

IRLANDIA

1. Informacje ogólne.

Irlandia, Republika Irlandii (Eire, ang. Ireland) to państwo położone w Europie Północno-Zachodniej na Oceanie Atlantyckim. Irlandia, nazywana Zieloną Wyspą, leży na wyspie o tej samej nazwie i zajmuje ponad 80% powierzchni wyspy. Należy do państw małych, a jej powierzchnia wynosi 70,3 tys. km². Od wyspy Wielka Brytania oddziela ją Kanał Północny.

Dublin.

Dublin jest stolicą i największym miastem Irlandii. Liczy 496 tyś. mieszkańców. Położony jest na wschodnim wybrzeżu wyspy, u ujścia rzeki An Life do Morza Irlandzkiego. Celtycka nazwa miasta to Baile Atha Cliath, a używana nazwa angielska pochodzi od irlandzkich słów Dubh Linn czyli „czarny staw”. Inne większe miasta to:

- Corcaigh (ang. Cork), ludność miasta 123.062, ludność aglomeracji 186.239
- Luimneach (ang. Limerick), ludność miasta 54.023, ludność aglomeracji 86.998
- Port Lairge (ang. Waterford), ludność miasta 44.594, ludność aglomeracji 46.736
- Gailimh (ang. Galway), ludność miasta 65.832, ludność aglomeracji 66.163

Miejscowość Lios Dun Bhearna (ang. Lisdoonvarna) jest jednym z największych zdrojowisk w Irlandii.

Ludność Irlandii liczy 4 109 000 mieszkańców. Kraj ten ma niską gęstość zaludnienia. Na jeden km² przypada 58 osób. Stolicę zamieszkuje 0,5 mln mieszkańców. Większość ludności, bo aż 60% mieszka w miastach. Irlandia jest krajem katolickim, około 88% Irlandczyków wyznaje tę religię. Około 1/3 ogółu mieszkańców posługuje się lub zna język irlandzki, reszta- angielski. Irlandia jest krajem, której duża część ludności

wyemigrowała początkowo (XVIII i XIX w.) do Stanów Zjednoczonych, a po II wojnie światowej do Wielkiej Brytanii. Obecnie przyciąga atrakcyjnymi warunkami pracy setki tysięcy Polaków. Poważną rolę w gospodarce kraju odgrywa turystyka, która dostarcza około 6% dochodu narodowego.

Oficjalnym irlandzkim godłem, sięgającym średniowiecza jest harfa Queen Mary. Widniała ona również na flagach oddziałów irlandzkich tworzonych w armiach na kontynencie europejskim w XVII-XVIII w. Harfa jest popularnym instrumentem irlandzkim. Bardzo rozpowszechnionym, choć nieoficjalnym symbolem narodowym jest trójlistna koniczyna (shamrock). Legenda głosi, że taką koniczyną posługiwał się patron Irlandii- św. Patryk, gdy podczas chrystianizacji kraju objaśniał dogmat Trójcy Świętej.

Hymn Irlandii -Amhran na bhFiann (irl.), czyli pieśń żołnierza, to hymn państwowy Irlandii od 1926 roku. Słowa zostały stworzone w 1907 roku przez Peadar Kearney, muzykę skomponował autor tekstu wraz z Patrikiem Heeney`em. Hymn jest marszem i nawiązuje do walk niepodległościowych. Stylizowany jest na pieśń żołnierską. Drukiem ukazał się w 1912 roku w czasopiśmie Irish Freedom. Oryginalny tekst z języka angielskiego na irlandzki przełożył Liam Orinn. Ostatecznie jako hymn został zatwierdzony tylko refren pieśni.

Mapa Irlandii- podział administracyjny i połączenia komunikacyjne.

W Irlandii od 1949 roku panuje ustrój republikański. Głową państwa jest prezydent. Kraj podzielony jest na 26 hrabstw i 4 miasta wydzielone. Od roku 1973 Irlandia stała się członkiem EWG, a od roku 2002 przyjęła walutę euro. Od chwili przyjęcia do EWG Irlandia dokonała olbrzymich postępów gospodarczych dzięki wielkim dotacjom z europejskich funduszy strukturalnych. Wybudowano nowe autostrady i centra kulturalne, odrestaurowano zabytki. W 1994 roku rosnąca zamożność mieszkańców spowodowała zmniejszenie unijnych dotacji, lecz to nie zahamowało dynamicznego rozwoju gospodarki. Tym sposobem Irlandia zajęła drugie miejsce wśród krajów o najszybciej rosnącym PKB. Zmiany społeczne lat 90. XX w. doprowadziły do legalizacji rozwodów i złagodzenia przepisów antyaborcyjnych.

Obecnie na scenie politycznej Republiki Irlandii najbardziej liczą się partie będące

spadkobierczyniami głównych przeciwników w wojnie domowej: Fine Gael (uznającej podział kraju) i Finna Fail (opowiadającej się za zjednoczeniem wyspy), chociaż coraz większe wpływy zdobywają nowsze ugrupowania. Problem podzielonej wyspy nie zniknął, ale Republika Irlandii zdobyła na tyle ważną pozycję w strukturach Unii Europejskiej, że potrafiła nawiązać dobrą współpracę z Wielką Brytanią.

Siec komunikacyjna Irlandii jest słabo rozwinięta. Długość linii kolejowych liczy około 3,3 tys. km, w tym 46 km zelektryfikowanych i 1365 km linii wąskotorowych należących do Irish Peat Board i wykorzystywanych do transportowania torfu do brykietowni i elektrowni. Siec dróg kołowych wynosi 95 tys. km, w tym 125 km autostrad. W Irlandii jest 36 portów lotniczych, w tym 15 o nawierzchni utwardzonej. Duże znaczenie w komunikacji posiadają śródlądowe drogi wodne, a zwłaszcza rzeka Shannon, żeglowna na 200 kilometrowym odcinku, oraz Wielki Kanał (290 km) i Kanał Królewski (140 km). Łączna długość dróg wodnych wynosi 1000 km. Do głównych portów morskich zalicza się:

- Dublin
- Cork
- Shannon
- Knock.

Najważniejszymi gałęziami gospodarki irlandzkiej jest przemysł:

- Elektroniczny i informatyczny,
- Chemiczny i farmaceutyczny metalurgiczny,
- Poligraficzny,
- Włókienniczy.

Gospodarka jest niewielka, ale nowoczesna, uzależniona od handlu. W latach 1995-2004 notowała średnio 7% wzrost. PKB kraju wynosi 126 mld USD. PKB na jednego mieszkańca to 31 900 USD. Struktura PKB to w 5% rolnictwo, w 46% przemysł i w 49 % usługi. Wysokość bezrobocia wynosi 3,1%.

Naturalne uwarunkowania rozwoju turystyki.

