

ISLANDIA
- ANALIZA RYNKU RECEPCYJNEGO

Izabela Czerniec
TiR SUM/Z
2 rok T3

SPIS TREŚCI

A. WPROWADZENIE.....	3
1. Informacje ogólne.....	3
1.1. Polityka.....	4
1.2. Geografia.....	5
1.3. Ludność.....	11
1.4. Gospodarka.....	11
1.5. Komunikacja i transport.....	11
B. WARUNKI ROZWOJU TURYSTYKI.....	12
1. Przyrodnicze.....	12
2. Geoturystyczne.....	17
3. Kulturowe.....	17
C. ANALIZA RYNKU RECEPCYJNEGO.....	23
1. Przemysł turystyczny.....	23
2. Rynek recepcji turystycznej.....	26
2.1. Liczba odwiedzających.....	26
2.2. Środki transportu używane przez turystów.....	28
2.3. Struktura odwiedzających.....	29
2.4. Cele przyjazdów.....	31
3. Baza noclegowa.....	32
3.1. Hotele.....	32
3.2. Inne obiekty zakwaterowania.....	36
4. Branża turystyczna.....	38
4.1. Usługi lotnicze.....	38
4.2. Wypożyczalnie samochodów.....	39
5. Fotografie Islandia.....	40
6. Bibliografia.....	43

A. WPROWADZENIE

1. INFORMACJE OGÓLNE

Mapa nr 1 – położenie Islandii na mapie Świata¹

Mapa nr 2 – Islandia²

Państwo Islandia położone jest na wyspie o tej samej nazwie w Północnej Europie na Oceanie Atlantyckim. Jest jednym z krajów nordyckich (razem z Danią, Norwegią, Szwecją i Finlandią). Administracyjnie kraj podzielony jest na 23³ regiony oraz 14 niezależnych miast. Ponadto wyróżnia się 104 gminy, które zajmują się oświatą, transportem i zagospodarowaniem przestrzeni.

¹ www.wikipedia.org

² www.state.gov

³ www.wikipedia.org

Mapa nr 3 – Islandia - podział polityczny.⁴

1.1. POLITYKA⁵

OFICJALNA NAZWA: Republika Islandii

NAZWA W JĘZYKU LOKALNYM: Lýðveldid Island

STOLICA: Reykiawik

USTRÓJ: republika konstytucyjna

JĘZYK: islandzki – oficjalny, ponadto w użyciu języki skandynawskie, angielski

WALUTA: korona islandzka (ISK) (100 ISK=3,90 PLN)⁶

RELIGIA: chrześcijaństwo – wyznanie ewangelicko-luterańskie

Islandia jest członkiem min. NATO od 1949 roku, ONZ, EFTA OD 1970 roku, nie jest natomiast członkiem Unii Europejskiej min. z obawy przez przepisy dotyczące ograniczenia wielkości połowu ryb (główna gałąź gospodarki Islandii).

Islandia nie posiada również regularnego wojska, w Keflaviku stacjonowali żołnierze amerykańscy (do 2007 roku).

HISTORIA

Islandia należy do najpóźniej zasiedlonych obszarów Europy. Pierwsi osadnicy pojawili się w roku 874⁷. Byli to norwescy wikingowie oraz celtyccy (szkoccy i iryjscy) osadnicy. W roku 930 osadnicy założyli pierwszy w świecie parlament zwanym Althingiem. Islandia zjednoczyła się z Norwegią w 1262 roku. Oba kraje w 1380 roku znalazły się pod panowaniem duńskim. Pewną autonomię kraj uzyskał w roku 1874. W 1918 odzyskała niepodległość, z królem duńskim jako tytularną głową państwa. W czasie II wojny światowej kraj okupowali alianci. Islandia uzyskała niepodległość 17 czerwca 1944 roku.

⁴ www.wikipedia.org

⁵ „Przewodnik po Świecie” Przegląd Reader’s Digest 2001

⁶ www.xe.com

⁷ www.islandia.org.pl

Islandia jako pierwsza na świecie w 1980 roku wybrała kobietę na urząd prezydenta, była to pani Vigdís Finnbogadóttir.

