

Analiza rynku turystycznego Irlandii

Tomasz Matuszczak IV rok ORT/W

SPIS TREŚCI

I. INFORMACJE OGÓLNE

- 1. Wprowadzenie**
- 2. Położenie geograficzne**
- 3. Gospodarka**

II. WARUNKI ROZWOJU TURYSTYKI

- 1. Wprowadzenie**
- 2. Klimat**
- 3. Kultura**
- 4. Transport**
- 5. Regiony turystyczne**

III. Analiza rynku turystycznego Irlandii

- 1. Rynek recepcji turystycznej**
- 2. Rynek emisji turystycznej**
- 3. Znaczenie rynku turystycznego Irlandii dla
Polski**
- 4. Podsumowanie**
- 5. Bibliografia**

I.1 Wprowadzenie

Irlandia, Éire, Ireland

Stolica: Dublin (Baile Átha Cliath), 496 tys. mieszkańców (w obrębie aglomeracji ok. 1,1 mln)

Ustrój polityczny: Republika, głową państwa jest prezydent wybierany w wyborach powszechnych co 7 lat (obecnie jest nim Mary McAleese); organem ustawodawczym jest parlament (Oireachtas) składający się z 166-osobowej Izby Reprezentantów (Dáil Éireann) i 60-osobowego Senatu (Seanad Éireann) o 5-letniej kadencji. Premierem rządu jest Bertie Ahern (od 1997 roku).

Samorządy lokalne są administrowane przez 114 władz lokalnych, które są odpowiedzialne, między innymi, za: mieszkalnictwo i budownictwo, transport drogowy i bezpieczeństwo, kanalizację,

inicjatywy dotyczące rozwoju i kontrolę nad nimi, rekreację, ochronę środowiska, rolnictwo, edukację i pomoc społeczną. Samorząd lokalny jest finansowany częściowo przez rząd centralny a częściowo przez lokalne źródła, w tym lokalne podatki.

I.2 Położenie geograficzne

Irlandia jest państwem wyspiarskim w pn.-zach. Europie, położonym na Oceanie Atlantyckim, na zachód od Wielkiej Brytanii, zajmuje ponad 4/5 powierzchni wyspy o tej samej nazwie. Jedynie z Irlandią Północną graniczy na odcinku lądowym. Od Anglii i Walii Irlandię oddziela Morze Irlandzkie i Kanał Św. Jerzego, od Szkocji Kanał Północny. W skład terytorium kraju wchodzi szereg przybrzeżnych wysepek, do największych należą: Acaill (Achill), Mhór i Cliona oraz grupa wysp Árann (Aran).

Powierzchnia: 70,283 tys. km²

Ludność: 4,016 tys. (2005) 95% ludności stanowią Irlandczycy

Sąsiedzi: Wielka Brytania (długość granicy: 360 km)

Linia brzegowa: 1448 km

Najwyższy punkt : Carrantuohill 1.041 m. n.p.m.

Najniższy punkt : Ocean Atlantycki 0 m.

Najdłuższa rzeka : Shannon 259 km

Największe jezioro : Loch Coirib 176 km²

Najważniejsze miasta :

Dublin (ludność miasta 495.782, ludność aglomeracji 1.004.614)

Cork (ludność miasta 123.062, ludność aglomeracji 186.239)

Galway (ludność miasta 65.832, ludność aglomeracji 66.163)

Limerick (ludność miasta 54.023, ludność aglomeracji 86.998)

Waterford (ludność miasta 44.594, ludność aglomeracji 46.736)

Gęstość zaludnienia: 51 osób/km²

Średnia długość życia: 74,9 (mężczyźni), 80,3 (kobiety)

Święto narodowe: 17 marca (dzień św. Patryka)

Główne wyznania: katolicy (88%), anglikanie (3%)

Język oficjalny: irlandzki (posługuje się nim ok. 9% ludności) i angielski

Jednostka monetarna: 1 euro = 100 pensów (od 01.01.1999)

Podział administracyjny: 4 historyczne prowincje: Ulster, Munster, Leinster, Connaught oraz 29 hrabstw plus 5 hrabstw miejskich (county boroughs).

I.3 Gospodarka :

Podstawowe wskaźniki makroekonomiczne

Wskaźniki	2005	2006
PKB na 1 mieszkańca (w tys. €)	32,3	33,7
PKB (w mld €)	161,2	164,1
PKB (dynamika w %)	5,5	5,4
Nadwyżka/deficyt budżetowy (% PKB)	+0,3	+2,3
Dług publiczny (% PKB)	27,6	25,1
Inflacja (w %)	2,2	2,7

Bezrobocie (w %)	4,3	4,4
Eksport (w mld €)	89,0	93,2
Import (w mld €)	57,5	59,0
Bezpośrednie inwestycje zagraniczne (mld €)	150,8	b.d.
Inwestycje bezpośrednie Irlandii za granicą (mld €)	80,0	b.d.