Irlandia posiada dostęp do Morza Irlandzkiego, Morza Celtyckiego, Oceanu Atlantyckiego, a od Wielkiej Brytanii oddziela ją Kanał Św. Jerzego. W krajobrazie Irlandii na północy i południu kraju występują płaskowyże i niskie góry wznoszące się od 600 do 800 m.n.p.m. W środkowej części znajduje się Nizina Środkowoirludzka. Krajobraz urozmaicają jeziora polodowcowe i rozszerzone doliny rzek. Klimat jest umiarkowany ciepły, związany z przepływającym niedaleko ciepłym prądem znad Zatoki Meksykańskiej, odznaczający się

dużą wilgotnością i częstymi opadami, z czym wiąże się występowanie roślinności trawiastej. Najwyższy punkt to Carrantuohill 1.041 m. n.p.m., najdłuższą rzeką jest Shannon i liczy 370 km, z kolei największe jezioro Loch Coirib ma powierzchnię 176 km².

W krajobrazie Irlandii przeważają na północy i południu płaskowyże oraz wzniesione średnio od 600 do 800 m n. p. m., góry, silnie zniszczone przez erozję. Największe deniwelacje występują w południowo- zachodniej części wyspy obejmującej góry Ciarraighe (ang. Kerry). Tutaj znajduje się najwyższe wzniesienie kraju- szczyt Corran Tuathail (ang. Carrauntuohill). Liczne jeziora i rozszerzone doliny rzek (największa z nich to Sionna, ang. Shannon), a także bagna i torfowiska, które występują na zachodzie i północy kraju stanowiące 20 % jego powierzchni, są pozostałością epoki lodowcowej. Występowanie roślin trawiastych, które powszechnie można spotkać na terenie kraju wiąże się z wilgotnym klimatem wyspy- duże zachmurzenia i częste opady nawet do 2500 mm w zachodniej części kraju. Średnia temperatura stycznia waha się od 4 do 7 °C, a lipca – od 13 do 16 °C. Klimat określa się jako umiarkowany wilgotny morski.

Historia i kultura.

Historia tego kraju związana jest z Piktami- jest to najstarsza grupa etniczna zamieszkująca ten kraj. W IV- III w. p.n.e. przybyły tu plemiona celtyckie, które w III i IV w. utworzyły federację pod zwierzchnictwem króla z siedzibą w Tara. To właśnie z tego okresu pochodzą celtyckie fortyfikacje oraz wyroby ze złota i brązu- najstarsze znaleziska na terenie kraju. Klan, czyli ród patriarchalny był podstawową komórką plemienną.

Rozwój kultury nastąpił wraz z przyjęciem chrześcijaństwa, szczególnie rozkwitła literatura, zaliczana do najstarszych w średniowiecznej Europie. Również architektura sakralna: drewniane klasztory, malarstwo miniaturowe, rzeźba, nauka, której głównymi ośrodkami były szkoły przyklastorne bardzo dobrze się rozwijały. Chrystianizacja była głównym powodem zacieśniania kontaktów z państwami leżącymi na kontynencie europejskim. „Wydostanie” się kultury celtyckiej poza granice kraju zawdzięcza się misjonarzom.

W 795 r. Irlandia została zaatakowana przez Skandynawów, a od 1169 r. jej podbój zaczęli Anglo- Normanowie. To zapoczątkował nowy porządek: powstawały miasta, porty, drogi, nadawano przywileje i wprowadzono feudalizm. Normanowie niszczyli celtyckie dziedzictwo, ale jako chrześcijanie z zapałem wznosili ogromne katedry, kościoły, opactwa (m .in. opactwo cysterskie w Mellifont i Jerpoint) i nowe klasztory. Niektóre z nich można podziwiać nawet dziś. Również w architekturze gotyckiej widać wpływy angielskie, np.:

- Klasztory w Adare i Sligo
- Katedra św. Patryka w Dublinie
- Zamki obronne w Trim i Roscommon.

Masowa emigracja Irlandczyków w XVIII i XIX w. w większości do Stanów Zjednoczonych została spowodowana polityką angielską skupioną na wyniszczeniu ludnościowym i gospodarczym poprzez rugowania Irlandczyków z ich ziemi i osadzanie na niej Anglików i Szkotów, a także prześladowania religijne ludności katolickiej. W latach 1851- 1946 wyemigrowało ok. 3,9 mln osób. Dodatkową tego przyczyną były klęski głodu i nieurodzaju.

Długi okres panowania Anglików na ziemi irlandzkiej przyczynił się do rozpowszechnienia języka angielskiego. Po prawie całkowitym zaniku języka irlandzkiego w XIX w., dopiero po 1922 r. nastąpił jego ponowny rozwój. W architekturze XIX w. dominuje klasycyzm i neogotyck.

W 1914 r. panujące władze angielskie poprzez antybrytyjskie wystąpienia zmuszone zostały do uchwalenia autonomii Irlandii, a w konsekwencji do proklamowania w 1919 r. republiki Irlandii. Lata 1919- 1921 to okres wojny partyzanckiej z Brytyjczykami. Irlandzka Armia Republikańska dokonywała zamachów na brytyjskich policjantów i żołnierzy, co prowadziło do eskalacji przemocy i działań odwetowych. W październiku 1921 r. przedstawiciele obu stron zasiedli do rozmów w Londynie, w wyniku których 6 grudnia 1921r. podpisano traktat angielsko- irlandzki- oficjalny dokument uznający niepodległość Irlandii. Kompromisowym rozwiązaniem okazał się podział wyspy, w którego wyniku sześć z dziewięciu hrabstw Ulsteru pozostało w Wielkiej Brytanii jako Irlandia Północna, z własnym parlamentem. Kwestia uznania podziału kraju doprowadziła do wyniszczającej wojny domowej w Wolnym Państwie Irlandzkim w latach 1922- 1923.

Regiony turystyczne.

Irlandia dysponuje dobrymi warunkami dla rozwoju turystyki. Uznana atrakcją są zróżnicowane krajobrazy, od torfowisk i jezior na nizinach po pasma górskie i skaliste wysepki. Liczne zabytki przyciągają turystów, wśród nich wpisany na listę UNESCO kompleks archeologiczny Band of the Boyne oraz New Grange.

Na obszarze Irlandii można wyróżnić trzy regiony turystyczne:

- Irlandię Wschodnią

- I. Południowo- Zachodnią
- I. Północno- Zachodnią.

Region Irlandii Wschodniej obejmuje płaskowyżę wschodniej części kraju, wśród których najwyższym położonym terenem jest są góry Wicklow- naturalne przedłużenie gór północnej i środkowej Walii, widoczne jest to w budowie geologicznej i rzeźbie terenu. Wschodnie stoki tych gór porastają zwarte lasy, które na terenie Irlandii występują bardzo rzadko. Irlandia Wschodnia jest bardzo dobrze rozwinięta rolniczo, a to za sprawą występowania tu urodzajnych piaszczystogliniastych gleb.

