-_CkI/AAAAAAAAACi0/A-n-EzOxR2A/s400/S6300310.JPG

Fot.1a, Świątynia Borobudur, Dżakarta

Źródło: http://3.bp.blogspot.com/_v_L7E1kG_oc/SCa4yz-_CkI/AAAAAAAAACi0/A-n-EzOxR2A/s400/S6300310.JPG

Fot.2 Świątynia Parambanan, Dżakarta

Źródło: http://warszawa.sarp.org.pl/img/2_indonezja.jpg

Fot.3 Świątynia Kraton, Pałac Sułtana,

Źródło: <http://rikilee.files.wordpress.com/2009/04/jogja063.jpg>

Fot.4 Wyspa Bali- pola ryżowe

Źródło:

http://images.google.pl/imgres?imgurl=http://www.hansschach.de/images/Bali_Besakih_Muttertempel.jpg&imgrefurl=http://www.hansschach.de/reisen.htm&usq=__ul5sOod7iIQm5zoRrPJeKw11IE=&h=480&w=640&sz=131&hl=pl&start=1&sig2=iOttW9N58JIRbmcp4zCjjQ&tbnid=TIZUvSFggsC4SM:&tbnh=103&tbnw=137&prev=/images%3Fq%3Dbali%2Bbesakih%26gbv%3D2%26hl%3Dpl%26client%3Dfirefox-a%26rls%3Dorg.mozilla:pl:official%26sa%3DG&ei=kbjpSbH4CMKMjAeR9t33Aw

Fot.5 Wyspa Bali- zespół świątynny

Źródło: http://www.travelplanet.pl/dbphotos/przewodnik/wyspa%20bali_945.jpg

Fot.6 Wulkaniczne Jez. Toba, Sumatra

Źródło: <http://www.dmacphoto.com/img/per1LakeToba.jpg>

Fot.7 Celebes

Źródło: <http://www.belajardiving.com/bunakentrip1.jpg>

2.3. Dostępność komunikacyjna

Transport drogowy jest dominujący, o łącznej długości dróg 370500 km w 2003 roku. Transport kolejowy- system ma cztery niezwiązane sieci Jawa i Sumatra poświęcone głównie do transportu towarów masowych na długich dystansach oraz ruchu pasażerskiego.

Transport morski. Transport morski jest bardzo ważny dla integracji gospodarczej i do użytku domowego i w handlu zagranicznym. Rola żeglugi śródlądowej jest stosunkowo niewielka i ogranicza się do niektórych obszarów Indonezji ,m.in., Wschodniej Sumatry.

Transport lotniczy- jest niezwykle ważny, szczególnie tam, gdzie grunty lub transport wodny jest wadliwy lub nieistniejące.

Tab.3 Lista portów lotniczych w Indonezji, posortowane według lokalizacji.

<u>LOCATION</u>
	<u>ICAO</u>
	<u>IATA</u>
	<u>AIRPORT NAME</u>

Java			
Bandung, West Java	WICC	BDO	Husein Sastranegara International Airport
Cengkareng, Banten / Jakarta	WIII	CGK	Soekarno-Hatta International Airport
Cilacap, Central Java	WIHL	CXP	Tunggul Wulung Airport
Depok, West Java	WIPC	PCB	Pondok Cabe Airport
Jakarta	WIIIH	HLP	Halim Perdanakusuma International Airport
Malang, East Java	WARA	MLG	Abdul Rachman Saleh Airport
Semarang, Central Java	WARS	SRG	Achmad Yani Airport
Surabaya, East Java	WARR	SUB	Juanda International Airport
Surakarta (Solo), Central Java	WARQ	SOC	Adisumarmo International Airport (Adi Sumarmo Wiryokusumo)
Yogyakarta	WARJ	JOG	Adisucipto International Airport (Adisutjipto Airport)
Sumatra			
Banda Aceh, Aceh	WITT	BTJ	Sultan Iskandarmuda Airport (Blang Bintang Airport)
Bandar Lampung, Lampung	WICT	TKG	Radin Inten II Airport (Branti Airport)
Batam, Riau Islands	WIDD	BTH	Hang Nadim Airport
Bengkulu, Bengkulu	WIPL	BKS	Padang Kemiling Airport (Fatmawati Soekarno Airport)
Jambi City, Jambi	WIPA	DJB	Sultan Thaha Airport
Ketaping / Padang, West	WIPT	PDG	Minangkabau International Airport

Sumatra			(replaced Tabing Airport)
Medan, North Sumatra	WIMM	MES	Polonia International Airport
Palembang, South Sumatra	WIPP	PLM	Sultan Mahmud Badaruddin II Airport
Pangkal Pinang, Bangka-Belitung	WIPK WIKK	PGK	Pangkal Pinang Airport (Depati Amir Airport)
Pekanbaru, Riau	WIBB	PKU	Sultan Syarif Kasim II Airport (Simpang Tiga Airport)
Tanjung Pandan, Bangka-Belitung	WIOD WIKD	TJQ	Buluh Tumbang Airport (H.A.S. Hanandjoeddin Airport)
Tanjung Pinang, Riau Islands	WIDN	TNJ	Kijang Airport
Kalimantan			
Balikpapan, East Kalimantan	WALL	BPN	Sepinggan International Airport
Banjarmasin, South Kalimantan	WAOO	BDJ	Syamsudin Noor Airport
Tanjung Redep, Berau, East Kalimantan	WALK	BEJ	Berau Airport (Kalimaru Airport)
Datadawai	WALJ	DTD	Datadawai Airport (Datah Dawai Airport)
Ketapang, West Kalimantan	WIOK	KTG	Ketapang Airport (Rahadi Usman Airport)
Long Apung	WRLP	LPU	Long Apung Airport
Long Bawan, East Kalimantan	WRLB	LBW	Long Bawan Airport
Nunukan, East Kalimantan	WRLF	NNX	Nunukan Airport
Palangkaraya, Central Kalimantan	WAOP	PKY	Tjilik Riwut Airport (Pancarung Airport)
Pangkalanbun, Central Kalimantan	WAOI	PKN	Iskandar Airport
Pontianak, West Kalimantan	WIOO	PNK	Supadio Airport
Putussibau, West Kalimantan	WIOP	PSU	Pangsuma Airport
Samarinda, East Kalimantan	WALS	SRI	Temindung Airport
Sampit, Central Kalimantan	WAOS WRBS	SMQ	Sampit Airport (Hasan Airport)
Sintang, West Kalimantan	WIOS	SQG	Sintang Airport (Susilo Airport)
Tanjung Selor, East Kalimantan	WALG WRBN	TJS	Tanjung Harapan Airport
Tarakan, East Kalimantan	WALR WRLR	TRK	Juwata Airport
Sulawesi			
Gorontalo City, Gorontalo	WAMG	GTO	Jalaluddin Airport
Kendari, South East Sulawesi	WAWW	KDI	Wolter Monginsidi Airport