Struktura wytwarzania PKB w Irlandii przedstawia się następująco:

Sektor rolnictwa	4,0%
Sektor przemysłu	36,0%
Sektor transportu i komunikacji	16,6%
Sektor usług pozostałych	43,4%

Sytuacja gospodarcza Irlandii na koniec 2006 :

Sytuacja gospodarcza Irlandii była bardzo korzystna. W 2006 r. gospodarka irlandzka kontynuowała pomyślne wyniki rozwoju gospodarczego uzyskane w 2005 r. Wg danych irlandzkiego Ministerstwa Finansów wzrost Produktu Krajowego Brutto (PKB) Irlandii w 2006 r. wyniósł 5,4 %, a Produktu Narodowego Brutto (PNB) 5,7 %. Głównym motorem wzrostu były jednak nie jak w

latach 1990. eksport i produkcja przemysłowa, ale konsumpcja prywatna i sektor budownictwa. Według danych CSO (Centralny Urząd Statystyczny Irlandii) w 2006 r. konsumpcja osobista wzrosła o 6,5% w stosunku do poziomu z 2005 r., a wydatki rządowe o 3,6%.

Poziom bezrobocia w Irlandii był w 2006 r. nadal bardzo niski. Stopa bezrobocia: 4,4% w 2006 r. należała do najniższych w UE. Jest to konsekwencja polityki makroekonomicznej, która była od połowy lat 1980. nastawiona na tworzenie nowych miejsc pracy. Zostały one stworzone przez prywatnych inwestorów (głównie z USA). Rynek pracy w Irlandii znajdował się w na tyle dobrej kondycji, że wielu Irlandczyków odrzucało propozycje pracy w sektorze prac fizycznych. W związku z tym istnieje niedobór pracowników o niskich kwalifikacjach i pracodawcy byli zmuszeni poszukiwać pracowników innych narodowości. Badanie dotyczące umiejętności na rynku pracy w Irlandii – National Skills Bulletin 2006 – wskazywało, że niemal cały wzrost zatrudnienia związany był z pracownikami innej narodowości aniżeli irlandzka w branżach takich jak: sprzedaż, usługi, budownictwo i rolnictwo.

Handel zagraniczny leżał u podstaw sukcesu Celtyckiego Tygrysa. Eksport stał się dźwignią wzrostu gospodarczego i tworzenia miejsc pracy. Eksport na rynki UE i USA farmaceutyków, komputerów, innych wyrobów przemysłu elektronicznego oraz urządzeń medycznych stanowi od końca lat 1990. podstawę struktury

towarowej eksportu. Pomimo spadku znaczenia eksportu jako motoru gospodarczego (ustąpił on miejsca popytowi wewnętrznemu i sektorowi budownictwa) Irlandia pozostawała w 2006 r. ważnym eksporterem produktów elektrotechnicznych, farmaceutycznych i rolno-spożywczych na rynki światowe. Ministerstwo Finansów ocenia, że w 2006 roku miał miejsce wzrost eksportu o 4,8% i importu o 5,9%. Wpływ na osłabienie dynamiki eksportu mają obniżająca się konkurencyjność gospodarki irlandzkiej oraz wzrastający w ciągu roku kurs euro do USD.

II. Warunki rozwoju turystyki

II.1 Wprowadzenie

Środkowa część kraju zajmuje rozległa nizina, obramowana ze wszystkich stron niewysokimi górami. Najwyższe z nich, Carn Tuatail znajdują się na południowym zachodzie wyspy. Wybrzeże zachodnie i południowo-zachodnie, w większości riasowe, jest dobrze rozwinięte, na wschodzie linia brzegowa jest bardziej wyrównana. Rzeźba Irlandii jest w dużej mierze wynikiem działalności lodowca. Po lodowcach pozostały malownicze kotły i doliny U-kształtne, często zajęte przez jeziora.

Główną rzeką Irlandii jest Shannon, ważniejszymi jej dopływami są Suck i Brosna. Około 1/6 powierzchni kraju zajmują jeziora. Najważniejsze znaczenie posiadają Loch Coirib i Loch Measca.

II.2 Klimat

Klimat Irlandii jest typowo oceaniczny, z dużą ilością opadów (maksimum w zimie) chłodnym latem i ciepłą zimą.

Średnia miesięczna temperatura powietrza w styczniu wynosi 4-7°C, a w lipcu 13-16°C.