W tym regionie ruch turystyczny, w dużej mierze także międzynarodowy koncentruje się w głównym ośrodku- Dublinie położonym u ujścia rzeki An Life (ang. Liffey) do Morza Irlandzkiego. Początkowo był otoczony palisadą , warowną osadą wikingów, skąd prowadzili oni najazdy w głąb kraju. Zdobyty przez Anglonormanów w XII w. był wtedy jedyną ostoją władzy monarchów angielskich na wyspie. Właściwa Irlandia leżała „poza palisadą”. Wraz z upływem lat miasto wchłaniało i filtrowało wpływy różnych kultur, od wikingów po Anglików, i wykształciło własną, niepowtarzalną tożsamość. W 1919 r. w Dublinie proklamowano niepodległość, a od 1921 r. stał on się stolicą państwa.

Większość zabytków uległa zniszczeniu w czasie walk wywoleńczych, jednak później postarano się o rekonstrukcję. Zabytki są w dużej mierze zlokalizowane w starej części miasta, obejmującej nadbrzeże rzeki Liffey. Do tych najbardziej interesujących można zaliczyć gotycką katedrę św. Patryka z XII w., katedrę pod wezwaniem Chrystusa, zamek pochodzący z XIII w. a w przeszłości będący rezydencją angielskich wicekrólów, uniwersytet założony w 1591 r.- Trinity College, w jego bibliotece znaleźć można ok. 300 manuskryptów pochodzących nawet z VIII w., Muzeum Narodowe, Muzeum Historyczne oraz Galeria Narodowa, Park Miejski Phoenix- jeden z największych w Europie (70,8 ha pow.) i jeden z najstarszych na świecie ogrodów zoologicznych- założony w 1830 r.

Wśród innych miast należy wyróżnić miejscowość o bogatej historii- Tara- najstarsza stolica państwa irlandzkiego, następnie Drogheda, Waterford, Kilkenny, w których warto zwrócić uwagę na zabytkowe obiekty romańskiej i gotyckiej architektury sakralnej.

Wybrzeża Morza Irlandzkiego stanowią dobrą bazę dla turystyki wypoczynkowej, dlatego właśnie znajdują się tu liczne kąpieliska, m.in. Kingstown, będące głównym ośrodkiem żeglarstwa na wschodnim wybrzeżu, Dalkey, Killiney, Bray, Greystones, Arklow, Wexford, Balbriggan, Skerries. Wybrzeża morskie stwarzają również warunki do rozwoju rekreacji, sportów wodnych i rybołówstwa. W Dundalk, Bray, Winklowe i Arklow oraz Kinsale znajdują się ośrodki sportowego rybołówstwa. Również w górskich rejonach są

dogodne warunki do wypoczynku letniego i zimowego. Turystyka górska rozwija się w rejonie Wicklow, Wexford oraz Donegal.

Region Irlandii Południowo- Zachodniej wyróżnia się urozmaiconym ukształtowaniem powierzchni, miejscami posiadającym charakter rzeźby górskiej- góry Ciarraige ok. 1000 m n.p.m., to właśnie tu znajduje się najwyższy szczyt Irlandii. Do atrakcji turystycznych zalicza się silnie rozczłonkowane, skaliste wybrzeża morskie. Łagodny klimat rejonu Zatoki Beantraí (ang. Bantry) umożliwia uprawę roślin charakterystycznych dla basenu Morza Śródziemnego, m. in. palm, bambusa, azalii, hortensji, itp.

Popularną formą turystyki są wycieczki konne wiodące szlakiem zwanym Pierścieniem Kerry. Ich początek jest w miejscowości Killarney, a trasa dalej prowadzi przez tereny najbardziej atrakcyjne, takie jak park Bourn- Vincent Memorial Park założony w 1932r. (pow. 4400 ha).

Również tutaj znajdujemy miejscowości, które pełnią funkcje nadmorskich ośrodków wypoczynkowych: Lahinch, Daingean Ui Chius (ang. Dingle), Ballybunnion, Lios Dun Bhearna (ang. Lisdoonvarna)- jedno z największych zdrojowisk tego kraju. Corcaigh (ang. Cork) zajmuje czołową pozycję wśród miejscowości o walorach turystycznych. Miasto jest ośrodkiem rozrządowym ruchu turystycznego w Południowej Irlandii, znajduje się tutaj lotnisko. Znane jest dzięki licznym zabytkom architektury, zwłaszcza sakralnej, do nich zaliczamy kościoły z XVIII i XIX w. z grającymi dzwonami. Luimneach (ang. Limerick) jest najstarszym miastem Irlandii, który był zasiedlony już w epoce brązu.

Ostatni region turystyczny to Irlandia Północno- Zachodnia związana z występowaniem licznych jezior oraz urozmaiconych krajobrazowo wybrzeży morskich. Wśród ośrodków turystycznych rozmieszczonych nad jeziorami do tych najbardziej znanych zalicza się Ath Luain (ang. Athlone), dodatkową atrakcją jest niedaleko położony ośrodek kultu religijnego Clonmacnoise i Oughterard. Najczęściej odwiedzane kąpieliska nadmorskie to Gaillimh (ang. Galway), An Clochan (ang. Clifden) i Bun Dobhrain (ang. Bundoran). Dużą frekwencją turystów cieszy się miejscowość Biorra (ang. Birr) będąca ośrodkiem turystyki konnej.

2. Analiza rynku turystycznego Irlandii.

Wg wstępnych badań Europejskiego Urzędu Statystycznego w 2007 w krajach Europy policzono w obiektach hotelowych (hotele, motele, pensjonaty, itp.) 1 578 mln noclegów. W

porównaniu z 2006 rokiem nastąpił wzrost o 3,1 %. Liczba noclegów mieszkańców danego kraju (turystyka krajowa) wzrosła o 3,6 % do 856 mln, a liczba noclegów obcokrajowców o 2,4 % do poziomu 722 mln. Dla porównania wskaźnik wzrostu noclegów w 2006 roku w sumie wyniósł 4,3 %, a w 2005 roku 4,6%.

Rynek recepcji.

Republika Irlandii podzielona jest na stany/ prowincje: Carlow, Cavan, Clare, Cork, CountyAntrim, CountyArmagh, Donegal, Down, Dublin, Fermanagh, Galway, Kerry, Kildare, Kilkenny, Laois, Leitrim, Limerick, Londonderry, Louth, Mayo, Meath, Offaly, Roscommon, Sligo, Tipperary, Tyrone, Waterford, Westmeath, Wexford, Wicklow. Kraj podzielony jest również na regiony turystyczne:

Connacht
Connemara
Leinster
LoughCorrib
LoughDerg
Lough Ree
Munster
TheBurren
Ulster.

Sezon turystyczny w Irlandii przypada na okres od Wielkanocy aż do września, kiedy większa część interesujących zamków, ogrodów i muzeów jest otwarta dla zwiedzających.