Poso, Central Sulawesi	WAMP	PSJ	Kasiguncu Airport
Makassar, South Sulawesi	WAAA	UPG	Hasanuddin International Airport
Manado, North Sulawesi	WAMM	MDC	Sam Ratulangi Airport
Palu, Central Sulawesi	WAML	PLW	Mutiarra Airport
Lesser Sunda Islands			
Bima, West Nusa Tenggara	WADB WRRB	BMU	Bima Airport (Muhammad Salahuddin Airport)
Denpasar, Bali	WADD	DPS	Ngurah Rai Airport (Bali International Airport)
Ende, East Nusa Tenggara	WATE	ENE	Ende Airport (Hasan Aroeboesman Airport)
Kupang, East Nusa Tenggara	WATT	KOE	El Tari Airport (Eltari Airport)
Labuan Bajo, East Nusa Tenggara	WATO WRKQ	LBJ	Komodo Airport (Mutiarra II Airport)
Mataram, West Nusa Tenggara	WADA	AMI	Selaparang Airport
Maukere, East Nusa Tenggara	WATC WRKC	MOF	Maukere Airport (Wai Oti Airport)
Waingapu, East Nusa Tenggara	WADW WRRW	WGP	Waingapu Airport
Maluku & Papua			
Ambon, Maluku	WAPP	AMQ	Pattimura Airport
Biak, Papua	WABB	BIK	Frans Kaisiepo Airport
Fakfak, West Papua	WASF	FKQ	Fakfak Airport
Jayapura, Papua	WAJJ	DJJ	Sentani Airport
Kaimana, Papua	WASK	KNG	Kaimana Airport
Langgur, Maluku	WAPL	LUV	Dumatubin Airport
Manokwari, West Papua	WASR	MKW	Rendani Airport
Merauke, Papua	WAKK	MKQ	Mopah Airport
Morotai Island, North Maluku	WAMR	OTI	Pitu Airport
Noemfoor, Schouten Islands, Papua		FOO	Kornasoren Airport
Sorong, West Papua	WASS	SOQ	Sorong Airport (Jefman Airport)
Tembagapura, Papua	WABP	TIM	Timika Airport
Ternate, Maluku	WAMT	TTE	Babullah Airport

Źródło:

http://translate.google.pl/translate?hl=pl&sl=en&u=http://en.wikipedia.org/wiki/Transport_in_Indonesia&ei=rcfpSfOSBM3OjAe9vtCeCg&sa=X&oi=translate&resnum=1&ct=results&prev=/search%3Fq%3Dwikipedia%2Bindonesia%2Btransport%26hl%3Dpl%26lr%3D%26sa%3DG

Z powyższej tabeli wynika, iż transport lotniczy w Indonezji odgrywa bardzo ważną rolę, musi on połączyć tysiące wysp całego archipelagu, jednak kwestia bezpieczeństwa nadal pozostaje problemem. Kilka wypadków miało miejsce w 2006-2007 roku.

Bezpieczeństwo transportu lotniczego Indonezji należy do najniższej w skali globalnej średniej 0,25 w skali roku 2007.²

II. Rynek recepcji turystycznej

W danym rozdziale chciałam przedstawić turystykę przyjazdową do Indonezji na podstawie danych zawartych w tabelach, wykresach oraz diagramach. Moim celem jest próba uzasadnienia i przeanalizowania zarówno profilów turystów jak ich wydatki na turystykę i korzyści jakie czerpie z tego Indonezja.

2.1 Rynek Indonezji jako część regionu Azji i Pacyfiku.

Tab.4 Indonezja- część regionu Azji i Pacyfiku w międzynarodowym ruchu turystycznym

Major destinations	Series ¹	International Tourist Arrivals					International Tourism Receipts				
		(1000)			Change (%)		(US\$ million)			Share (%)	
		2005	2006	2007*	06/05	07*/06	2007*	2005	2006	2007*	2007*
Asia and the Pacific		154,641	166,981	184,329	8.0	10.4	100	134,964	156,537	188,934	100
Australia	TF	5,020	5,064	..	0.9	16,866	17,840	22,244	11.8
Cambodia	TF	1,333	1,591	1,873	19.4	17.7	1.0	840	963	1,400	0.7
China	TF	46,809	49,913	54,720	6.6	9.6	29.7	29,296	33,949	41,919	22.2
Fiji	TF	550	545	539	-0.9	-1.1	0.3	439	433
Guam	TF	1,228	1,212	1,225	-1.3	1.1	0.7
Hong Kong (China)	TF	14,773	15,822	17,154	7.1	8.4	9.3	10,294	11,638	13,766	7.3
India	TF	3,919	4,447	4,977	13.5	11.9	2.7	7,493	8,634	10,729	5.7
Indonesia	TF	5,002	4,871	5,506	-2.6	13.0	3.0	4,521	4,448	5,346	2.8
Japan	VF	6,728	7,334	8,347	9.0	13.8	4.5	6,630	8,469	9,334	4.9
Korea, Republic of	VF	6,023	6,155	6,448	2.2	4.8	3.5	5,806	5,788	5,797	3.1
Lao P.D.R.	TF	672	842	..	25.3	147	173
Macao (China)	TF	9,014	10,683	12,945	18.5	21.2	7.0	7,979	9,828
Malaysia	TF	16,431	17,547	20,973	6.8	19.5	11.4	8,847	10,424	14,047	7.4
Maldives	TF	395	602	676	52.3	12.3	0.4	287	434	494	0.3
New Zealand	VF	2,383	2,422	2,466	1.6	1.8	1.3	4,865	4,750	5,427	2.9
Philippines	TF	2,623	2,843	3,092	8.4	8.7	1.7	2,265	3,501	4,931	2.6
Singapore	TF	7,079	7,588	7,957	7.2	4.9	4.3	5,914	7,194	8,664	4.6
Taiwan (pr. of China)	VF	3,378	3,520	3,716	4.2	5.6	2.0	4,977	5,136	5,137	2.7
Thailand	TF	11,567	13,822	14,464	19.5	4.6	7.8	9,576	13,401	15,573	8.2
Vietnam	VF	3,468	3,583	4,172	3.3	16.4	2.3	1,880	3,200	3,461	1.8

Source: World Tourism Organization (UNWTO) © (Data as collected by UNWTO, 2008)

* = provisional figure or data; .. = figure or data not (yet) available; I = change of series.
¹ Series = International Tourist Arrivals; TF: International tourist arrivals at frontiers (excluding same-day visitors); VF: International visitor arrivals at frontiers (tourists and same-day visitors); THS: International tourist arrivals at hotels and similar establishments; TCE: International tourist arrivals at collective tourism establishments.

² "Safety woeful, admits air chief." *Sydney Morning Herald* online, November 2, 2007 - 2:17PM.

Źródło: UNWTO

Z powyższej statystyki dokonanej przez UNWTO wynika, iż (odnosząc się do turystyki przyjazdowej) zauważalna jest tendencja rosnąca na przestrzeni lat 2005-2007 w regionie Azji i Pacyfiku. Krajem dominującym, najczęściej odwiedzanym są Chiny, a zaraz po nich, choć z większym spadkiem Malezja, Hong Kong, Tajlandia itd. Indonezja na tle pozostałych 19 państw zaliczanych do powyższego regionu zajmuje miejsce 9 wśród przyjazdów w 2007 roku. Charakteryzuje się też stosunkową stałością wyników, w przeciwieństwie do Malezji czy Tajlandii, które wg danych cieszą się dynamiką zmian i coraz większym zainteresowaniem w analizowanych trzech latach.

Odnosząc się do dochodów z turystyki danego regionu, to analogicznie najwięcej turystów zostawiło kapitał w Chinach, Tajlandii Malezji, Hong Kongu, itd. Indonezja wraz z Nową Zelandią znalazły się na miejscu 10.

Wniosek: Według moich analiz i przemyśleń Indonezja nie jest najczęściej odwiedzanym krajem wśród pozostałych należących do regionu Azji i Pacyfiku, gdyż podróżowanie po wyspach należących do Indonezji nie należy do najbezpieczniejszych. Głównym środkiem transportu z którego korzystają turyści jest samolot, a indonezyjskie samoloty charakteryzują się wysokim odsetkiem wypadków, i katastrof lotniczych. Abstrahując od transportu można również zwrócić uwagę na występujące tam klęski żywiołowe, kataklizmy, itp.