Roczna suma opadów atmosferycznych kształtuje się odpowiednio:

- 800 mm - hrabstwa Dublin i Kildare
- 2400 mm - w górach hrabstw Kerry, Galway i Donegal.

Większość opadów notowana jest w okresie od sierpnia do grudnia

W Dublinie najczęściej odwiedzanym miejscu w Irlandii średnie temperatury rozkładają się następująco :

Temperatura powietrza w dzień [°C]

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
7	8	10	11	14	17	18	19	16	13	10	7

Temperatura powietrza w nocy [°C]

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
2	2	2	3	6	8	10	10	8	7	3	2

Liczba godzin słonecznych

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
2	3	4	6	7	7	5	5	4	3	2	2

II.3 Kultura

Życie lokalnych społeczności w Irlandii zawsze obracało się wokół muzyki. Irlandzkie tradycje muzyczne należą dziś do najbogatszych w zachodnim świecie.

Muzyka ludowa ma tutaj niezwykle bogatą tradycję. Kilka tysięcy starych melodii, przeważnie anonimowych, przetrwało do dziś, chociaż nigdy ich nie zapisano. Należały do tradycji, przekazywanych z pokolenia na pokolenie, jak legendy i baśnie, stanowiące część narodowego dziedzictwa kulturalnego.

Tradycyjną muzykę gra się w Irlandii podczas tzw. sesji odbywających się w pubach w całym kraju. Kwintesencją irlandzkiej muzyki są pieśni w języku irlandzkim.

Do nowszych tradycyjnych pieśni irlandzkich należą kołysanki, ballady, przyśpiewki pijackie, pieśni miłosne i piosenki nonsensowne. Do dziś żywa jest zwłaszcza w irlandzkich pubach tradycja chóralnych śpiewów przy akompaniamencie skrzypiec, akordeonu i bębna.

Obok tradycyjnej muzyki Irlandia słynie też z prężnej sceny rockowej. Stąd pochodzi U2, Sinéad O'Connor czy The Cranberries.

Najdawniejszą i najbardziej fascynującą rozrywką Irlandczyków jest układanie mitów. Bohaterami tych baśni z zamierzchłych czasów są leśne elfy, wróżki, krasnoludki i inne duszki. Współczesny Irlandczyk nie przyznaje się do wiary w żadne elfy, ale zawiesza gałązkę kolczastego głogu nad drzwiami, na wszelki wypadek, jak zawiesza się maskotkę w samochodzie.

Będąc w Irlandii trudno nie złożyć choćby jednej wizyty w pubie. Jest to miejsce spotkań i dyskusji mieszkańców, w którym koncentruje się życie polityczne i kulturalne. W pubie można zjeść, posłuchać muzyki, znaleźć przyjaciół no i oczywiście skosztować słynne piwo - Guinness. Obok kościoła i targu pub stanowi w Irlandii centrum życia towarzyskiego.

Dwa rdzenne irlandzkie sporty to hurling i futbol gaelicki. Hurling jest irlandzką odmianą hokeja na trawie i najstarszą grą zespołową.

Wymaga niezwyklej umiejętności w posługiwaniu się kijem i piłką oraz wyjątkowej kondycji. Natomiast futbol gaelicki stanowi dynamiczne i agresywne skrzyżowanie rugby i piłki nożnej.

II.4 Transport

Strategiczne znaczenie ma transport samochodowy, sieć dróg Irlandii należy do jednych z najgęstszych na świecie, choć nie są one w najlepszym stanie. W ostatnich latach prowadzona jest przebudowa i modernizacja autostrad na odcinkach długości 200 km.

Bardzo dobrze rozwinięta jest żegluga promowa łącząca Irlandię z Wielką Brytanią, największymi portami są Dublin, Cork, Limerick i Galway.

Ważne znaczenie z racji położenia ma także transport lotniczy. Główne porty lotnicze w Irlandii to Dublin, Shannon, Cork.

II.5 Regiony turystyczne

Republika Irlandii dysponuje odpowiednimi warunkami dla rozwoju wielu funkcji turystycznych. Uznana atrakcja tej „Zielonej Wyspy” są zróżnicowane krajobrazy, od torfowisk i jezior na nizinach po pasma górskie i skaliste wysepki. Turystów przyciągają również liczne zabytki- obiekty archeologiczne, zamki kościoły np. wpisany na listę UNESCO został kompleks architektoniczny Band of the Boyne (tzw.