FLAGA

Flaga Islandii ma postać prostokąta z dwoma nałożonymi na siebie krzyżami. Niebieski i biały to tradycyjne kolory Islandii. Kolor niebieski ma związek z górami, a biały z pokrywającym je śniegiem. Czerwień nawiązuje do ognia, wydobywającego się z wnętrza wielu czynnych na wyspie wulkanów.

Dodanie czerwonego krzyża podkreśla związki Islandii z Norwegią, skąd przybyli pierwsi średniowieczni osadnicy i z którą Islandczycy najbardziej czują się związani kulturowo.

HERB

Tłem tarczy jest flaga islandzka. Tarcza oparta jest na płycie bazaltu. Podtrzymują ją legendarne duchy opiekuńcze kraju: smok (lub gryf), orzeł, byk i olbrzym.

HYMN

„Lofsöngur“, czyli hymn dla uczczenia milenium Islandii powstał w 1874⁸ r. z okazji tysiąclecia historii osadnictwa na wyspie.

1.2. GEOGRAFIA

1.2.1. Informacje ogólne

Islandia leży na Oceanie Atlantyckim tuż pod kołem podbiegunowym północnym. Od Północy oblewa ją Morze Grenlandzkie. W Północno-Zachodniej i Zachodniej części wyspy zatoki: Huna, Breidha i Faxa. Najbliższy „sąsiad” Grenlandia oddzielona jest Cieśniną Duńską. Do Islandii należą następujące wyspy: Heimaey (13,4 km²), Hrísey w Eyjafjörður (8,0 km²), Hjörsey w Faxaflói (5,5 km²), Grímsey (5,3 km²) – przez wyspę przechodzi linia koła podbiegunowego, Flatey w Skjálfandi (2,8 km²)⁹.

WSPÓLRZĘDNE GEOGRAFICZNE: 63°24' – 66°33' szerokości północnej 13°30' – 24°32' długości zachodniej

POWIERZCHNIA: 103 000 km² (107 miejsce wśród państw świata)¹⁰

POWIERZCHNIA LĄDU: 100,250

POWIERZCHNIA WODY: 2,750

DŁUGOŚĆ LINII BRZEGOWEJ: 4988 km

NAJWYŻSZY PUNKT: Hvannadalshnukur 2110 m n.p.m.

NAJNIŻSZY PUNKT: Ocean Atlantycki – 0 m n.p.m.

⁸ www.islandia.org.pl

⁹ atlas geograficzny wyd. PPWK Wrocław 1994

¹⁰ www.cia.gov

1.2.2. Budowa geologiczna

(www.goiceland.org)

Mapa nr 4 – Islandia – budowa geologiczna

Pod względem geologicznym Islandia jest najmłodszym obszarem kontynentu europejskiego. Kraj leży na szczycie Grzbietu Śród atlantyckiego, gdzie stykają się dwie płyty tektoniczne, co powoduje, że procesy geologiczne mają nadal wpływ na kształtowanie się wyspy. Islandia nazywana jest krajem ognia i wody. Na wyspie znajduje się ok. 200 wulkanów, z których ok. 30 jest czynnych m.in. Hekla, Katla, Askja, Grimsvötn. O aktywności wulkanicznej świadczą także liczne gejzery.

Ok. 11% powierzchni kraju zajmują lodowce (widoczne na mapie nr 4). Największe z nich to: Vatnajökull - 8300 km², Langjökull - 953 km², Hofsjökull - 925 km², Mýrdalsjökull - 596 km² oraz Drangajökull - 160 km²¹¹. Ponadto na Islandii znajduje się ok. 700 gorących źródeł, które dla mieszkańców są źródłem energii cieplnej.

Islandia zbudowana jest głównie z bazaltu, który poprzez proces zwietrzenia przybrał niebieskawo-czarny kolor i w postaci rozległego płaskowyżu zajmuje niemal całą wewnętrzną część wyspy.

Na skutek zalania dolin polodowcowych na wyspie występują liczne zatoki i fiordy. Islandia obfituje w rzeki i wodospady. Początek rzekom dają topniejące lodowce lub źródła. Islandzkie rzeki są z reguły dość duże i wartkie, z powodu częstych deszczy i ogromnej ilości wody spływającej z lodowców. Najdłuższa rzeka Islandii, Thjórsa, liczy 230 km długości, a przepływa w niej 385 m³ wody na sekundę. Druga, niewiele krótsza Jökulsá á Fjöllum, ma 206 km długości. W obu z wymienionych rzek płynie woda głównie lodowcowa. Woda w takich rzekach jest mętna, żółto - brunatna, w przeciwieństwie do wody z rzek wypływających ze źródeł, które uznaje się za najczystsze na świecie. Wodę taką można pić prosto z rzeki.