2.2 Liczba przyjazdów do Indonezji i kierunki z których przyjeżdżają turyści

Tab.5 Liczby zagranicznych gości przybywających do Indonezji 2002-2007

Kraj zamieszkania	2002	2003	2004	2005	2006	2007
USA	160982	130276	153268	157936	130963	155652
Kanada	32690	25104	30997	28806	29918	32343
Inni Ameryki	28380	20166	25514	22769	23644	32207
Razem Ameryki	222052	175546	209779	209511	184525	220202
Austria	18874	14220	24235	19365	18759	16206
Belgia	24079	22730	26254	15084	26652	27245
Dania	19773	16172	18289	19306	12937	15144
Francja	96844	75945	91710	109567	98853	104473

Niemcy	142649	113895	134625	156414	106629	112160
Włochy	56857	33467	42504	38118	35859	29570
Holandia	110631	91446	92152	114687	110272	106987
Hiszpania i Portugalia	55368	27969	38215	32008	47000	51837
Szwecja	30771	22085	25285	25137	21412	22909
Norwegia	19301	15010	15226	16819	15956	16095
Finlandia	8564	6708	6936	7377	8653	9937
Szwajcaria	28848	20929	32238	30466	27215	25352
Wielka Brytania	160077	98916	113578	163898	110412	121599
Rosyjski	14155	14413	18770	17138	34116	52928
Inne Europy	46213	31999	40689	33024	55673	84288
Razem w Europie	833004	605904	720706	798408	730398	796730
Afryka	36503	30244	35507	27450	22655	27777
Bliski Wschód	37987	31371	35783	60601	55033	55348
Brunei Darussalam	15310	11408	14146	16234	8965	11209
Malezja	475163	466811	622541	591358	769988	891353
Filipiny	84060	76665	76742	78402	74982	137317
Singapur	1447315	1469282	1644717	1417803	1401804	1352412
Tajlandia	50589	42585	55024	44897	42155	68050
Wietnam	NA	NA	NA	9729	9229	9754
Inne Asean	13299	16569	17984	15583	21222	19981
Razem Asean	2085736	2083320	2431154	2174006	2328345	2490076
Australia	346245	268538	406389	391862	226981	314432
Hongkong	78018	72128	79777	74868	78386	76019
Indie	35063	29895	36169	36679	54346	68908
G Japonia	620722	463088	615720	517879	419213	508820
Korea Rep	210581	201741	228408	251971	295514	327843
Nowa Zelandia	29673	21070	26103	28253	24257	25675
Pakistan	7966	5942	6304	11562	7406	6835
Bangladesz	4948	7698	6293	9712	9662	7133
Polska	5289	4579	5073	11071	11845	6953
Tajwan	400334	381877	384226	247037	236384	227586
Chiny Rep	36685	40870	50856	112164	147245	230476
Inne Azji Pacyfik	42594	43210	42918	39067	39156	114946
Razem Azji Pacyfik	1818118	1540636	1888236	1732125	1550395	1915626
Ogółem	5033400	4467021	5321165	5002101	4871351	5505759

Źródło: <http://www.bps.go.id/>

Powyższa tabelka przedstawia zestawienie liczb przyjazdów turystów do Indonezji i kierunki z których przyjeżdżają. Z danych statystycznych wynika jednoznacznie, że najczęściej podróżuje z krajów Asean, czyli Azji Południowo-Wschodniej. Zauważalna jest również tendencja rosnąca od 2005 roku. Według mnie uwarunkowane jest to położeniem geograficznym, sąsiedztwem. W miarę powiększania się odległości, pomiędzy Indonezją a konkretnym krajem, przyjazdy zagraniczne stosunkowo maleją, tzn. im dalej, tym mniej chętnych turystów.

Kolejnym regionem najczęściej odwiedzanym Indonezje jest Azja i Pacyfik, na trzecim miejscu widnieją turyści z Europy i na końcu Ameryki. Chciałam zauważyć, że wśród państw europejskich największą aktywnością cieszą się Niemcy oraz Holendrzy, najczęściej odwiedzają Indonezję spośród pozostałych krajów Europy, natomiast Polacy (enigmatyczne jest dla mnie umieszczenie Polaków wśród Azji i Pacyfiku), choć nie często odwiedzają indonezyjskie wyspy, to w 2005 i 2006 był zauważalny wzrost podróży, natomiast w 2007 znów widoczny jest spadek.

Tab. 6 Przyjazdy turystów ogółem do Indonezji w latach 2003-2007

YEAR	VISITOR ARRIVAL	AVERAGE EXPENDITURE PER PERSON (US\$)		AVERAGE LENGTH OF STAY	TOURISM (Million US\$)
		PER VISIT	PER DAYS		
2003	4.467.021	903,74	93,27	9,69	4.037,02
2004	5.321.165	901,66	95,17	9,47	4.797,88
2005	5.002.101	904,00	99,86	9,05	4.521,89
2006	4.871.351	913,09	100,48	9,09	4.447,98
2007	5.505.759	970,98	107,70	9,02	5.345,98

Source: *Statistical Report on Visitor Arrivals to Indonesia*

Nawiązując do powyższej tabeli, najczęściej dochodów Indonezja zyskała w 2007 roku, zatem od roku 2005 zauważalna jest tendencja wzrostowa, analogicznie coraz więcej turystów przybywa do w/w kraju i co jest zaletą wydają coraz więcej pieniędzy na pobyt w kraju docelowym, zarówno na dzień jak i na cały pobyt.

Wniosek- Indonezja cieszy się coraz większym zainteresowaniem wśród turystów, dzięki dobrej reklamie docierającej do poszerzającej się rzeszy potencjalnych klientów oraz dokładnej i obszerną informacji turystycznej, internet też ma duże znaczenie.

3. Profile turystów

Tab.7 Przedstawia profile turystów z Hong Kongu(czyli płeć, grupy wiekowe, profesje, oraz częstotliwość podróży)

CHARACTERISTIC	2000	2001	2002	2003	2004	2005	2006	2007
SEX	72.461	70.112	78.018	72.128	79.777	74.868	78.386	76.019
■ Male	39.035	37.168	41.034	37.219	41.513	39.118	41.986	41.374
■ Female	33.426	32.944	36.984	34.909	38.264	35.750	36.400	34.645
AGE GROUP (Year)	72.461	70.112	78.018	72.128	79.777	74.868	78.386	76.019
■ Younger than 15	6.967	5.719	6.413	4.898	5.238	4.682	3.679	4.922
■ 15 - 24	3.635	4.092	3.866	4.159	4.795	3.188	3.523	3.205
■ 25 - 34	18.359	17.362	19.977	18.717	20.449	18.177	18.778	16.576
■ 35 - 44	19.757	18.650	20.997	20.228	21.611	22.441	24.646	22.438
■ 45 - 54	13.535	13.797	14.765	14.100	14.536	14.540	16.427	16.861
■ 55 - 64	7.964	7.627	7.889	7.310	9.087	7.693	6.476	8.000
■ Older than 64	2.244	2.865	4.111	2.716	4.061	4.147	4.857	4.017
OCCUPATION	72.461	70.112	78.018	72.128	79.777	74.868	78.386	76.019
■ Professional	28.993	35.707	39.337	31.946	35.547	34.210	34.853	31.883
■ Business Manager	11.047	11.339	13.867	12.536	13.644	13.577	14.419	14.373
■ Government Official	642	768	1.321	1.217	1.878	1.012	1.076	1.083
■ Military Services	82	279	34	30	513	919	596	879
■ International Organization	7	11	90	-	-	-	-	-
■ Employee/Sales/Clerical/Technical	7.628	11.037	10.973	9.775	10.572	9.592	11.455	10.913
■ Housewife	5.380	4.044	4.779	5.658	5.347	4.905	4.731	4.855
■ Student	5.323	3.254	3.577	4.174	4.387	5.041	4.216	4.229
■ Retired	957	1.112	980	-	-	-	-	-
■ Others	12.402	2.561	3.060	6.792	7.889	5.612	7.040	7.804
FREQUENCY OF VISIT	72.461	70.112	78.018	72.128	79.777	-	-	-
■ First Timer	37.345	37.336	42.841	29.264	31.226	-	-	-
■ Repeater	34.283	31.990	35.177	42.864	48.551	-	-	-
■ Not Stated	833	786	-	-	-	-	-	-

Source : *Statistical Report on Visitor Arrivals to Indonesia*

Z powyższej tabeli wynika, iż mężczyźni chętniej odwiedzają Indonezję niż kobiety. Najwięcej podróży odbyły osoby w grupie wiekowej 35-44, według mnie wynika to z tego, iż osoby które mieszczą się w danej grupie wiekowej, znajdują się też w wieku

produktywnym, a co za tym idzie, wykazują największy dochód dlatego decydują się na podróż nie bacząc na koszty, lecz atrakcje turystyczne i komfort.