„Koła wróżek”) oraz New Grange (cmentarzysko prehistoryczne z licznymi grobowcami)

Irlandia Wschodnia

Wybrzeża morskie stwarzają odpowiednie warunki dla rozwoju letniej rekreacji, sportów wodnych, a miejscami także rybołówstwa. Najważniejsze ośrodki wypoczynkowe rozwinęły się na północ i na południe od Dublina. Należą do nich m.in. Dundalk, Bray, Wicklow i Arklow oraz Kinsale, które jest ośrodkiem sportowego rybołówstwa. Liczniejsze ośrodki wypoczynkowe występują na zachodnim wybrzeżu, zwłaszcza zaś w rejonie Slicko, Galway, Limerick i Dingle. Dominuje tu funkcja sportów wodnych i rybołówstwa. Podobne funkcje rozwinęły się na pobliskich wyspach.

W regionach górskich wyspy istnieją dogodne warunki do rozwoju wypoczynku zarówno w okresie lata, jak i w sezonie zimowym. Funkcje ośrodków turystyki górskiej spełniają miejscowości w rejonie Wicklow i Wexford na wschodzie, Cork i Kerry na południowym zachodzie i Donegal na północnym zachodzie wyspy.

Centrum międzynarodowej turystyki jest stolica Irlandii – Dublin, uważany za jedno z najpiękniejszych miast Europy. Najbardziej znane zabytki tego miasta to katedry św. Partyka z XII w. i Chrystusa Króla(XI w.), zamek z początku XII w. oraz Trinity College ze wspaniałą biblioteką. Znajdują się tu liczne muzea i galerie, a atrakcją jest Park Phenix – jeden z największych w Europie.

Irlandia Zachodnia i Południowa

Liczne jeziora, rzeki i kanały służą rozwojowi sportów wodnych (jachtingu, surfingu, narciarstwa wodnego itp.) Ośrodkami tych sportów są jeziora Longh Corrib, Derg, Ree, Mark i inne. Funkcje ośrodków turystyki górskiej spełniają Cork i Kerry na południowym zachodzie i Donegal na północnym zachodzie wyspy.

Walory historyczne posiada Tara (osada celtycka i pierwsza stolica Irlandii) oraz Cill Choinnigh (Kilkenny) z licznymi zabytkami architektury sakralnej – romańskiej i gotyckiej. Znana na południu Irlandii miejscowością turystyczną jest Coraigh (Cork) z wieloma zabytkami architektury, m.in. Kościołami z grającymi organami. Miasto jest ośrodkiem rozrządowym ruchu turystycznego w Południowej Irlandii.

Poniżej znajduje się tabela z najczęściej odwiedzanymi atrakcjami turystycznymi Irlandii.

Nazwa atrakcji	Region	2006
Guinness Storehouse	Dublin	858,504
Dublin Zoo	Dublin	754,208
Book of Kells	Dublin	548,691
Blarney Castle	South West	395,454
National Aquatic Centre	Dublin	368,225
St Patrick's Cathedral	Dublin	334,976
Bunratty Castle & Folk Park	Shannon	330,763

Waterford Crystal Visitor Centre	South East	310,000
Fota Wildlife Park	South West	299,119
Rock of Cashel	South East	244,515
Bru Na Boinne Visitor Centre	East & Midlands	230,549
Kilmainham Gaol	Dublin	224,742
Powerscourt House & Gardens	East & Midlands	223,027
Old Jameson Distillery	Dublin	220,000
Aillwee Cave	Shannon	200,000
Kylemore Abbey & Garden	Ireland West	193,415
Muckross House, Gardens & Traditional Farms	South West	190,514
Kilkenny Castle	South East	176,203
Christ Church Cathedral	Dublin	171,000
Clonmacnoise	East & Midlands	169,223

Pierwsze miejsce zajmuje **Guinness Storehouse**, czyli muzeum Guinness'a znajdujące się w centrum Dublina, jest największą atrakcją w Irlandii dla turystów z zagranicy. W 2006 roku odwiedziło to miejsce 858,504 osób. Od otwarcia w listopadzie 2000 do roku 2007 odwiedziło go ponad 4 miliony turystów z niemalże każdego zakątka świata. Muzeum zajmuje 7 piętrowy budynek otoczony przeszklonym atrium mającym imitować kształt pinty Guinness'a.

Wizyta w muzeum zaczyna się w scenerii olbrzymich beczek piwa na prezentacji głównych składników piwa Guinness - wody, jęczmienia, chmielu i drożdży. Dalej można się zaznajomić m.in. z historią browaru, dystrybucji czy reklamy... Wycieczka kończy się na 7 piętrze gdzie znajduje się Gravity Bar, z którego roztacza się panorama miasta (prawie 360 stopni). Tutaj wszyscy dorośli dostają darmową pintę Guinness'a do degustacji.