Irlandia jest krajem dobrze przygotowanym na recepcję turystów. Oferuje szeroką gamę możliwości noclegowych. Począwszy od kempingów, a skończywszy na luksusowych hotelach usytuowanych w zamkach lub rezydencjach. Największą rolę odgrywają niewielkie rodzinne pensjonaty typu B&B, bardzo charakterystyczne dla irlandzkiego krajobrazu. Oferują one zwykle od kilku do kilkunastu pokoi oraz rodzinną atmosferę bardzo cenioną przez turystów. Baza noclegowa kraju liczy ponad 60 tys. miejsc noclegowych. Wśród oferowanych form zakwaterowania znajdują się:

- Hotele
- Pokoje Bad & Breakfast
- Zakwaterowanie z własnym wyżywieniem
- Gospodarstwa wiejskie

- Kampingi
- Hostele
- Pensjonaty.

W Republice i Irlandii Północnej hotele klasyfikowane są mniej więcej wg tego samego kodu:

***** najwyższej klasy hotele, niektóre urządzone w odnowionych zamkach; wszystkie pokoje z osobną łazienką, dostępne apartamenty; restauracje wysokiej klasy,

****porządne hotele, zarówno nowe budynki, jak i zaadaptowane stare domy, wysoki standard, komfort i obsługa na dobrym poziomie,

***średnio drogocenne obiekty, od małych, prowadzonych przez rodziny, po większe, bardziej komercyjne, większość pokoi z osobną łazienką,

**przeważnie hotele prowadzone przez rodziny, z ograniczonym, lecz zadowalającym wyborem jedzenia, wygodne,

*Prost, lecz zadowalające zakwaterowanie i obsługa.

W tys.	Suma:	W tym hotele:	Inne zakwaterowanie:	
			Suma:	W tym kempingi:
Irlandia	209	149	60	27
Kraje Europy:	25 109	11 455	13 657	8 537

Powyższa tabela zawiera liczbę łóżek dostępnych w 2005 roku w Irlandii i państwach europejskich.

Światowa Organizacja Turystyki (WTO) wyróżnia trzy zasadnicze formy turystyki:

- Turystykę krajową- obejmującą podróże mieszkańców po własnym kraju
- Turystykę przyjazdową – obejmującą przyjazdy do danego kraju osób stale mieszkających za granicą
- Turystykę wyjazdową- mieszkańców danego kraju za granicę.

Stąd też w opracowaniu pojawiają się pojęcia takie jak turysta zagraniczny i turysta krajowy- zależy to od rodzaju uprawianej przez niego formy turystyki.

Kraj:	2006			2007		
Irlandia	Suma:	Turyści zagraniczni:	Turyści krajowi:	Suma:	Turyści zagraniczni:	Turyści krajowi:
	26,8	18,9	8,0	28,4	19,6	8,8

Europa	1531,0	705,4	825,7	1577,7	722,4	855,5
---------------	--------	-------	-------	--------	-------	-------

Wyjazdy krajowe i zagraniczne Irlandczyków 2006-2007.

Źródło: Europejski Urząd Statystyczny

W tabeli powyżej znajduje się porównanie liczby noclegów (turystyka wypoczynkowa i służbowa) w Irlandii w czasie ostatnich dwóch lat do ilości wszystkich noclegów w krajach europejskich. W sumie liczba noclegów w Irlandii w 2007 roku w porównaniu do 2006 wzrosła o 5,8%, w tym o 4,1% turystyka zagraniczna i o 10% turystyka krajowa.

Czerwiec- Wrzesień 2004				
Irlandia	Suma (tys.)	Turyści zagraniczni (tys.)	Turyści krajowi (tys.)	Turyści zagraniczni (%)
	12 015	8 779	3 236	73,1

Turyści krajowi i zagraniczni w Irlandii w sezonie 2004.

Źródło: Europejski Urząd Statystyczny

Na podstawie tabeli pt. „**Turyści krajowi i zagraniczni w Irlandii w sezonie 2004**” można zaobserwować znaczną przewagę turystyki przyjazdowej nad turystyką krajową, wynosi ona w 2004 roku ponad 70 %. A jak wynika z tabeli poniżej taka tendencja utrzymuje się także w następnych latach.

Kraj:	Czerwiec- Wrzesień 2005 (w tys.)			Czerwiec- Wrzesień 2006 (w tys.)		
Irlandia	Suma:	Turyści zagraniczni:	Turyści krajowi:	Suma:	Turyści zagraniczni:	Turyści krajowi:
	12 375	8 510	3 862	12 701	9 122	3 579
Europa	692 563	324 333	368 230	708 258	339 731	368 527

Turyści krajowi i zagraniczni w Irlandii w sezonie letnim 2005-2006.

Źródło: Europejski Urząd Statystyczny

Z tabeli wynika, że liczba noclegów w obiektach hotelowych na terenie Europy w 2006 roku wzrosła o 2,3%, w tym liczba noclegów udzielonych mieszkańcom własnego kraju (turystyka krajowa) wzrosła o 0,1%, a liczba noclegów udzielonych turystom zagranicznym o 4,7%. Ogólny wzrost liczby noclegów w Irlandii w 2006 roku wyniósł 2,7%, w tym wzrost liczby noclegów udzielonych Irlandczykom wyniósł -7,3%, a obcokrajowcom 7,2%. Wartości podane w tabeli obejmują wyjazdy służbowe i wypoczynkowe.

Kraj:	Suma:	Turyści zagraniczni:	Turyści krajowi:
Irlandia	5,8%	4,1%	10,0%
Europa	3,1%	2,4%	3,6%

Procentowe porównanie liczby wykorzystanych noclegów w hotelach 2007/2006.

Źródło: Europejski Urząd Statystyczny

W Republice Irlandii są trzy duże międzynarodowe porty lotnicze: w Dublinie i Cork oraz lotnisko w Shannon. Największy ruch panuje na lotnisku dublińskim. Z portu lotniczego w Dublinie i Shannon samoloty latają do wielu miast Europy oraz za ocean.

Międzynarodowe lotnisko w Dublinie obsługuje loty z Europy. Do Irlandii latają m.in. samoloty Polskich Linii Lotniczych Lot oraz irlandzkich linii lotniczych Aer Lingus, których bezpośrednie połączenie na trasie Warszawa- Dublin trwa ok. 3 godzin. Również tani przewoźnicy, którzy w ostatnim czasie weszli na polski rynek organizują loty do Dublina i innych większych miast Republiki.

Lotnisko	Ruch lotniczy		Międzylądowania:	Przyloty:	Odloty:
	Suma pasażerów w tys.	Wzrost 06/05			
Dublin	21 063	14,9 %	798	18 258	2 006

Pasażerowie korzystający z lotniska w Dublinie w 2006r.

Źródło: Europejski Urząd Statystyczny

W tabeli znajdziemy informację dotyczącą ruchu lotniczego w Irlandii, a dzięki danym odnoszącym się do całej Europy możemy go sobie umiejscowić w ruchu lotniczym kontynentu.