Charakterystyczne dla krajobrazu Islandii są wodospady. Z każdego wzniesienia sączą się strugi mniejsze lub większe. Są też te bardzo spektakularne np. Dettifoss, największy w Europie pod względem ilości przepływającej wody (109 ton/s), Gullfoss, czy Glymur - najwyższy na Islandii (200 m).

1.2.3. Klimat.

Wokół Islandii spotyka się ciepłe, wilgotne powietrze z południa z zimnym, suchym polarnym. Południowo-zachodnią część wyspy opływa prąd zatokowy Gofsztrom oraz jego odnoga Irminger. Prądy te przenoszą ciepłą wodę z podzwrotnikowych szerokości geograficznych.

¹¹ Encyklopedia Geograficzna Świata wyd. OPRESS Kraków 1996

Od północy napływa zimny prąd Grenlandzki z wodą o temperaturze 0-3 °C. Od wschodnich brzegów Grenlandii do północnych Islandii płyną duże kawały lodu, często aż do lata, opóźniając letnie ocieplenie wyspy.

To zderzenie łagodnego i ciepłego klimatu oceanicznego z zimnym arktycznym powoduje m.in. częste zmiany pogody w ciągu dnia, nagłe opady, nagłe oziębienia i równie szybkie ocieplenia. Na wyspie nie ma upałów, lato jest stosunkowo krótkie i dość chłodne, a zima długa i łagodna. Temperatura w zimie to najwyżej kilka stopni poniżej zera np. w Keflavíku temperatura jest zawsze dodatnia. Latem słońce świeci długo i chowa się tylko na 3-4 godziny, zimą zaś dzień trwa tylko 4-5 godzin.¹²

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
0 C	-0,4	-0,1	1,4	3,1	6,9	9,5	11,2	10,8	8,6	4,9	2,5	0,9
mm	90	65	65	53	42	41	48	66	72	97	85	81

Tabela nr1 - Średnia roczna temperatura w Reykjavíku.¹³

Wykres nr 1 – rozkład rocznej temp. w Reykjavíku

1.2.4 Fauna i flora.

Na Islandii występuje stosunkowo mało gatunków roślin i zwierząt. Głównym powodem jest fakt, że do końca epoki lodowcowej wyspa była pokryta lodem i śniegiem. W miarę poprawy klimatu rozpoczęła się stopniowa kolonizacja wyspy przez faunę i florę pochodzącą z różnych części świata. Ograniczeniem dla ich życia na wyspie jest nieprzyjazny klimat, krótki okres wegetacji oraz izolacja Islandii na północnym Atlantyku.

Jedynym ssakiem, uważanym za rodzimy gatunek jest islandzki lis arktyczny. Renifery zamieszkują Islandię od XVIII wieku. Żyją na wolności w stadach. Obecnie są pod ścisłą ochroną, ponieważ ich ilość ostatnio spadła, można je spotkać głównie na wschodzie kraju. W przybrzeżnych wodach Islandii można spotkać 20 gatunków ssaków morskich: foki, morsy i walenie (delfiny, orki, wieloryby).

Na stałe zamieszkuje Islandię ok. 70 gatunków ptaków. Wśród najpopularniejszych są: mewy, nurzyki, alki, głuptyki, kormorany, ostrygojady, gęsi, łabędzie, kaczki oraz ptaki brodzące.

¹² Ziętowski S. „Biuletyn Islandia” 1/2005

¹³ www.islandia.org

Mniejszą grupę stanowią ptaki łowne: orły bieliki i sowy śnieżne.

W wodach słodkich Islandii żyje 5 głównych gatunków ryb: łososie, pstrągi, węgorze i cierniki. W wodach słonych zaś występuje ogromna różnorodność gatunków ryb: dorsz, flądra, sola, śledź, rekin grenlandzki.

Na Islandii nie zamieszkują płazy ani gady.