Nawiązując do zawodu, najliczniej odwiedzającymi dany region są tzw. "professionals", czyli osoby z wyższym wykształceniem, na drugim miejscu biznesmeni, kolejno pracownicy z klasy średniej, wśród studentów obserwuje się małe zainteresowanie, ze względu na koszty.

Najwięcej chętnych wśród podróżujących do Indonezji jest tych, którzy już raz odwiedzili ten kraj i pragną go zobaczyć po raz kolejny.

4.Cel wizyt, rodzaj transportu, rodzaj zakwaterowania, długość pobytu.

Tab. 8 Przedstawia cele przyjazdów, środki lokomocji, długość pobytu, miejsca zakwaterowania oraz dochody z turystyki przyjazdowej, wg danych dotyczących ludności zamieszkującej Hong Kong

Charakterystyka 2000 2001 2002 2003 2004 2005 2006 2007

	2000	2001	2002	2003	2004	2005	2006	2007
PURPOSE OF VISIT	72.461	70.112	78.018	72.128	79.777	74.868	78.386	76.019
▣ Holiday	35.209	29.099	36.465	29.051	31.876	34.954	37.480	33.558
▣ Business	36.116	39.714	40.321	33.418	40.272	35.995	36.534	34.555
▣ Official Mission	70	123	142	102	247	554	381	543
▣ Convention	247	167	257	309	301	932	889	1.327
▣ Education	39	43	45	61	144	281	212	195
▣ Others	780	731	788	9.187	6.937	2.152	2.890	5.841
▣ Not Stated	-	235	-	-	-	-	-	-
TRAVEL ARRANGEMENT	72.461	70.112	78.018	72.128	79.777	-	-	-
▣ Package Tour	15.977	22.117	20.351	16.387	16.564	-	-	-
▣ Individual Tour	53.038	45.985	57.667	55.741	63.213	-	-	-
▣ Not Stated	3.446	2.010	-	-	-	-	-	-
MODE OF TRANSPORTATION	72.461	70.112	78.018	72.128	79.777	74.868	78.386	76.019
▣ Air	60.141	37.255	76.138	65.003	69.650	67.741	70.924	67.179
▣ Sea	12.194	12.579	493	6.850	9.843	6.842	7.164	8.622
▣ Land	126	278	1.387	275	284	285	298	218
TYPE OF ACCOMMODATION	72.461	70.112	78.018	72.128	79.777	74.868	78.386	76.019
▣ Hotel	55.939	51.871	59.704	53.797	62.060	58.625	57.965	65.264
▣ Resident of friends	2.449	2.770	2.951	2.248	1.978	1.736	4.023	3.479
▣ Other Accommodations	14.073	15.470	15.363	16.083	15.739	14.507	16.398	7.276
▣ Not Stated	-	1	-	-	-	-	-	-
AVERAGE LENGTH OF STAY (Days)	6,80	6,81	8,07	9,60	7,72	6,35	6,74	7,13
AVERAGE EXPENDITURE								
▣ Per Visitor Per Day (US \$)	120,90	172,13	113,29	97,41	108,34	137,3	117,17	118,38
▣ Per Visitor Per Visit (US \$)	822,12	1.172,18	914,45	934,88	836,34	871,53	789,87	844,58

Source : Statistical Report on Visitor Arrivals to Indonesia

Powyższe dane przedstawiają, iż najczęstszym powodem, jakim kierowali się turyści były (na równym poziomie) wakacje oraz sprawy biznesowe, ponieważ Indonezja ma wiele walorów naturalnych oraz kulturowych, plaże, niezapomniane widoki, zarówno góry, jeziora jak i morze. Jest idealnym miejscem, by spędzić wolny czas, oraz zorganizować wysokiej klasy wyjazdy biznesowe, bądź zjazdy, konferencje Wyjazdy edukacyjne charakteryzują się niską częstotliwością ze względu na koszty.

Wykres 1. Środki transportu, którymi podróżowali turyści do Indonezji

Źródło: *Statistical Report on Visitor Arrivals to Indonesia*

Turyści chętniej podejmują podróż do Indonezji samolotem, gdyż dany kraj to archipelag, dlatego też łatwiej i szybciej można się przemieszczać, ponadto, Indonezja jest licznym w porty lotnicze krajem. Nawiązując do grup które decydują się na podróż na ten wyspiarski kraj, to osoby które posiadają wysokie dochody, dlatego też większość decyduje się na samolot, ponieważ posiadają na to środki finansowe oraz jak wcześniej wspominałam nastawiają się na wygodę i komfort.

Wykres 2. Przedstawia rodzaj zakwaterowania, na jakie decydowali się turyści w 2007r.

Źródło: *Statistical Report on Visitor Arrivals to Indonesia*

Na przedstawionym wykresie zauważalny jest fakt, że najczęściej osób decyduje się na noclegi w hotelach, bo aż ponad 86%, tylko 4% u znajomych, w innych 9%. Długość ich pobytu kształtowała się na poziomie 6,7 dni a w 2003 wyniosła ona nawet ponad 9.

5. Odwiedzane regiony

Tab.9 Liczba zagranicznych gości w poszczególnych regionach turystycznych 2003 - 2007 (w tysiącach)

Province	2003	2004	2005	2006	2007
North Sumatera	84.9	117.9	122.7	143.3	124.0
West Sumatera	10.8	27.2	21.0	28.4	32.0
R i a u	637.2	527.4	654.7	41.7	18.1
J a m b i	2.2	2.0	1.9	1.5	2.4
South Sumatera	7.7	3.4	2.1	1.4	6.3
DKI Jakarta	625.8	705.2	713.5	652.6	785.1
West Java	81.0	81.6	83.5	87.6	95.6
Central Java	42.1	97.3	74.7	40.6	61.1
DI Yogyakarta	61.9	75.5	79.5	73.8	96.6
East Java	135.1	76.1	110.9	101.1	131.8
B a l i	1,033.8	1,651.9	1,461.2	1,261.3	1,561.3
West Nusa Tenggara	29.3	45.6	49.5	42.3	43.1
East Nusa Tenggara	1.5	2.1	2.3	3.1	2.8
West Kalimantan	6.9	4.5	8.8	12.0	11.2
Central Kalimantan	0.2	0.4	0.4	0.5	0.6
South Kalimantan	4.4	5.8	4.5	4.6	4.6
East Kalimantan	26.8	27.8	26.4	24.1	23.5
North Sulawesi	8.9	11.1	9.9	6.2	5.6
Central Sulawesi	0.4	0.6	0.4	0.3	0.6
South Sulawesi	20.8	20.2	19.0	18.4	37.5
South East Sulawesi	0.1	0.2	0.0	0.0	-
West Sulawesi	-	-	-	0.0	0.0
M a l u k u	0.8	2.3	1.5	1.4	2.1
Maluku Utara	0.0	0.0	0.0	0.1	0.0
West Irian Jaya	-	-	-	1.1	0.2
P a p u a	8.0	10.8	5.9	3.2	2.4

Źródło: <http://www.bps.go.id/sector/tourism/index.html>

Powyższe dane wykazują iż najbardziej atrakcyjnym regionem pod względem liczby przyjazdów jest Bali(6,2 mln w 2008), Dżakarta,(1,5mln 2008) Wschodnia Java oraz Riau.

PODSUMOWANIE

Nawiązując do informacji przesłanych na mą prośbę przez Ambasadę RP w Indonezji, wynika, iż Indonezja w stosunku do krajów sąsiedzkich posiada mało atrakcji turystycznych, ponadto, ataki terrorystyczne (bombardowanie Bali i Jakarty), klęski żywiołowe jak np. tsunami czy trzęsienia ziemi oraz negatywne postrzeganie obcokrajowców przez ludność lokalną, składają się na to, iż turyści niechętnie podejmują wybór Indonezji jako destynacji wakacyjnej.