Na drugim miejscu plasuje się **Dublińskie Zoo**, które w 2006 roku odwiedziło 754,208 zwiedzających. Trzecie miejsce w tabeli najczęściej oglądanych atrakcji turystycznych zajmuje **Book of Kells**, czyli bogato iluminowany, VIII lub IX-wieczny rękopis, od końca XVII w. przechowywany jest w Bibliotece Trinity College w Dublinie.

III. Analiza rynku turystycznego Irlandii

III.1 Rynek recepcji turystycznej

Analizą rynku turystycznego Republiki Irlandii zajmuje się tamtejszy Urząd Statystyczny (Central Statistics Office Ireland), oraz Fáilte Ireland (Narodowy Urząd Rozwoju Turystyki), które to organizacje publikują swoje analizy na irlandzkich stronach internetowych. Obiektem ich zainteresowania jest zarówno rynek recepcji, jak i emisji

turystycznej. Badania tych organizacji koncentrują się na liczbie przyjazdów oraz wyjazdów turystycznych, motywach odbywania podróży, preferowanych obiektach zakwaterowania, długości pobytu, wydatkach związanych z turystyką, itp. **Jednak szczegółowe badania opracowywane są dla całej wyspy, czyli Republiki Irlandii i Irlandii Północnej należącej do Wielkiej Brytanii, tak więc nie można ich zamieścić w tym opracowaniu.**

Tabela przyjazdy turystów zagranicznych do Irlandii od 2000 do 2007 r. (tys.)

	2000	2001	2002	2003	2004	2005	2006	2007
Liczba odwiedzin	6.310	5.990	6.065	6.369	6.574	6.977	7.709	8.012

Irlandia została wybrana jako destynacja turystyczna w 2008 roku 8,012,000 razy. W 2001 roku zanotowała niewielki spadek liczby przyjazdów, było to spowodowane atakami terrorystycznymi z 11 września w Nowym Jorku, które odbiły się na całej branży turystycznej. Od tego czasu co roku możemy zauważyć kilkuprocentowe wzrosty liczby odwiedzających ten kraj.

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

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

Portugalia	TF	11,6	12,1	10,6	10,6	11,3
Holandia	TCE	9,9	10,0	9,6	10,0	10,7
Macao (Chiny)	TF	5,1	5,2	8,3	9,0	10,7
Węgry	TF	2,8	bd	12,2	10,0	9,3
Chorwacja	TCE	3,8	5,8	7,9	8,5	8,7
Egypt	TF	4,5	5,1	7,8	8,2	8,6
Afryka Południowa	TF	5,9	5,9	6,7	7,4	8,4
Irlandia	TF	6,4	6,6	7,0	7,3	8,0
Arabia Saudyjska	TF	bd	6,6	8,6	8,0	bd
Szwajcaria	THS	7,2	7,8	bd	7,2	7,9
Singapur	TF	5,6	6,1	6,6	7,1	7,6
Japonia	TF	4,4	4,8	6,1	6,7	7,3

Legenda:

TF - międzynarodowe przyjazdy turystów na granicach

(wyłączając odwiedzających jednodniowych);

TCE - turyści zagraniczni korzystający z obiektów noclegowych zakwaterowania zbiorowego;

THS - turyści zagraniczni korzystający z hoteli i obiektów typu hotelowego

W 2007 roku Irlandia zajmowała 26 miejsce na liście krajów przyjmujących najwięcej turystów zagranicznych. W tabeli powyżej została uwzględniona liczba turystów na granicach, bez

odwiedzających jednodniowych. Liczba turystów odwiedzających ten kraj systematycznie rośnie z każdym kolejnym rokiem

Tabela liczba odwiedzin Irlandii wg. trasy podróży (tys.)

	2003	2004	2005	2006	2007
Ogółem	6.369	6.574	6.977	7.709	8.012
Droga powietrzną	3.253	3.413	3.595	3.900	3.754
Droga morską	1.262	1.192	1.085	983	1.013
Kontynent Europejski	1.287	1.408	1.705	2.181	2.575
Transatlantycka	567	561	592	645	669

Jako wyspiarski kraj graniczący tylko z Wielką Brytanią, większość podróży odbywa się do Irlandii drogą morską i lądową. Podróże transatlantyckie generują licznie odwiedzający turyści z USA i Kanady. Tylko 2,575,000 spośród ogółu 8,012,000 turystów przekracza granice Irlandii drogą lądową.

Tabela liczba odwiedzin Irlandii wg. miejsca zamieszkania (tys.)