Od niedawna na Islandii prowadzi się intensywne zalesianie kraju, co ma pomóc w odbudowaniu drzewostanu sprzed tysiąca lat. Lasów jest mało, ale często spotyka się już skupiska małych zasadzonych drzewek. Najwięcej drzew jest na wschodzie kraju. Bardzo rozległe tereny pokrywają mchy, trawy i porosty. Ilość kwitnących roślin jest mała (mniszek lekarski, łubin). Dużo jest krzewów: borówki, jagody.

1.2.5. Zagrożenia naturalne.

WYBUCHY WULKANÓW:

Islandia jest jednym z najbardziej aktywnych wulkanicznie krajów na świecie. Na terenie Islandii jest ponad 200 wulkanów, z których przynajmniej 30 wybuchło od czasów zasiedlenia wyspy. Wybuch wulkanu na Islandii zdarza się średnio, co 5 lat. Jest kilka typów aktywności wulkanicznej i prawie każdy z nich występował lub występuje na Islandii.

Najbardziej popularne są erupcje szczelinowe. Przykładem takiego typu wulkanu jest Lakagíggar, który wybuchł w 1783 r. pokrywając lawą największy obszar, jaki kiedykolwiek wulkan pokrył na ziemi. Na długości 30 km rozsiane są kratery. Jest ich ok. 100. Najbardziej znanym islandzkim wulkanem jest Hekla. Jego pierwszą zanotowaną erupcją był wybuch w 1104 r. Od tego czasu "budziła się" 20 razy. Od 1970 r. wybucha regularnie, co 10 lat.

Ostatnia erupcja miała miejsce w roku 2000. Zdarza się, że wybucha wulkan pod lodowcem. Powstają wtedy ogromne powodzie. Taki wybuch miał np. miejsce w 1996 r. pod lodowcem Vatnajökull. Za najbardziej dramatyczną erupcję uznaje się wybuch wulkanu Eldfell na wyspie Heimey w 1973r. Nikt nie zginął, ale trzeba było ewakuować z wyspy wszystkich ludzi (5300 osób). Zniszczenia były ogromne.

Podwodne wybuchy wulkanów u wybrzeży Islandii nie należą do rzadkości. Ostatnia taka erupcja (w 1963 r.) w okolicy Archipelagu Westmana doprowadziła do powstania nowej wyspy - Surtsey.

NAZWA	DATA OSTATNIEJ ERUPCJI
Loki-Fogrufljall	1910
Katla	1918
Askja	1961
Kverkfjoll	1968
Krafla	1984
Hekla	2000
Grimsvotn	2004

Tabela nr 2 czynne wulkany w Islandii (ostatnie 100 lat)¹⁴

¹⁴ www.volcano.si.edu

Mapa nr 5 – Islandia mapa geologiczna-wulkany¹⁵

Powyższa mapa obrazuje występowanie wulkanów na Islandii. Gromadzą się one głównie w środkowej części kraju, a także w południowo-wschodniej.

POWODZIE:

Powstanie powodzi najczęściej jest konsekwencją wcześniejszego wybuchu wulkanu lub ruchów tektonicznych.

TRZĘSIENIA ZIEMI

Na Islandii prowadzone są codzienne pomiary ruchów płyt tektonicznych. Dane publikowane są przez islandzki instytut meteorologiczny. Najczęstsze obszary występowania wstrząsów przedstawia mapa nr 6.

¹⁵ www.geoturystyka.pl

Mapa nr 6 – Islandia-występowanie trzęsień ziemi¹⁶

Przykład występowania ruchów sejsmicznych w ciągu 24 h (stan na dzień 28.11.2007r.). Ostatnie wstrząsy oznaczone są kolorem czerwonym, najwcześniejsze kolorem niebieskim. Zielone gwiazdki oznaczają wstrząsy o sile Ok.3 stopni w skali Richtera.

LAWINY

Obszar występowania lawin obrazuje mapa nr 7 Są to w przeważnie lawiny śnieżne, powstałe na skutek

Mapa nr 7 – Islandia-obszary występowania lawin.¹⁷

¹⁶ www.andvari.vedur.is

¹⁷ www.andvari.vedur.is

1.3. LUDNOŚĆ

Islandię zamieszkuje ok. 301,900 osób (176 miejsce na świecie pod względem liczebności)¹⁸. Większość nich (94%) to potomkowie Wikingów i Celtów. Struktura wiekowa: 0-14 lat: 21.4%, 15-64 lat: 66.8%, pow. 65 lat: 11.8%. Średnia długość życia w Islandii jest bardzo wysoka i wynosi 80,5 lat, co daje jej 12 miejsce w światowym rankingu.