Kraj:	Suma:		Międzylądowania:	Przyloty:	Odloty:
	Pasażerowie w tys.	Wzrost 06/05 w %			
	Pasażerowie w tys.	Pasażerowie w tys.	Pasażerowie w tys.	Pasażerowie w tys.	Pasażerowie w tys.

Irlandia	27 558	1,6	804	23 897	2 857
Europa	738 410	4,7	167 253	320 968	250 189

Ruch lotniczy w 2006 r.

Źródło: Europejski Urząd Statystyczny

Główni przewoźnicy łączący Irlandię z Europą kontynentalną i Brytanią to Aer Lingus, Ryanair, samoloty British Airways latają z Heathrow, Gatwick oraz z różnych prowincjonalnych lotnisk w Anglii i Szkocji do Dublina, Cork, Waterford, Shannon, Knock, Carrickfinn i na Kerry County Airports.

Irlandia ma wiele połączeń promowych z Wielką Brytanią i Francją: z Larne do Stranraer i z Belfastu do Cairnryan, z Belfastu do Liverpoolu i Douglas, szybkim wodolotem Seacat z Belfastu do Stranraer, z Dublina na Holyhead, z Rosslare do Fishguard i Pembroke, z Cork do Swansea, z Rosslare do Cherbourg i Hawru, z Cork do Hawru Roscoff. Najkrócej trwa przeprawa z Holyhead do Dun Laoghaire katamaranem oraz szybkim promem.

Przewoźnicy autobusowi oferują liczne kursy do Irlandii z miast w Anglii i Walii z wykorzystaniem istniejących przepraw promowych.

W 2005 roku Irlandię odwiedziło 6,9 mln turystów. Najliczniejszą grupę stanowili Brytyjczycy (ok. 70%), a następnie Amerykanie (11%), Niemcy i Francuzi.

Razem (w tys.)	Podróże wypoczynkowe	VFR	Wyjazdy służbowe
4 221	1 697	1 470	862

Przyjazdy turystów z Wielkiej Brytanii do Irlandii w 2005r.

Źródło: UNWTO

	2003	2004	2005
Przyjazdy turystów w tys.	562	738	691

Przyjazdy turystów ze Stanów Zjednoczonych do Irlandii.

Źródło: UNWTO

Szacuje się, że w 2005 roku Niemcy odbyli łącznie 298 tys. podróży do Irlandii. W 2004 r. z Francji do Irlandii zanotowano 280 tys. wyjazdów.

Razem (w tys. osób)	Wyjazdy turystyczne	Wyjazdy biznesowe
51,3	49,7	1,6

Przyjazdy turystów z Austrii do Irlandii w 2005 r.

Źródło: UNWTO

Razem (w tys. osób)	Wyjazdy wypoczynkowe	Wyjazdy biznesowe
65	49	16

Przyjazdy z Włoch do Irlandii w 2004 r.

Źródło: UNWTO

Republika Irlandii wg UNWTO zaliczana jest do regionu turystycznego Europa północna. Warto zobaczyć jak ruch turystyczny tego regionu wygląda na tle całej Europy czy świata.

	Przyjazdy								zmiany %		
	1990	1995	2000	2003	2004	2005	2006	2007	05/04	06/05	07/06*
Świat ogółem	439,0	540,0	682,0	694,0	764,0	803,0	846,0	898,0	5,5	5,4	6,1
Europa	265,6	315,0	391,0	407,1	424,4	438,7	460,8	480,1	4,3	5,0	4,2
Północna Europa	31,6	40,1	42,6	45,8	49,6	51,0	54,9	56,0	7,8	7,6	2,0

Przyjazdy turystów zagranicznych na świecie według regionów UNWTO (w mln).

Źródło: UNWTO

Najwięcej turystów przyjeżdża tu w lipcu i sierpniu. W 2005 roku 90% turystów przybyło na wyspę samolotem, a tylko 10% przekroczyło kanał drogą morską. Obsługa zagranicznej turystyki przynosi Irlandii dochód w wysokości 4,5 mld USD. Irlandczycy wydają znacznie więcej na własne podróże, prawie 6 mld USD, z tego powodu bilans turystyczny kraju jest ujemny.

	Wpływy w USD					Wpływy w euro				
	2002	2003	2004	2005	2006	2002	2003	2004	2005	2006
Świat ogółem	474,0	524,0	633,0	678,0	735,0	501,5	463,0	509,0	545,0	586,0
Europa	240,5	282,9	328,5	350,5	377,6	254,3	250,1	264,1	281,8	300,8
Północna Europa	35,5	41,9	48,9	53,9	59,7	37,6	37,1	39,3	43,3	47,5

Wpływy z turystyki międzynarodowej na świecie wg regionów UNWTO

(w miliardach USD i euro).

Źródło: UNWTO

	Wpływy			Zmiany*			
	W 2000	W 2005	W 2006	waluta	05/04 (%)	06/05 (%)	07/06 (%)
Europa	231,454	349 703	376,349				
Północna Europa	36,051	54 271	60,286				
Irlandia	2,633	4 806	5,346		9,2	10,2	3,4

**Wpływy z turystyki międzynarodowej w Europie
w latach 2000-2006 (w mln USD) i zmiany w 2007 roku (w walutach lokalnych).**

Źródło: UNWTO

	Liczba przyjazdów w mln.				
	1995	2000	2004	2005	2006
Francja	73,1	77,2	75,1	75,9	79,1
Hiszpania	46,8	47,9	52,4	55,9	58,5
USA	48,5	51,2	46,1	49,2	51,1
Chiny	27,0	31,2	41,8	46,8	49,6
Włochy	36,5	41,2	37,1	36,5	41,1
W. Brytania	23,3	23,2	25,7	28,0	30,1
Niemcy	17,1	19,0	20,1	21,5	23,6
Meksyk	19,0	20,6	20,6	21,9	21,4
Austria	17,5	18,0	19,4	20,0	20,3
Rosja	bd	bd	19,9	19,9	20,2
Turcja	6,9	9,6	16,8	20,3	18,9
Kanada	19,4	19,6	19,1	18,8	18,2
Ukraina	4,2	6,4	15,6	17,6	bd
Malezja	7,9	10,2	15,7	16,4	17,5
Hong Kong (Chiny)	7,8	8,8	13,7	14,8	15,8
Polska	18,0	17,4	14,3	15,2	15,7
Grecja	12,2	13,1	13,3	14,3	bd
Tajlandia	8,7	9,6	11,7	11,6	13,9
Portugalia	11,6	12,1	10,6	10,6	11,3
Holandia	9,9	10,0	9,6	10,0	10,7
Macao (Chiny)	5,1	5,2	8,3	9,0	10,7
Węgry	2,8	bd	12,2	10,0	9,3

Chorwacja	3,8	5,8	7,9	8,5	8,7
Egypt	4,5	5,1	7,8	8,2	8,6
Afryka Południowa	5,9	5,9	6,7	7,4	8,4
Irlandia	6,4	6,6	7,0	7,3	8,0
Arabia Saudyjska	bd	6,6	8,6	8,0	bd
Szwajcaria	7,2	7,8	bd	7,2	7,9
Singapur	5,6	6,1	6,6	7,1	7,6
Japonia	4,4	4,8	6,1	6,7	7,3

Kraje świata przyjmujące najwięcej turystów zagranicznych

(liczba przyjazdów w mln). Źródło: UNWTO

Jak wynika z tabeli zawierającej dane na temat krajów najczęściej odwiedzanych przez turystów zagranicznych, wynika iż Irlandia nie znajduje się w ich czołówce, zajmuje 21 miejsce. Ilość przyjezdnych z zagranicy stopniowo rośnie, jednak w porównaniu do np. Wielkiej Brytanii jest aż cztery razy mniejsza.