By zmienić nastawieni potencjalnych turystów stworzono kampanię pt., “Visit Indonesia 2008”,(fot.8) podobna miała miejsce w 2005 roku “Indonesia Arts & Culture Festival”, starania okazały się owocne i brzemienne w skutki, gdyż zauważalny jest wzrost przyjazdów do Indonezji w 2008 o 13%. Z roku na rok turyści przyjeżdżają na coraz to dłuższe wakacje.

Największą aktywnością podróży do Indonezji cieszył się: Singapur, Malezja, Japonia, Korea Pd, Australia, itd., a z krajów europejskich Holandia, gdyż posiadała ona przez trzy stulecia kolonie na obszarze archipelagu Indonezyjskiego. Zauważa się pewną prawidłowość im dalej kraj emisji znajduje się, tym dłużej jego obywatele przebywają w miejscu destynacji (Indonezja). Holendrzy przyjeżdżają na dwa tygodnie, natomiast Japończycy czy ludność zamieszkująca Tajwan, na kilka dni.³

Fot. 8 Kampania reklamowa

Źródło: <http://www.my-indonesia.info>

³ Opracowanie własne na podstawie danych przesłanych przez P. Damiana Irzyka, z Wydziału Ekonomii Ambasady RP w Indonezji.

III Rynek emisji turystycznej

Rozdział trzeci obejmuje turystykę wyjazdową osób zamieszkujących Indonezję. Ze statystyk wynika, iż mieszkańcy w/w regionu bardzo rzadko decydują się na wyjazdy zarówno krajowe jak i zagraniczne. Dlatego przeprowadziłam analizę na podstawie emisji wyjazdów na kontynent Australii, gdyż tylko takie informacje udało mi się na ten temat znaleźć. Pomimo wszelkich prób podejmowania kontaktów i chęci zdobycia niezbędnych statystyk, moje starania okazały się bezowocne.

1. Sposób organizacji wyjazdów za granicę ludności Indonezyjskiej

Wykres 3. Sposoby planowania wakacji przez Indonezyjczyków

Źródło: opracowania własne na podstawie danych z Wydziału Ekonomicznego Ambasady RP w Indonezji

Z powyższych danych wynika, iż najwięcej, bo aż ponad połowa osób planowała swój wyjazd za pośrednictwem agenta turystycznego, 31% skorzystało z Internetu, natomiast "word of mouth" 32,9% .

2. Cele wyjazdów Indonezyjczyków

Wykres 4. Cele jakie przyświecają Indonezyjczykom w wyjazdach za granicę

Źródło: opracowania własne na podstawie danych z Wydziału Ekonomicznego Ambasady RP w Indonezji

Według danych, najczęstszym celem wyjazdów była szeroko pojmowana rozrywka(78,6%), na drugim miejscu zakupy(75,7%) i na końcu Rest&Relax(25,7%)

Pragnę również dodać, iż Indonezję cechuje bardzo wysoki odsetek **ubóstwa i bezrobocia**, dlatego mieszkańcy wysp rzadko decydują się na podróże krajowe, nie wspominając już o zagranicznych, dlatego też niewiarygodnie ciężko jest zdobyć potrzebne dane i informacje na temat rynku emisji. Kontaktowałam się z Ambasadą RP w Indonezji, i przesłano mi tylko powyższe dane, które posłużyły bardzo krótkiej i ogólnikowej analizie. Nawiązywałam też kontakt mailowy z organizacjami turystycznymi oraz osobami odpowiedzialnymi za rozwój turystyki w Indonezja, lecz żadna z w/w osób nie odpisała. Na domiar złego roczniki statystyczne są nieaktualne, i przedawnione, dlatego postanowiłam posłużyć się informacjami statystycznymi dotyczącymi wyjazdów do Australii społeczności indonezyjskiej, gdyż tylko takie dane udało mi się znaleźć.

Wykres 5. Cel przyjazdów Indonezyjczyków do Australii w roku 2006

Źródło: <http://www.tourism.australia.com/Markets.asp?sub=0334>

Większość, bo aż 39% podróżowała w celach wakacyjnych, 18% ludności wyjechało do znajomych, bliskich (Visiting Friends & Relatives, VFR), natomiast w celach biznesowych zagościło 15%, inne cele to 28%. Ludność zamieszkująca Indonezję wybiera Australię jako kraj destynacji ze względu na dogodne położenie, klimat, atrakcje turystyczne oraz bliskie sąsiedztwo).

3. Formy spędzania wolnego czasu.

Tab.10 Aktywności podejmowane przez ludność archipelagu indonezyjskiego

Activity	Percent
Eat out/dine at a restaurant and/or cafe	90%
Go shopping for pleasure	85%
Go to markets	51%
Going to the beach (incl. swimming, surfing, diving)	47%
Visiting botanical or other public gardens	29%

Źródło: <http://www.tourism.australia.com/Markets.asp?sub=0334>

Powyższa tabela przedstawia procentowy udział aktywności, które są podejmowane w Australii przez Indonezyjczyków, większość decyduje się na odpoczynek, spędzanie czasu w restauracji, 85% preferuje zakupy dla przyjemności, rozrywka, natomiast prawie połowa lubi spędzać czas na plaży pływając, szurfując oraz nurkując, najmniej wykazuje chęć zwiedzania ogrodów botanicznych oraz innych publicznych miejsc.

Pragnę podkreślić również fakt, że na powyższe wakacje, wyjeżdżają tylko i wyłącznie osoby zamożne, ponieważ przeciętny Indonezyjczyk, jest tanią siłą roboczą i nie może sobie pozwolić na wakacje, tym bardziej za granicą archipelagu.

4. Profile turystów z Indonezji oraz wydatki na podróż

Expenditure by Indonesian Visitors to Australia 2004-2006

* Excluding package expenditure.

Wykres 6 Przyjazdy do Australii wg grup wiekowych

Wyk.7 Wydatki Indonezjczyków

Źródło: <http://www.tourism.australia.com/Markets.asp?sub=0334>

Wykres nr 6 pokazuje, iż najwięcej osób podróżowało w wieku 25-44, analogicznie do rynku recepcji, tzn., wyjeżdżają osoby w wieku produkcyjnym, które posiadają najwięcej środków finansowych na rozrywkę. Najmniejszy jest odsetek osób młodych (oprócz pow.65), ponieważ studenci nie mają funduszy na wyjazdy zagraniczne.

Wykres 7 ilustruje, iż następuje tendencja wzrostowa w wydatkach Indonezjczyków na wyjazdy do Australii.

5. Regiony emisji turystycznej

Indonesian Visitors by State Visited

NSW-New South Wales

VIC-Victoria

QLD- Queensland

Wyk. 8 Liczba przyjazdów Indonezyjczyków wg stanów do Australii

Źródło: <http://www.tourism.australia.com/Markets.asp?sub=0334>

Najczęściej odwiedzanym regionem w 2006r była Nowa Południowa Walia(28,100), kolejnym Victoria z wynikiem 22 tys. oraz Queensland odwiedziło 11 tys Indonezyjczyków.

Z powyższych danych wynika iż, Nowa Południowa Walia przez 3 lata była najbardziej atrakcyjnym i najczęściej odwiedzanym regionem, cieszyła się największą popularnością wśród poszczególnych australijskich stanów. Kolejnym regionem do którego stosunkowo często podróżowano była Victoria(przyjazdy utrzymywały się na podobnym poziomie). Najrzadziej odwiedzano Queensland.

Nawiązując do Queensland, ze statystyk wynika, iż w 2006 roku średnia długość pobytu Indonezyjczyka wynosiła 14,2 dni, jest to zasadniczy spadek, gdyż w 2003 roku wynosiła 16.8 dni.