Islandczycy są dumni ze swego pochodzenia i dziedzictwa kulturowego. Są dobrze wykształceni i technologicznie zaawansowani. Większość Islandczyków włada paroma językami obcymi, m.in. angielskim i duńskim. Są ludźmi wesołymi, pomocnymi i otwartymi. Większość mieszkańców Islandii – 60% osiedliła się w Reykjavíku i przyległych mu miastach, tworzących ze stolicą jedną aglomerację.

1.4. GOSPODARKA¹⁹.

Islandzka gospodarka oparta jest na systemie kapitalistycznym, jednak z bardzo rozwiniętym systemem opieki społecznej i niskim bezrobociem. Oprócz hydrotermalnej i geotermalnej energii, Islandia nie ma żadnych bogactw naturalnych. Gospodarka oparta jest głównie na przemyśle rybnym, dostarczającym aż 70% wpływów z eksportu i zatrudniającym 12 % siły roboczej. W ostatnich latach wzbogacono gospodarkę o przemysł wytwórczy i usługowy. Rozwinęła się też biotechnologia. Obecnie ma miejsce silny wzrost turystyki.

EXPORT: ryby i przetwory rybne – 70%, aluminium, żelazo-krzem, produkty zwierzęce (odzież).

Głównymi exporterami są: Holandia 16.5%, Wielka Brytania 15.7%, Niemcy 15%, Stany Zjednoczone 10.8%, Hiszpania 6.4%

IMPORT: tekstylia, maszyny i sprzęty, produkty ropopochodne, żywność

Głównymi importerami są: Stany Zjednoczone 12.8%, Niemcy 12.3%, Norwegia 7.1%, Szwecja 6.9%, Dania 6.1%, Wielka Brytania 5.3%, Chiny 5.3%, Holandia 4.8%, Japonia 4.1%

Stopa wzrostu gospodarczego wynosi 2,6%. Bezrobocie wynosi niewiele ponad 1% (6 miejsce w skali światowej).

SEKTORY PRZEMYSŁU: 71,4 % usługi, 23% przemysł, 5,1 % rolnictwo.

1.5. KOMUNIKACJA I TRANSPORT.

Łączna liczba lotnisk (trawiaste, ziemne, nieutwardzone, utwardzone itp.) wynosi 99. Główne lotniska przyjmujące turystów znajdują się w: Reykiawiku, Keflaviku, Akureyri, Egilsstadir, Hofn²⁰.

Całkowita długość dróg wynosi: 13,028 km w tym utwardzone 4,241 km, nieutwardzone 8,787 km.

W Islandii występuje następujący podział dróg:

- drogi główne: w przeważającej ilości zachodnia część kraju, wokół większych miast oraz największa prowadząca wokół wyspy (jako jedyna wzdłuż największego w kraju lodowca Vatna-jokull) droga nr 1.
- drogi główne górskie: biegnące przez rozległy płaskowyż w centralnej części kraju
- drogi górskie: na obszarach wyżynnych (centrum wyspy)
- drogi gruntowe

¹⁸ www.cia.gov

¹⁹ www.cia.gov

²⁰ www.aircraft-charter-world.com

Na Islandii nie odbywa się ruch kolejowy – nie ma infrastruktury kolejowej.

W Islandii występuje dużo niespotykanych znaków turystycznych min:

Uwaga owce ☺

Gorące Źródła	Obserwacja wielorybów
Miejsce dla wędkarzy	Wypożyczalnia koni

Rycina nr 1 – znaki drogowe w Islandii²¹

B. WARUNKI ROZWOJU TURYSTYKI.

1. PRZYRODNICZE

Islandia ma wspaniałe warunki przyrodnicze do rozwoju turystyki. Zachodzą na niej niemal wszystkie procesy geologiczne. Islandia jest najbogatszym w gorące źródła i aktywność geotermalną krajem na świecie. Na terenie Islandii znajdują się 32 wysokotemperaturowe pola geotermalne, niskotemperaturowe pola geotermalne – dostępne dla ludzi (ok. 250 miejsc z kilkuset gorącymi źródłami) rozsiane są po całej Islandii. Charakterystyczne dla krajobrazu Islandii są wodospady. Z każdego wzniesienia sączą się strugi mniejsze lub większe. W każdym zakątku kraju jest cały wachlarz możliwości uprawiania różnego rodzaju turystyki.