Rynek emisji.

Irlandczycy są narodem, który bardzo chętnie podróżuje i wydaje bardzo dużo pieniędzy na swoje wyjazdy, stąd też ujemny bilans turystyczny Irlandii.

1998	1999	2000	2001	2002	2003	2004	2005	2006
55	57	60	67	74	71	73	75	77

Procentowy udział podróży zagranicznych (4lub więcej noclegów) 1998-2006.

Źródło: Europejski Urząd Statystyczny

Przeciętny wskaźnik wzrostu na rok podróży zagranicznych mieszkańców Irlandii wynosi 4,4%.

2000	2001	2002	2003	2004	2005	2006
4	8	9	10	10	11	14

Procentowy udział wyjazdów krótkoterminowych zagranicznych (1-3 noclegów) 2000-

2006. Źródło: Europejski Urząd Statystyczny

Z porównania udziału wyjazdów zagranicznych z 4 lub więcej noclegami i krótkoterminowych wynika, iż Irlandczycy preferują wyjazdy długoterminowe.

2001	2002	2003	2004	2005
18	16	16	17	18

Procentowy udział podróży zagranicznych (4 lub więcej noclegów), których celem były kraje pozaeuropejskie 2001-2005. Źródło: Europejski Urząd Statystyczny

Z powyższej tabeli wynika, iż podróże pozaeuropejskie stają się coraz bardziej popularne wśród ludności Irlandii.

2000	2001	2002	2003	2004	2005	2006
39	49	50	50	50	47	51

Procentowy udział krótkich wyjazdów (od 1 do 3 noclegów) 2000-2006.

Źródło: Europejski Urząd Statystyczny

Przeciętny wskaźnik wzrostu krótkich wyjazdów na przestrzeni tych lat wyniósł 4,4%. Krótkoterminowe wyjazdy, będące najprawdopodobniej przedłużonymi weekendami zdobywają coraz większą popularność wśród mieszkańców Irlandii.

2001	2002	2003	2004	2005	2006
59	63	63	65	68	70

Procentowy udział podróży lotniczych (4 lub więcej noclegów) 2001-2006. Źródło:

Europejski Urząd Statystyczny

1995	2000	2005	2006	07/06 %
2,0	2,5	6,1	6,8	15,4

Wydatki mieszkańców Irlandii na wyjazdy zagraniczne (w mld USD).

Źródło: Europejski Urząd Statystyczny

Europejski Urząd Statystyczny zajmuje się badaniami nad ruchem turystycznym mieszkańców Unii Europejskiej. Z badań przeprowadzonych w 2004 roku wynika, że średnia ilość wycieczek (wyjazd z czterema noclegami lub więcej) zorganizowanych przez turystów (powyżej 14 roku życia) Unii Europejskiej w roku 2004 wyniosła 408 mln wycieczek zorganizowanych przez 197 mln ludności, co stanowi więcej niż 90%. To oznacza iż

przeciętna liczba wycieczek zorganizowanych przez mieszkańców Unii Europejskiej wynosi 2,1 wycieczki. We Francji średnia ilość wycieczek jest na najwyższym poziomie wynosi 2,7 wycieczki, w Niemczech 2,3, w Wielkiej Brytanii 2,2. Jedną z najmniejszych wartości osiąga właśnie Irlandia, jest to średnio 1,1 wycieczki. Większość mieszkańców Unii Europejskiej preferuje wyjazdy krajowe bardziej niż wyjazdy za granicę. Procentowy stosunek wyjazdów powyżej czterech noclegów w 2004 r. wyniósł 57% wyjazdów krajowych do 43% wyjazdów zagranicznych.

OBSZAR	WYCIECZKI			
	KRAJOWE	ZAGRANICZNE		
		Suma	Po Europie	Poza Europą
Unia Europejska (25 krajów)	56,9	43,1	65,9	34,1
Unia Europejska (15 krajów)	55,7	44,3	66,6	33,4
IRLANDIA	27,4	72,6	78,0	22,0

Procentowy udział wycieczek (4 lub więcej noclegów) wg miejsca docelowego w 2004 r.

Źródło: Europejski Urząd Statystyczny

Wycieczki krajowe są bardziej powszechne, częściej wybierane niż wycieczki zagraniczne. W 12 z 23 państw członkowskich najwyższy udział mają kraje południowej Europy tj. Grecja, Hiszpania, Francja, Włochy, Portugalia, do nich można doliczyć Polskę – powyżej 80% to wycieczki krajowe. Z drugiej strony dalekie podróże zagraniczne bardziej niż krajowe (ponad 70% wycieczek) są organizowane przez mieszkańców Luksemburga, Belgii, Słowenii, Irlandii (72,6%) i Danii.

Wg danych z 2004 r. wynika, że turyści z 17 państw członkowskich Unii Europejskiej preferują spędzanie czasu poza granicami państwa. Największy odsetek wycieczek zagranicznych odnotowano w Luksemburgu, Belgii, Holandii, Irlandii (78%), Wielkiej Brytanii.

Sezon intensywnej turystyki to czas od czerwca do września. W Irlandii to około 40% liczby wszystkich wyjazdów. Sezon od stycznia do marca to około 16%. Jest on określany mianem sezonu martwego, w tym czasie już prawie od listopada do końca marca większość pensjonatów i prywatnych kwater jest zamknięta. Wyjazdy najczęściej wybierane przez mieszkańców Irlandii mają długość od 4 do 7 noclegów, wyjazdy na dłużej niż 14 dni cieszą się bardzo małą popularnością.

Obszar	Sezon intensywnej aktywności turystycznej	Martwy sezon	Długość pobytu		
			Kwartał w %	4-7 noclegów	8-14 noclegów
Kraje Unii Europejskiej (25)	Lipiec- Wrzesień 45,0	-	54,8	30,5	14,7
Kraje Unii Europejskiej (15)	Lipiec- Wrzesień 44,1	-	54,1	30,7	14,4
Irlandia	Lipiec- Wrzesień 39,7	Styczeń- Marzec 15,5	59,3	29,4	11,3

Sezonowe preferencje i długość wycieczek mieszkańców Europy w 2004 roku w %.