Transport

Indonezyjczycy podróżują głównie liniami lotniczymi, takimi jak:

- 40% Garuda Indonesia, które latają "non-stop"
- 28% Singapore Airlines

28% decyduje się na zagraniczne linie lotnicze ze względu na wcześniej wspomniany wysoki odsetek wypadków, katastrof lotniczych własnych linii lotniczych. Bezpieczniej podróżować z Singapore Airlines.

6. Prognozy na rok 2015

Wykres 9. Ile Indonezyjczyków będzie podróżowało w 2015 roku?

Źródło: <http://www.tourism.australia.com/Markets.asp?sub=0334>

Według prognoz będzie utrzymywała się tendencja rosnąca w wizytach populacji Indonezyjskiej na tereny Australii. Z roku 2006- 2015 wzrośnie ona nawet o 10%.

Prognozy wydają się korzystne z punktu widzenia zarówno Australii, gdyż więcej turystów będzie miało korzystny wpływ na gospodarkę, jak i Indonezji, im więcej podróży, i wydatków na wyjazdy, tym lepsza będzie sytuacja materialna mieszkańców.

IV ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI

Rozdział ten obejmuje zagadnienia dotyczące przyjazdów Indonezyjczyków do Polski, na tle turystów z innych krajów, korzyści finansowe jakie czerpie nasz kraj z turystyki przyjazdowej głównie z krajów zamorskich (badania Instytutu Turystyki). Chciałam również przeanalizować i porównać zarówno turystykę krajową jak i zagraniczną w Polsce i Indonezji, tym samym wyodrębnić podobieństwa, różnice, niestety nie posiadam niezbędnych danych statystycznych do powyższej analizy. Kontaktowałam się mailowo z odpowiednimi jednostkami, lecz nie uzyskałam odpowiedzi.

Tab.11 Przyjazdy cudzoziemców do Polski w latach 2005-2007 według krajów (tys.)

	Przyjazdy			Zmiany w 2007 r.
	2005 rok	2006 rok	2007 rok	Rok
Ogółem	64606,1	65114,9	66207,8	1,7%
Niemcy	37436,3	37192,1	38102,7	2,4%
15 UE bez Niemiec	2066,4	2430,4	2720,5	11,9%
Wielka Brytania	345,1	455,4	548,1	20,4%
Włochy	247,0	276,2	326,7	18,3%
Austria	282,2	304,0	317,8	4,6%
Francja	219,6	229,9	258,0	12,2%
Holandia	334,7	409,9	362,9	-11,5%
Szwecja	213,7	224,0	222,0	-0,9%
Irlandia	39,7	69,3	118,8	71,5%
Dania	112,4	134,4	149,9	11,5%
Hiszpania	72,6	88,9	118,5	33,3%
Belgia	71,9	91,4	115,2	26,0%
Portugalia	27,3	36,7	70,9	93,5%
Finlandia	68,1	76,7	81,8	6,6%
Grecja	28,8	30,6	25,4	-16,9%
Luksemburg	3,3	3,0	4,5	49,8%
Nowe kraje EU	13493,6	13032,6	13086,4	0,4%

Czechy	7855,4	7101,5	7292,1	2,7%
Główne kraje zamorskie	516,8	561,9	567,5	1,0%
USA	339,7	353,5	331,0	-6,4%
Korea Płd	39,4	53,2	63,8	19,9%
Kanada	62,8	72,3	78,0	7,8%
Japonia	39,5	40,9	47,5	16,1%
Australia	35,4	41,9	47,2	12,5%
Norwegia	81,2	101,9	142,4	39,8%
Pozostałe zamorskie	162,6	186,4	267,2	43,4%

Źródło: GUS, na podstawie danych Straży Granicznej. Dane za grudzień 2007
doszacowane przez Instytut Turystyki.

Tabela przedstawia zarys przyjazdów cudzoziemców do Polski oraz zmiany w tych przyjazdach w 2007 roku. Najczęściej odwiedzającą nasz kraj nacją są Niemcy, którzy cechują się relatywną stałością przez poszczególne lata, 2007 charakteryzował się małą zmiennością w przyjazdach dla zachodnich sąsiadów. Niezmienne w przyjazdach również okazały się kraje nowej UE i bardzo wysoką częstotliwością przyjazdów. Nawiązując do krajów zamorskich, ich zainteresowanie naszym krajem jest dosyć małe i zauważalne jest to w statystykach, ponieważ przyjazdy utrzymywały się na poziomie 567 tys w 2007, (to ponad 20 razy mniejsza frekwencja niż turystów z nowych krajów UE), pocieszający jest jednak fakt, iż subtelnie dane te rosną wraz z upływem czasu. Najmniejszym zainteresowaniem Polską charakteryzują się pozostałe kraje zamorskie, w tym badana przeze mnie **Indonezja**. Pomimo tego, iż turyści bardzo rzadko przyjeżdżają do Polski, to pozytywną zmianą jest dynamiczny wzrost przyjazdów w 2007 roku o prawie połowę w stosunku do poprzedniego. Spowodowane to być może skuteczną kampanią reklamową Polski na arenie międzynarodowej, np. poprzez targi turystyczne odbywające się co roku w Berlinie.

**Tab. 12 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
18	Tajlandia	TF	7,0	9,6	11,6	13,8	14,5	4,6
19	Makao	TF	4,2	5,2	9,0	10,7	12,9	21,2
20	Portugalia	TF	9,5	12,1	10,6	11,3	12,3	9,2
21	Arabia Saudyjska	TF	3,3	6,6	8,0	8,6	11,5	33,8
22	Holandia	TCE	6,6	10,0	10,0	10,7	11,0	2,5
23	Egipt	TF	2,9	5,1	8,2	8,6	10,6	22,7
24	Chorwacja	TCE	1,5	5,8	8,5	8,7	9,3	7,5
25	Afryka Południowa	TF	4,5	5,9	7,4	8,4	9,1	8,3
26	Węgry	TF	2,9	b.d.	10,0	9,3	8,6	-6,7
27	Szwajcaria	THS	6,9	7,8	7,2	7,9	8,4	7,4
28	Japonia	VF	3,3	4,8	6,7	7,3	8,3	13,8
29	Singapur	TF	6,1	6,1	7,1	7,6	8,0	4,9
30	Irlandia	TF	4,8	6,6	7,3	8,0	b.d.	b.d.
31	Maroko	TF	2,6	4,3	5,8	6,6	7,4	12,9
32	Zjedn. Emiraty Arabskie	THS	2,3	3,9	7,1	b.d.	b.d.	b.d.

33	Belgia	TCE	5,6	6,5	6,7	7,0	7,0	0,7
34	Tunezja	TF	4,1	5,1	6,4	6,5	6,8	3,2
35	Czechy	TCE	3,4	4,8	6,3	6,4	6,7	3,8
36	Korea Płd	VF	3,8	5,3	6,0	6,2	6,4	4,8
37	Indonezja	TF	4,3	5,1	5,0	4,9	5,5	13,0
38	Szwecja	TCE	2,3	3,8	4,9	4,7	5,2	10,5
39	Bułgaria	TF	3,5	2,8	4,8	5,2	5,2	-0,1
40	Australia	TF	b.d.	4,5	5,0	5,1	b.d.	b.d.
41	Brazylia	TF	2,0	5,3	5,4	5,0	5,0	0,2
42	Indie	TF	2,1	2,6	3,9	4,4	5,0	11,9
43	Dania	TCE	b.d.	3,5	4,7	4,7	b.d.	b.d.
44	Argentyna	TF	2,3	2,9	3,8	4,2	4,6	9,3
45	Bahrain	TF	1,4	2,4	3,9	4,5	b.d.	b.d.
46	Wietnam	VF	1,4	2,1	3,5	3,6	4,2	16,4
47	Dominikana	TF	1,8	3,0	3,7	4,0	4,0	0,4
48	Norwegia	TF	2,9	3,1	3,8	3,9	b.d.	b.d.
49	Tajwan	VF	2,3	2,6	3,4	3,5	3,7	5,6
50	Puerto Rico	TF	3,1	3,3	3,7	3,7	3,7	-0,9