	2003	2004	2005	2006	2007
Wielka Brytania	3.719	3.681	3.822	4.060	4.032
Europa inne	1.497	1.600	1.917	2.281	2.590
USA i Kanada	904	977	953	1.055	1.073
Inne obszary	249	317	285	314	317

Zdecydowanie najwięcej turystów zagranicznych odwiedzających Irlandie pochodzi z jedyne go państwa granicznego czyli Wielkiej Brytanii. W 2007 odnotowano 4,032,000 takich przyjazdów czyli o 28,000 mniej niż w roku ubiegłym. Liczba Europejczyków odwiedzających ten kraj z każdym rokiem notuje coraz większy wzrost i w 2007 roku wyniosła 2,590,000 osób. Również ważnym regionem pochodzenia turystów jest Ameryka Północna, kraje ja reprezentujące czyli USA i Kanada wygenerowały 1,073,000 przyjazdów.

Tabela liczba odwiedzin Irlandii wg. cel podróży (tys.)

	2003	2004	2005	2006	2007
Biznes	854	926	967	1.100	1.211
Wakacje/ rekreacja	3.334	3.413	3.428	3.775	4.035

Wizyta przyjaciele/ krewni	1.736	1.807	2.125	2.323	2.247
Inne	445	429	457	511	519

Irlandia nie posiada wybitnych warunków pogodowych do wypoczynku, jednak tak jak na całym świecie najpopularniejszym celem podróży do niej są wakacje oraz rekreacja. W 2007 roku ponad połowa z nich deklarowała taki właśnie cel podróży. Podróże w celu odwiedzenia krewnych lub przyjaciół stanowiły duży procent wśród odwiedzających i wyniosły 2,247,000.

Tabela szacowane wydatki turystów zagranicznych wg. miejsca zamieszkania (z wyłączeniem międzynarodowych opłat) (miliony euro)

	2003	2004	2005	2006	2007
Ogółem	3,198	3,204	3,455	3,793	3,920
Wielka Brytania	1,295	1,253	1,257	1,373	1,388
Europa inne	884	927	1,232	1,352	1,400
USA i Kanada	784	769	731	803	806
Inne obszary	235	255	234	265	326

Ogółem wydatki zagranicznych turystów wyniosły w 2007 roku 3,920 milionów euro i co roku zachowują tendencje wzrostową. W uwzględnieniu krajów które je generują Wielka Brytania, która stanowiła ponad połowę w liczbie odwiedzających wypada słabo. Turyści z tego kraju wydali ok. 1,388 milionów euro. Tendencja ta wydaje się utrzymywać od kilku lat na podobnym poziomie. Za to Turyści z europy których było dużo mniej zastawili w tym kraju ok. 1,400 milionów euro.

III.2 Rynek emisji turystycznej

Irlandia nie zalicza się do ścisłej czołówki na świecie jeśli chodzi o liczbę wyjazdów zagranicznych odbywanych przez jej mieszkańców. Jednak biorąc pod uwagę małą liczbę ludności mieszkających w tym kraju (4,016,000) liczba ta jest całkiem spora i każdego roku się zwiększa

Tabela wyjazdy zagraniczne mieszkańców Irlandii od 2004 do 2007 r. (tys.)

	2004	2005	2006	2007
Liczba wyjazdów	5,409	6.113	6,848	7,713

Liczba wyjazdów zagranicznych Irlandczyków jest zbliżona do liczby przyjazdów do tego kraju. W 2007 roku wyniosła 7,713,000 i z każdym rokiem możemy zauważyć stałe wzrosty.

	2003	2004	2005	2006	2007
Ogółem	4,929	5,409	6,113	6,848	7,713
Droga powietrzną	1,825	1,982	2,215	2,252	2,356
Droga morską	408	384	336	341	333
Kontynent Europejski	2,438	2,735	3,205	3,867	4,583
Transatlantycka	259	309	357	387	441

Tabela wyjazdy zagraniczne mieszkańców Irlandii wg. trasy podróży (tys.)

	2003	2004	2005	2006	2007
Biznes	597	671	738	813	886
Wakacje/ rekreacja	2,876	3,081	3,518	3,864	4,654
Wizyta przyjaciele/ krewni	1,170	1,296	1,416	1,648	1,753
Inne	287	361	441	523	420

Większość Irlandczyków udaje się za granice na wakacje. Ponad połowa z tych wyjazdów to cel wakacje/ rekreacja. Dużą część tych wyjazdów stanowią również podróże w celu odwiedzenia krewnych i znajomych.