Źródło: Europejski Urząd Statystyczny

Na terenie Unii Europejskiej samochody i transport powietrzny mają największe znaczenie w turystyce jej mieszkańców. Jak wynika z badań przeprowadzonych przez Europejski Urząd Statystyczny w 2004 roku 57,5 % wszystkich podróży odbyło się przy pomocy prywatnych samochodów, a aż 25,2 % samolotem. W 16 krajach Europy więcej niż połowa wycieczek odbyła się samochodem, taka sytuacja miała miejsce w Francji(72,5%) czy Hiszpanii (71,1%). Jednak w Irlandii transport lotniczy odgrywa największą rolę w turystyce, aż 60% turystów podróżuje samolotem. Irlandia jest krajem, w którym odnotowano najniższy wskaźnik użycia aut w celach turystycznych- tylko 25,4%. Transport droga wodną jest stosunkowo ważny dla Irlandii, ze względu iż jest to wyspa, można się na nią dostać drogą wodną lub powietrzną.

Obszar	Samochód	Samolot	Pociąg	Autokar	Transport wodny
Unia Europejska (25)	57,5 %	25,2 %	8,1 %	7,6 %	1,6 %
Unia Europejska (15)	57,3 %	27,0 %	7,5 %	6,4 %	1,7 %
Irlandia	25,4 %	65,9 %	2,3 %	1,8%	4,6 %

Najczęściej wybierane środki transportu w turystyce w 2004 roku.

Źródło: Europejski Urząd Statystyczny

W tabeli poniżej znajdują się informacje na temat najczęściej wybieranego rodzaju zakwaterowania w Irlandii i krajach Unii Europejskiej w 2004 roku. Noclegi są to wszystkie zarejestrowane noclegi w obiektach noclegowych, a wycieczki to wyjazdy z wieloma atrakcjami.

Obszar:	Hotele		Inne typy zakwaterowania, np. kamping		Prywatne zakwaterowanie	
	wycieczki	noclegi	wycieczki	noclegi	wycieczki	noclegi
Unia Europejska						

(25)	33,1 %	28,1 %	12,5 %	13,4 %	54,4 %	58,8 %
Unia Europejska (15)	34,0 %	28,5 %	12,0 %	13,1 %	53,9 %	58,4 %
Irlandia	35,6 %	30,8 %	22,8 %	25,6 %	41,6 %	43,6 %

Wycieczki i noclegi oraz najczęściej wybierany rodzaj zakwaterowania dla poszczególnego typu wyjazdu w 2004 r. Źródło: Europejski Urząd Statystyczny.

Z tabeli wynika, iż w czasie wycieczek Irlandczycy wybierają najczęściej kwatery prywatne, tak samo dzieje się przy pojedynczych noclegach, taka tendencja występuje w całej Europie. W Irlandii dzieje się tak dlatego, że jest to charakterystyczny dla rodzaj zakwaterowania dla tego kraju.

Obszar:	Touroperatorzy		
	Suma (całość liczby wycieczek)	W tym: pakiety	W tym: inne formy organizacji
Unia Europejska (25)	23,7 %	69,4 %	30,6 %
Unia Europejska (15)	24,2 %	68,6 %	31,4 %
Irlandia	33,0 %	55,5 %	44,5 %

Procentowy udział typów organizacji wycieczek w 2004 roku.

Źródło: Europejski Urząd Statystyczny.

Patrząc na dane zawarte w tabeli- wycieczki, są tylko w 33 % wybierane przez Irlandczyków jako forma spędzania czasu. W tym częściej wybierane są pakiety turystyczne, czyli całościowy i kompletny zestaw świadczeń, obejmujący zakwaterowanie, wyżywienie, przejazdy, transfery, program, ubezpieczenia niż inne formy organizacji.

Główne metody wybierane przy organizacji wyjazdu przez mieszkańców Irlandii to w ok. 62% rezerwacja bezpośrednia, w ok. 30% podróże zorganizowane przez touroperatorów i tylko ok. 5% to wyjazdy bez wcześniejszej organizacji (dane z 2004 r., Europejski Urząd Statystyczny). Tak duży procent wyjazdów z bezpośrednią rezerwacją związany jest z możliwością rezerwacji przez Internet, gdzie na stronach poszczególnych przedsiębiorców można zdobyć szczegółowe informacje dotyczące interesującego nas produktu lub usługi.

W Irlandii 2005 roku aż 60% przedsiębiorstw posiadało swoje strony internetowe, a w sektorze zakwaterowania 77%. Stanowi to duże ułatwienie w komunikacji z klientami, w udzielaniu im informacji bez względu na ich lokalizację geograficzną. W 2005 roku ok. 34% mieszkańców Irlandii przy wyborze zakwaterowania korzystało ze stron internetowych i 24 % w szeroko rozumianej gospodarce.

Profile turystów.

Naród irlandzki jest dość zróżnicowany etnicznie. W ciągu 5 tys. lat wielokrotnie napływały na wyspę fale osadników z Wielkiej Brytanii i Europy kontynentalnej. W społeczeństwie przeważa element celtycki. Ponad 90% ludzi w Republice wyznaje katolicyzm. W Irlandii Północnej 2/3 stanowią protestanci, a katolicy 1/3. Irlandia kultywuje tradycje i stare obyczaje. Zwłaszcza na wysepkach, ma się wrażenie, że czas stanął w miejscu. Zwiedzanie kraju jest jak zanurzenie się w świecie, w którym zwyczaje przodków i język irlandzki są z pietyzmem chronione przed napierającym światem.

W Irlandii rozwija się turystyka zagraniczna, najwięcej obcokrajowców przyjeżdża z Wielkiej Brytanii, Stanów Zjednoczonych, Niemiec, Francji, Austrii. Jest to spowodowane nie tylko nieprzeciętnymi walorami turystycznymi tego kraju, ale także tym iż ponad 3 mln osób narodowości irlandzkiej żyje za granicą, z czego ok. 2 mln w Wielkiej Brytanii, 500 tys. w USA, 213 tys. w Australii i 74 tys. w Kanadzie. Ponadto na całym świecie do irlandzkich korzeni przyznaje się ponad 70 mln ludzi, a irlandzką narodowość deklarują nawet wnuki i prawnuki ludzi urodzonych na Zielonej Wyspie. Teraz żyliby w ojczyźnie, gdy ich przodków trudna sytuacja finansowa nie zmusiła do emigracji.

W ostatnich latach odnotowano ok. 4 % wzrost turystyki przyjazdowej i duży bo aż 10% zagranicznej. Oznacza to, że Irlandia utrzymuje tendencję do rozwoju ruchu turystycznego całej Europy.

Środkiem lokomocji najczęściej wybieranym przez irlandzkich turystów, ze względu na położenie kraju, jest samolot. Procent podróży odbywanych drogą powietrzną przewyższa nawet transport drogą morską.