źródło: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 2, June 2008

Powyższe dane przedstawiają ilość zagranicznych turystów, którzy odwiedzają poszczególne kraje. Polska znajduje się na 17 miejscu, jest to dosyć zadowalający wynik, ponieważ w porównaniu z Indonezją, która znalazła się na 37 miejscu, nasz kraj cieszy się dużym zainteresowaniem wśród turystów. Zjawisko to jest spowodowane (według mnie) wygodną i bardziej dostępną lokalizacją. Polska w centrum Europy, leży ona na głównym szlaku komunikacyjnym. Indonezja natomiast wyróżnia się egzotycznym krajobrazem, oraz wyspiarskim charakterem. Powodem, dla którego turyści zagraniczni nie wybierają Indonezji jako miejsca destylacji turystycznej, to m.in., klęski żywiołowe (tsunami, trzęsienie ziemi), ataki terrorystyczne oraz ogólna niechęć do obcokrajowców ludności lokalnej, Polska natomiast uchodzi za kraj o umiarkowanym klimacie, bogatym zarówno w walory naturalne (pasma pojezierzy, góry, morze) jak i kulturowe. To wszystko w stosunkowo przystępnej cenie dla obcokrajowca. Jednak niepokojący jest fakt, iż zauważa się subtelny spadek w przyjazdach do Polski w latach 1995-2007, natomiast Indonezja cieszy się zmianą procentową o 13 jednostek wzwyż na przełomie '06/'07.

Tab.13. Kraje świata o największych wpływach z turystyki zagranicznej
(w 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
24	Makao	3,1	3,2	8,0	9,8	b.d.		23,0	b.d.	b.d.
25	Rosja	4,3	3,4	5,9	7,6	9,6	\$	30,0	25,9	48,5
26	Japonia	3,2	3,4	6,6	8,5	9,3		34,8	11,6	7,4
27	Egipt	2,7	4,3	6,9	7,6	9,3	\$	10,8	22,6	b.d.
28	Chorwacja	1,3	2,8	7,5	7,9	9,3	€	4,9	7,3	17,3
29	Singapur	7,6	5,1	5,9	7,2	8,7		16,1	14,2	15,5
30	Afryka Południowa	2,1	2,7	7,3	7,9	8,4	sa	14,4	11,2	7,9

31	Maroko	1,3	2,0	4,6	6,0	7,3		28,1	13,4	-2,3
32	Czechy	2,9	3,0	4,7	5,5	6,6		11,7	7,7	9,3
33	Dania	3,7	3,7	5,3	5,6	6,1		4,6	0,9	8,5
34	Irlandia	2,3	2,6	4,8	5,3	6,1		10,2	3,9	1,8
35	Korea Płd	5,2	6,8	5,8	5,8	5,8	\$	-0,3	0,2	39,1
36	Nowa Zelandia	2,3	2,3	4,9	4,8	5,4		6,0	0,8	-3,6
37	Indonezja	5,2	5,0	4,5	4,4	5,3	\$	-1,6	20,2	15,7
38	Arabia Saudyjska	b.d.	b.d.	5,4	5,0	5,2		-8,5	5,4	b.d.
39	Tajwan	3,3	3,7	5,0	5,1	5,1	\$	3,2	0,0	-1,3
40	Brazylia	1,0	1,8	3,9	4,3	5,0	\$	11,8	14,8	18,1
41	Liban	b.d.	b.d.	5,5	5,0	b.d.	\$	-9,3	b.d.	b.d.
42	Zjedn. Emiraty Arabskie	0,6	1,1	3,2	5,0	b.d.		55,0	b.d.	b.d.
43	Filipiny	1,1	2,2	2,3	3,5	4,9	\$	54,6	40,8	5,9
44	Węgry	3,0	3,8	4,1	4,2	4,7	€	2,0	2,3	10,4
45	Ukraina	0,2	0,4	3,1	3,5	4,6	\$	11,5	31,9	46,5
46	Norwegia	2,4	2,2	3,5	3,8	4,4		7,1	6,4	7,2
47	Argentyna	2,2	2,9	2,7	3,3	4,3	\$	22,5	29,0	2,8
48	Dominikana	1,6	2,9	3,5	3,9	4,0	\$	11,3	2,8	b.d.
49	Luksemburg	1,7	1,8	3,6	3,6	4,0		-0,9	1,4	8,4
50	Wietnam	b.d.	b.d.	1,9	3,2	3,5		71,7	9,4	b.d.

źródło: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 2, June 2008

Zmiany są liczone według walut lokalnych, chyba

* Oszacowanie zmian w 2008 roku na podstawie danych z czterech miesięcy.

Polska, choć znalazła się 17 na liście najczęściej odwiedzanych krajów przez turystów zagranicznych, to w kategorii największych wpływów z turystyki zajmowała miejsce 22, natomiast Indonezja adekwatnie widniała na 37 miejscu podobnie jak w poprzedniej tabeli. Wniosek z powyższych płynie taki, iż nasz kraj nie posiada adekwatnych wpływów z turystyki zagranicznej do przyjazdów turystów. Polska uchodzi za ‘tani’ kraj w stosunku do pozostałych zachodnioeuropejskich.

Tab. 14 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*
25	Polska	5,5	3,3	5,5	7,2	8,5		24,9	5,1	-3,5
32	Indonezja	2,2	3,2	3,6	4,0	4,9	\$	12,4	21,7	-3,1

Zmiany są liczone według walut lokalnych, chyba że zaznaczono inaczej;

* Oszacowanie zmian w 2008 roku na podstawie danych z czterech miesięcy.

źródło: Światowa Organizacja Turystyki (UNWTO): *UNWTO World Tourism Barometer Vol 6, No. 2, June 2008*

Polska, jak przedstawia tabela powyżej, charakteryzuje się większymi wydatkami na turystykę zagraniczną w poszczególnych latach niż Indonezja, w 2007 Polacy wydali prawie dwa razy więcej pieniędzy niż mieszkańcy wysp. Jest to spowodowane większym PKB na mieszkańca w Polsce, wyższym rozwojem gospodarczym, Indonezja utrzymuje się głównie z turystyki przyjazdowej oraz uprawy ryżu (czemu sprzyja klimat). Duży wpływ na chęć podróżowania ma również wykształcenie wyższe, które w Polsce osiąga, co drugi obywatel.⁴

Tab. 15 Prognozy przyjazdów na świecie według regionów (w mln)

	prognozy		średnia stopa wzrostu (%)	udział w rynku (%)	
	2010	2020		1995-2020	1995
Świat ogółem	1006,4	1561,1	4,1	100	100
Afryka	47,0	77,3	5,5	3,6	5,0
Ameryki	190,4	282,3	3,8	19,3	18,1
Wsch. Azja i Pacyfik	195,2	397,2	6,5	14,4	25,4
Europa	527,3	717,0	3,1	59,8	45,9
Bliski Wschód	35,9	68,5	6,7	2,2	4,4

⁴ Źródło: GUS

Azja Płd.	10,6	18,8	6,2	0,7	1,2
Podróże w ramach danego regionu	790,9	1183,3	3,8	82,1	75,8
Podróże międzyregionalne (daleko dystansowe)	215,5	377,9	5,4	17,9	24,2

źródło: Światowa Organizacja Turystyki (UNWTO); drobna aktualizacja za prezentacją na konferencji UNWTO, Wilno, luty 2008.