Najpopularniejsze (możliwe na Islandii) formy uprawiania turystyki²²:

- obserwacja zjawisk przyrody
- trekking
- wyprawy jeepami np. na lodowiec
- jazda na kucach islandzkich
- wyprawy poza koło podbiegunowe
- obserwacja wielorybów
- wędkarstwo
- narciarstwo
- przejażdżki na skuterach śnieżnych
- kąpiele termalne

²¹ www.us.is

²² www.icelandtravel.is

Zorzę polarną można obserwować na Islandii od września do marca. Warunki są dwa: bezchmurna noc i duża aktywność słoneczna. Zorza spowodowana jest przez wiatr słoneczny, który „wykorzystuje” zaginające się pole magnetyczne w okolicach biegunów, by dostać się w pobliże atmosfery ziemskiej. Naładowane (zjonizowane) cząstki wiatru słonecznego zderzają się z cząstkami powietrza. W wyniku tej reakcji powstaje światło. Możemy wtedy obserwować ogromne wstęgi na niebie, które cały czas zmieniają swe kształty i kolory.

1.1. Podział Islandii – regiony²³.

Rycina nr 2 – podział Islandii na regiony geograficzne (dobór kolorów przypadkowy)

The Westfjords – kolor żółty
North-Iceland – kolor fioletowy
West-Iceland – kolor czerwony
The Highlands – kolor szary
East-Iceland – kolor zielony
Reykjavík and the Capital Area – kolr biały
South-Iceland – kolor niebieski

The Westfjords - Region Zachodnich Fiordów

Region otoczony niemal ze wszystkich stron wodą. Od północy oblewa go Morze Grenlandzkie, zachodnią i południową część Ocean Atlantycki. Poprzecinany licznymi cieśninami.

Mieszkańcy regionu to ludzie zajmujący się głównie wypasem owiec. Liczne klify i fiordy są ostoją ptactwa, jest to raj dla ornitologów. Popularne są tu także przyjazdy wędkarzy – rzeki możliwość jeziora obfitują możliwością ryby, istnieje możliwość wypożyczenia łódek i kajaków. Organizuje się tu wyprawy trekkingowe oraz przejażdżki na konikach islandzkich. Zachodnie Fiordy są wspaniałym miejscem na wypady, weekendy rodzinne. Jest to także najlepsze miejscowe do obcowania z dziedzictwem kulturowym. Miejscowa ludność chętnie opowiada o swoim dorobku kulturowym, można nabyć wykonywane przez nich wyroby – rękodzieło.

North-Iceland – Region Północnej Islandii

Położony w całości nad Morzem Grenlandzkim. Region można podzielić na zachodni i wschodni. Zachodni region położony nad Zatoką Huna, nieregularna linia brzegowa stwarza znakomite warunki do połowu ryb czy polowań (liczne łowiska). Organizowane są wycieczki krajoznawcze po specjalnych wyznaczonych ku temu szlakach. Wschodnia część związana jest z miastem Akureyri.

West-Iceland – Region Zachodniej Islandii

Niewielki region wysunięty między dwie zatoki, Breidha na północy i Faxa na południu. Nieregularna linia brzegowa z mnóstwem maleńkich niezamieszkałych przez ludzi

²³ www.icetourist.is

wysepek jest ostoją ptactwa – region ten nazywany jest mekką ornitologów. Popularne w regionie są parodniowe wycieczki campingowe. Bliżej części wschodniej regionu liczne pola golfowe.