Irlandczycy decydując się na wyjazd, w organizacji podróży w dużej mierze posługują się Internetem i najczęściej wybierają wycieczki w pakietach. Jeżeli chodzi o zakwaterowanie to najmniejszą popularnością cieszą się pola namiotowe i kempingi. Bardzo dużą bazę noclegową stanowi wynajmowanie pokoju z obsługą B&B i ta forma zakwaterowania jest najczęściej wybierana przez Irlandczyków, niezależnie od typu wyjazdu.

Jako cel wyjazdu mieszkańcy Irlandii nadal wybierają bardzo często swój kraj. Jednak aż 70% wyjazdów zagranicznych stanowią wyjazdy do Europy. W 2006 roku ludność Irlandzka na swoje wyjazdy zagraniczne wydała ok. 7 mld, co spowodowało ujemny bilans turystyczny.

Branża turystyczna.

Rozwój turystyki w Irlandii przewyższa średnią europejską i jest tak duży że wciąż brakuje tu pracowników w turystyce i cateringu: w hotelach, barach, restauracjach itp. Turystyka jest głównym punktem strategicznym w gospodarce irlandzkiej. Dzięki olbrzymim inwestycjom w marketing i rozwój infrastruktury turystycznej Irlandia przyciągnęła 6 milionów turystów w 2004 r. Na rynku irlandzkim istnieje wiele ofert pracy dla pracowników zagranicznych.

Większość właścicieli hoteli i pensjonatów w całej Irlandii odnotowuje brak pracowników – 87 % pracodawców na zachodzie Irlandii w jednym z najpiękniejszych miejsc turystycznych, narzeka na problemy z obsadzeniem niektórych stanowisk.

Ostatni sondaż Irlandzkiej Izby ds. Szkolenia w Turystyce CERT, zatytułowany „Hospitality 2005” wskazuje, że jeśli obecny rozwój turystyki utrzyma się na takim samym poziomie to przez najbliższe pięć lat w Irlandii potrzebne będzie następne 105 tys. pracowników. Obecnie w turystyce irlandzkiej zatrudnionych jest 263 tys. ludzi.

W Irlandii najbardziej brakuje wykwalifikowanych kucharzy, szefów kuchni, pomocników kucharza, cukierników, pomocy kuchennej itp. Dobry szef kuchni jest w stanie zarobić nawet 40 tys. € rocznie. Ponadto nie brakuje tu ofert pracy dla personelu obsługi hotelowej. Pracę znajdą bez problemu wykwalifikowani kelnerzy i barmani. Warunkiem jest zazwyczaj dobra znajomość angielskiego i doświadczenie w pracy.

Branża hotelarska jest bardzo mocno rozbudowana, szczególnie w Dublinie. Znajduje się tu ok. 150 hoteli, np. North Star Hotel, The Westbury Hotel (5*), Quality Hotel Dublin City, Berkeley Court Hotel, The Burlington, w Cork: Jurys Cork Hotel (4*), Quality Hotel &Leisure Centre, w Galway: Harour Hotel (5*) czy Rushen Bay House.

Irlandzkie restauracje przyrządzają dania z wielu świetnych naturalnych produktów, takich jak świeży i wędzony łosoś, pstrąg krewetki, jagnięcina i wieprzowina. Jednak nie można w tych restauracjach zamówić dań typowo irlandzkich, po części dlatego, że kraj nie rozwinął tradycji wykwintnej kuchni, a po części dlatego, że prawdziwe rodzime potrawy, jak irlandzki gulasz czy kapusta z bekonem, kojarzone są ze strawą biedoty. Wśród dublińskich restauracji należy wymienić: Eden, Ernies, King Sitric, le Coq Hardi, Lobster Pot, Locks Restaurant, Wongs.

Board Failte (Irish Tourist Board, czyli Irlandzka Izba Turystyki) opracowała wybór miejsc godnych odwiedzenia i zamieściła je w broszurach: Christian Ireland (Irlandia Chrześcijańska) i Historic Houses, Castles and Garden (zabytkowe dwory, zamki i ogrody). Office of Public Works (biuro robót publicznych) wydało bogatą ilustrowaną, wysoko ocenianą pozycję książkową Heritage- A Visitor's Guide (dziedzictwo- przewodnik turystyczny). Pod redakcją Eilis Brennan.

Również Północnoirlandzka Izba Turystyki, Northern Ireland Tourist Bard, udziela szczegółowych informacji o atrakcjach turystycznych na swoim terenie.

Podsumowanie

Walory krajoznawcze kraju związane ze środowiskiem kulturowym, determinują rozwój określonych form turystyki. Do tych najbardziej znanych należą: golf, sporty wyczynowe: spływy kajakiem i kanadyjką, żeglowność, penetrowanie jaskiń, lotniarstwo, wędrówki i wspinaczki górskie, spadochroniarstwo, nurkowanie z akwalungiem, windsurfing i narciarstwo wodne, spinning, wędkarstwo morskie i słodkowodne, surfing, obserwowanie ptaków.

Oprócz stale rozwijającego się ruchu turystycznego ludzi pełnosprawnych, w ostatnich latach z myślą o turystach niepełnosprawnych zainstalowano w Irlandii sporo udogodnień i usprawnień. Wiele budynków publicznych zaopatrzone w rampy, a w ośrodkach transportu zainstalowano sprzęt ułatwiający funkcjonowanie osób niepełnosprawnych. Najnowocześniejsze autobusy miejskie w Dublinie są przystosowane do przewożenia osób na wózkach. Do takiej turystyki przystosowuje się również samoloty.

Zielona Wyspa z roku na rok przyciąga coraz więcej turystów. Nic dziwnego, jest wyjątkowa. I nic nie zmienia tu surowość klimatu, podkreślająca tylko ciepło mieszkańców. Lejący się strumieniami Guinness, celtyckie pieśni przodków, rude fryzury, mecze hurlinga... - wyspiarze stają na głowie, by odkryć przed nami (i pozwolić docenić) ziemię, którą tak ukochali. Nie warto się bronić - wystarczy przekroczyć próg pubu lub wsłuchać się w piosenki i legendy z takim zaangażowaniem opowiadające historię kraju, by skazać się na przegraną. Irlandzkiej duszy - życzliwej, otwartej i wesołej - nie sposób się oprzeć. Tak jak zachwycającej wyspie na północy Europy.

Bibliografia.

Europa, geografia turystyczna. Z. Kruczek, PROKSENIA, Kraków 2007

Podróże marzeń, Irlandia. B. Rudnicki, ALINEA, Kraków

Irlandia od środka. G Mansel, J. Mitchell, Wyd. RM , Warszawa

ec.europa.eu/eurostat

<http://skarby-swiata.pl/irlandia-zabytki/irlandia/limerick.html>

http://www.irlandia.krasnopol.com/ogolne_informacje.php

<http://www.interklasa.pl/portal/dokumenty>

<http://turystyka.wp.pl>

<http://www.odyssei.com/pl/travel/irlandia.php>

<http://www.intur.com.pl/trendy.htm>