Tabela wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów

	1995	2000	2005	2006	waluta*	07/06 (%)
Niemcy	60,2	53,0	74,4	73,9		5,6
USA	44,9	64,7	69,0	72,0	sa	6,3
W. Brytania	24,9	38,4	59,6	63,1		3,8
Francja	16,3	17,8	30,5	31,2		2,2
Japonia	36,8	31,9	27,3	26,9		-0,4
Chiny	3,7	13,1	21,8	24,3	\$	
Włochy	14,8	15,7	22,4	23,1		8,9
Kanada	10,3	12,4	18,2	20,5		11,0
Korea Płd	6,3	7,1	15,4	18,8	\$	12,0
Rosja	11,6	8,8	17,4	18,2	\$	22,4
Holandia	11,7	12,2	16,2	17,0		1,7

Hiszpania	4,5	6,0	15,1	16,7		8,0
Belgia	8,1	9,4	15,0	15,4		-0,6
Hong Kong (Chiny)	10,5	12,5	13,3	14,0		7,1
Norwegia	4,2	4,6	10,5	12,2		9,4
Australia	5,2	6,4	11,3	11,7		6,3
Szwecja	5,4	8,0	10,8	11,5		10,5
Singapur	4,7	4,5	9,9	10,4		2,4
Szwajcaria	6,3	5,4	8,9	9,9		8,6
Austria	10,4	8,5	8,5	9,3		
Zjedn. Emiraty Arabskie	b.d.	3,0	6,2	8,8		
Tajwan	8,5	8,1	8,7	8,7	\$	2,4
Meksyk	3,2	5,5	7,6	8,1	\$	2,8
Dania	4,4	4,7	6,9	7,4		4,9
Indie	1,0	2,7	6,0	7,4		1,6
Irlandia	2,0	2,5	6,1	6,8		15,4
Brazylia	3,4	3,9	4,7	5,8	\$	41,5
Polska	5,5	3,3	4,3	5,7		1,8

Podobnie jak na liście krajów przyjmujących najwięcej turystów zagranicznych, również jeśli chodzi o wydatki swoich mieszkańców na podróże zagraniczne Irlandia zajmuje 26 miejsce. Wydatki te

szybko rosłą w 2007 roku wyniosły 6,8 mld euro i w porównaniu z rokiem 2000 urosły prawie trzykrotnie.

III. 3 Znaczenie rynku turystycznego Irlandii dla Polski

W 2006 roku Straż Graniczna zanotowała 65,1 mln przyjazdów cudzoziemców (o niespełna 1% więcej niż w 2005 r.), w tym, według oszacowań Instytutu Turystyki, 15,7 mln przyjazdów turystów (wzrost o 3%). Turyści z Irlandii nie stanowią jak na razie dużego rynku osób odwiedzających Polskę, to też nie są oni szczególnie uwzględniani przez Instytut Turystyki w swoich opracowaniach. Jednak co roku tych turystów przybywa co możemy zauważyć w niżej przedstawionych tabelach.

Tabela przyjazdy cudzoziemców do Polski w latach 2005 i 2006 według krajów (tys.) z uwzględnieniem Irlandii

	Przyjazdy		Zmiany w 2006 r.				
	2005 rok	2006 rok	I kw.	II kw.	III kw.	IV kw.	Rok
Ogółem	64 606,1	65 114,9	-1,0%	5,3%	-3,4%	2,7%	0,8%
Niemcy	37 436,3	37 192,1	-4,3%	6,5%	-6,4%	2,4%	-0,7%
Wielka Brytania	345,1	455,4	44,3%	32,0%	28,8%	27,7%	32,0%

Holandia	334,7	409,9	65,4%	17,3%	-1,0%	13,3%	22,5%
Austria	282,2	304,0	-4,4%	13,2%	4,4%	14,9%	7,7%
Włochy	247,0	276,2	4,1%	15,8%	3,4%	28,6%	11,8%
Francja	219,6	229,9	9,9%	5,6%	-1,3%	8,9%	4,7%
Szwecja	213,7	224,0	2,4%	14,6%	-6,7%	14,0%	4,8%
Dania	112,4	134,4	24,7%	16,2%	9,5%	34,9%	19,6%
Belgia	71,9	91,4	8,5%	41,2%	10,8%	58,0%	27,2%
Hiszpania	72,6	88,9	26,9%	25,8%	11,0%	40,1%	22,6%
Finlandia	68,1	76,7	10,4%	7,8%	11,1%	25,9%	12,6%
Irlandia	39,7	69,3	89,3%	72,6%	59,5%	86,7%	74,5%
Portugalia	27,3	36,7	33,7%	22,0%	9,8%	98,1%	34,2%
Grecja	28,8	30,6	11,6%	9,8%	7,9%	-6,2%	6,0%
Luksemburg	3,3	3,0	-21,7%	-18,1%	-18,4%	37,8%	-8,4%

Tabela przyjazdy cudzoziemców do Polski w ciągu czterech kwartałów 2007 roku według krajów (tys.) z uwzględnieniem Irlandii