Według prognoz UNWTO na rok 2020, wynika, iż Europa będzie częściej odwiedzanym regionem niż Azja Południowa, do której zalicza się Indonezja, jednak interesujący jest fakt, iż średnia stopa wzrostu w latach '95-'20 Azji Południowej jest dokładnie dwa razy większa niż średnia Europy. Na uwagę zasługuje również udział Europy w rynku, który przez 25 lat będzie spadał, natomiast Azji Południowej nieznacznie wzrośnie. Powodem, dla którego powyższa sytuacja będzie miała miejsce, jest coraz większa chęć odkrywania poszczególnych regionów przez turystów, dlatego Azja Południowa cieszyć się będzie coraz większym tempem wzrostu przyjazdów turystów, którzy poszukują nowych wrażeń w miejscach destylacji o charakterze egzotycznym.

ZAKOŃCZENIE

Reasumując moją analizę rynku turystycznego Indonezji, chciałam zaznaczyć, iż kraj ten posiada duże możliwości, by zasłynąć na arenie międzynarodowej jako główny kierunek recepcji turystycznej, dzięki jego walorom krajobrazowym, położeniu, oraz możliwościom, jakie stwarza, by zachęcić turystów do przyjazdów (np. możliwość nurkowania pośród sąsiadującej rafy koralowej). Indonezja jest krajem o niskim PKB, ale w tabelach, które przedstawiłam wynika, iż charakteryzuje się wysoką dynamiką wzrostu przyjazdów w porównaniu do Europy, która posiada stałą tendencję. Wśród potencjalnych turystów istnieją jeszcze stereotypy i obawy(takie jak klęski żywiołowe: trzęsienia ziemi, wulkanizm, fale tsunami, itp. ponadto występują tam także ataki terrorystyczne, jakie miały miejsce na wyspie Bali, czy negatywne nastawieni ludności miejskiej do turystów), które dyskwalifikują Indonezję jako kraj destynacji turystycznej. Pomimo powyższych jednak zauważalny jest wysoki odsetek przyjazdów biznesowych, oraz osób z wyższym wykształceniem.

W mojej pracy przeanalizowałam ruch turystyczny w aspekcie recepcji i emisji turystycznej Indonezji a także jej znaczenie dla Polski. Recepcja turystyczna jest bardzo obszernym rozdziałem, w którym zawarłam wszystkie informacje na temat turystów przyjeżdżających do Indonezji, natomiast przedstawiona przeze mnie emisja zawiera wyjazdy Indonezyjczyków na przykładzie ich emisji do Australii, gdyż danych dotyczących ogólnych wyjazdów pomimo szczerych chęci i wielu prób, nie udało mi się zebrać. Czwarty rozdział zawiera porównanie turystyki przyjazdowej do Indonezji i Polski, wydatki na wyjazdy zagraniczne turystów, przyjazdy cudzoziemców do naszego kraju, m.in., Indonezyjczyków. Nie udało mi się niestety pomimo wszelkich starań uzyskać informacji na temat przyjazdów Indonezyjczyków do Polski. Ponieważ panuje tam wysoki wskaźnik bezrobocia i ubóstwa, mieszkańcy archipelagu bardzo rzadko podróżują do Europy.

Poniżej zawarłam adresy mailowe osób, które zajmują stanowisko w Ministerstwie Kultury i Turyzmu w Indonezji, a jednak nie podjęły się odpowiedzi na moje maile:

- Secretary of Directorate-General of Tourism Destination - *wibowo@budpar.go.id*
- Director for Tourism Produkt - *achyaruddin@budpar.go*
- Director for Tourism Industry - *winarno.sudjas@budpar.go.id*

- **Bibliografia**

- <http://pl.wikipedia.org/wiki/Indonezja>
- <http://wikitravel.org/en/Indonesia>
- http://3.bp.blogspot.com/_v_L7E1kG_oc/SCa4yz-_CkI/AAAAAAAAACi0/A-n-EzOxR2A/s400/S6300310.JPG
- http://warszawa.sarp.org.pl/img/2_indonezja.jpg
- <http://rikilee.files.wordpress.com/2009/04/jogja063.jpg>
- http://www.travelplanet.pl/dbphotos/przewodnik/wyspa%20bali_945.jpg
- <http://www.dmacphoto.com/img/per1LakeToba.jpg>
- <http://www.belajardiving.com/bunakentrip1.jpg>
- http://translate.google.pl/translate?hl=pl&sl=en&u=http://en.wikipedia.org/wiki/Transport_in_Indonesia&ei=rcfpSfOSBM3OjAe9vtCeCg&sa=X&oi=translate&resnum=1&ct=result&prev=/search%3Fq%3Dwikipedia%2BIndonesia%2Btransport%26hl%3Dpl%26lr%3D%26sa%3DG
- <http://www.bps.go.id/>
- <http://www.bps.go.id/sector/tourism/index.html>
- <http://www.my-indonesia.info>
- <http://www.tourism.australia.com/Markets.asp?sub=0334>

- Dane statystyczne przesłane przez Pana Damiana Irzyka z Wydziału Ekonomii Ambasady RP w Indonezji
- Statistical Report on Visitor Arrivals to Indonesia
- Badania UNWTO
- „Kraje pozaeuropejskie. Zarys geografii turystycznej”. Pod redakcją Zygmunta Kruczka. Wydawnictwo, Proksenia. 2006 rok, s 231
- GUS, na podstawie danych Straży Granicznej. Dane za grudzień 2007 doszacowane przez Instytut Turystyki.
- Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 2, June 2008
- GUS 2008

Spis rysunków

- **Ryciny**
 1. Herb Indonezji
 2. Flaga Indonezji
 3. Mapa administracyjna Indonezji
 4. Mapa regionów turystycznych Indonezji
 5. Mapa fizyczna Indonezji

- **Fotografie**
 1. Świątynia Borobudur, Dżakarta, a). Świątynia Borobudur, Dżakarta
 2. Świątynia Parambanan, Dżakarta
 3. Świątynia *Kraton*, Pałac Sułtana
 4. Wyspa Bali- pola ryżowe
 5. Wyspa Bali- zespół świątynny
 6. Wulkaniczne *Jez. Toba*, Sumatra
 7. Celebes
 8. Kampania reklamowa

- **Wykresy**
 1. Środki transportu, którymi podróżowali turyści do Indonezji
 2. Rodzaj zakwaterowania, na jakie decydowali się turyści w 2007r.
 3. Sposoby planowania wakacji przez Indonezyjczyków
 4. Cele, jakie przyświecają Indonezyjczykom wyjazdach za granicę
 5. Cel przyjazdów Indonezyjczyków do Australii w roku 2006
 6. Przyjazdy do Australii wg grup wiekowych
 7. Wydatki Indonezyjczyków
 8. Liczba przyjazdów Indonezyjczyków wg stanów do Australii
 9. Ile Indonezyjczyków będzie podróżowało w 2015 roku

Spis tabel

1. Największe indonezyjskie wyspy:
2. Regiony turystyczne Indonezji c.d.
3. Lista portów lotniczych w Indonezji, posortowane według lokalizacji.
4. Indonezja- część regionu Azji i Pacyfiku w międzynarodowym ruchu turystycznym
5. Liczby zagranicznych gości przybywających do Indonezji 2002-2007
6. Przyjazdy turystów ogółem do Indonezji w latach 2003-2007
7. Przedstawia profile turystów z Hong Kongu (czyli płeć, grupy wiekowe, profesje, oraz częstotliwość podróży)
8. Cele przyjazdów, środki lokomocji, długość pobytu, miejsca zakwaterowania oraz dochody z turystyki przyjazdowej, wg danych dotyczących ludności zamieszkującej Hong Kong
9. Liczba zagranicznych gości w poszczególnych regionach turystycznych 2003 - 2007 (w tysiącach)
10. Aktywności podejmowane przez ludność archipelagu indonezyjskiego
11. Przyjazdy cudzoziemców do Polski w latach 2005-2007 według krajów (tys.)
12. Kraje świata przyjmujące najwięcej turystów zagranicznych (liczba przyjazdów w mln.)
13. Kraje świata o największych wpływach z turystyki zagranicznej (w mld USD)
14. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów
15. Prognozy przyjazdów na świecie według regionów (w mln)

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