	Liczba przyjazdów w 2007 r.				
	I kw	II kw	III kw	IV kw	Razem
Ogółem	14609,6	17223,9	19131,9	15242,5	66207,8
Niemcy	8405,0	9859,6	10975,0	8863,2	38102,7
Wielka Brytania	99,6	139,8	168,0	140,7	548,1
Włochy	66,6	86,9	109,7	63,6	326,7
Austria	65,6	91,1	99,9	61,2	317,8

Francja	50,7	63,8	85,7	57,7	258,0
Holandia	117,2	74,2	116,9	54,5	362,9
Szwecja	36,5	65,4	75,2	44,9	222,0
Irlandia	19,6	29,7	38,2	31,4	118,8
Dania	33,0	41,5	47,4	27,9	149,9
Hiszpania	18,9	30,9	43,1	25,7	118,5
Belgia	23,0	32,2	39,2	20,8	115,2
Portugalia	10,9	13,9	26,5	19,6	70,9
Finlandia	13,4	25,5	29,8	13,1	81,8
Grecja	3,3	5,1	9,7	7,3	25,4
Luksemburg	0,6	1,3	1,4	1,2	4,5

Z każdym rokiem znacznie rośnie liczba przyjazdów turystów z Irlandii. W 2005 roku odnotowano 39,7 tysięcy przyjazdów, w 2006 ich liczba wyniosła 69,3 tysięcy. W 2007 liczba ta prawie podwoiła się osiągając 118,8 tysięcy odwiedzających.

Tabela turyści zagraniczni korzystający w latach 2000-2006 z obiektów zakwaterowania zbiorowego według krajów (tys.) z uwzględnieniem Irlandii

rodzaj	rok	rok	rok	rok	rok	rok	rok
	2000	2001	2002	2003	2004	2005	2006
Razem	3117.1	3151.5	3145.4	3331.9	3934.1	4310.4	4313.6
Niemcy	1050.5	1084.3	1089.9	1166.9	1378.9	1487.2	1305.8

Wielka Brytania	177.2	166.4	157.8	164.6	217.4	274.5	334.3
Rosja	121.4	141.0	163.4	170.8	170.5	197.5	226.7
Włochy	109.7	129.0	126.8	150.4	184.6	211.7	217.2
USA	184.5	178.6	160.9	157.4	200.1	203.7	210.2
Francja	124.8	138.9	132.6	152.9	182.0	206.7	193.7
Ukraina	207.6	195.9	186.7	162.9	153.5	151.0	169.4
Izrael	92.9	95.6	100.0	96.1	122.8	125.5	128.6
Szwecja	97.9	90.0	84.5	87.1	101.1	112.6	119.7
Holandia	91.0	88.9	91.0	96.7	117.4	123.1	117.8
...
Irlandia	7.8	8.3	8.1	10.8	19.1	26.2	42

W tej tabeli również możemy zauważyć dużą tendencję wzrostową liczby turystów z Irlandii korzystających z obiektów zakwaterowania zbiorowego.

III.4 Podsumowanie

Irlandia nie jest krajem ani wybitnie recepcyjnym ani emisyjnym. Liczby przyjazdów do tego kraju są zbliżone do liczby podróży zagranicznych mieszkańców. Biorąc pod uwagę niezbyt dużą powierzchnię kraju i małą liczbę mieszkańców, kraj ten jest bardzo chętnie odwiedzany przez turystów zagranicznych i mieszkańcy tego kraju bardzo często udają się w podróże zagraniczne.

Irlandia do tej pory nie była znaczącym rynkiem turystycznym dla Polski, jednak po wprowadzeniu i rozpowszechnieniu się tanich linii lotniczych liczba turystów z tego kraju zaczyna systematycznie rosnąć. Dobra kampania promocyjna i jakość świadczonych usług na miejscu może ten wzrost jeszcze przyspieszyć.

Irlandia nie znajduje się w ścisłej czołówce krajów przyjmujących najwięcej turystów na świecie, jednak od lat utrzymuje swoją dobrą pozycję. Gorsze warunki pogodowe nadrabia pięknym krajobrazu i piękną kulturą. Na pewno jest to kraj godny zobaczenia.

III.5 Bibliografia :

Książki :

Irlandia / przewodnik aut. Beate Szerelmy et al. ; tł. Marta Walewska
Kruczek Zygmunt, Europa : zarys geografii turystycznej

Strony internetowe :

<http://www.cso.ie/>

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

<http://www.failteireland.ie/>

<http://www.wikipeddia.pl>

<http://www.tourismireland.com>

<http://www.mojairlandia.pl>

<http://www.dublin.polishembassy.ie>

<http://www.mg.gov.pl>