The Highlands – Region Środkowy

Region bez dostępu do wody słonej obejmujący całą centralną część wyspy. Obszar ten to wspaniała mieszanka różnych krajobrazów i zjawisk przyrody. Tworzą go min.: skaliste bezdroża, wysokie i ostre szczyty, lodowce, wulkany, dzikie doliny, gejzery, gorące źródła min. bulgoczące błota. Na skutek różnych procesów geologicznych miejscami krajobraz przybrał różnorakie barwy – zielone, żółte czy czerwone. Teren jest niezamieszkały. Odbywają się tu liczne wyprawy jeepami. Przed każdą taką podróżą należy koniecznie przejrzeć komunikaty o obecnym stanie pogody i dróg.

East-Iceland – Region Wschodni

Położony nad Oceanem Atlantyckim, o prostej linii brzegowej. Region wyróżnia się wspaniałą paletą barw tutejszych krajobrazów – zielone płaskowyże, białe połacie lodu i czarna ziemia wulkaniczna. Jest to popularne miejsce do kręcenia filmów. Organizowane są tu wycieczki statkami wzdłuż wybrzeża – możliwość oglądania terenów niedostępnych drogą lądową, wycieczki jeepami na lodowiec. Ponadto tereny liczne w muzea.

Reykjavík and the Capital Area – Region aglomeracji stolicy

Najmniejszy geograficznie region, z dwoma dużymi miastami stolicą-Reykjavikiem i miastem-portem – Keflavikiem. Ze zjawisk przyrody największą są gorące źródła – licznie występujące w tym regionie przekształcone w obiekty użyteczności publicznej – baseny rekreacyjne, termalne itp.

South-Iceland – Region Południowy

Położony nad Oceanem Atlantyckim. Jest to najcieplejszy region w kraju, warunki pogodowe umożliwiają uprawę gruntów ornych. Region różniący się od pozostałych (poza stolicą) turystyka skupia się głównie na walorach kulturowych mniej na przyrodniczych, które dominują na pozostałym obszarze wyspy.

1.2. Obszary chronione.

Obiekt	Liczba
Parki narodowe	4
Pomniki przyrody	33
Rezerwaty przyrody	39
Parki country	15

Tabela nr 3 – obszary chronione 2006 r.²⁴

Parki Narodowe:

Na terenie Islandii znajdują się 4 parki narodowe (1 na północy, 1 na zachodzie i 2 na południu kraju).

- Park narodowy Skaftafell

Założony w 1967 r., obszar 1600 km². Do Parku należą trzy lodowce, z których największy to Skeidararjökull. Chroniony klimatycznie przez wielki lodowiec Oraefajökull z najwyższym wzniesieniem Islandii Hvannadalsnukur (2 119 m) umożliwia wegetację lasów

²⁴ www.statice.is

brzozowych i jarzębiny. Poza tym rosną w Parku: bordziszek, paprocie, kozłek i rzadkie tu orchidee. Bardzo wiele tutaj różnych gatunków ptaków, jak kszyc, świergotek łąkowy, strzyżyk i naturalnie liczne gatunki mew. Z wysokości Sjórnarsker przepiękny widok na wielkie tereny piasków polodowcowych i na jezory lodowców.

Po parku można jechać wyłącznie wyznaczonymi drogami. Są liczne możliwości pieszych wycieczek. Na terenie Parku można urządzić kempingi (na wyznaczonych miejscach). Na miejscu restauracja, noclegi, można również nocować u farmerów.

- Park Narodowy Jokulsargljúfur

Powstał w 1973 r. obszar ok. 150 km². Krajobraz parku tworzą pola lawy, kamieni, głębokich pęknięć terenu oraz wiele wulkanów. W południowej części Parku znajduje się wodospad Selfoss – spadek wody 10 m oraz Dettifoss, najwspanialszy wodospad Europy. Strumienie wody spływają na szerokości ok. 100 m z wysokości 44 m - 200 m³/s., Jest tam także kilka innych mniejszych wodospadów znajdujących się w kanionie - znajdują się w nim dwie skały Karl og Kerling (mężczyzna i kobieta), które, wg wierzeń Islandczyków, są skamieniałymi demonami. Poza tym w kanionie występują różne formacje skał bazaltowych, liczne jaskinie i olbrzymie rzeźby bazaltowe. W jego południowej części jest małe jezioro pełne kaczek. Rozkwitł tu bujna przyrodami min. las brzozowy, krzewy i wiele kwiatów. Na turystów czeka stacja benzynowa, kiosk, restauracja i supermarket.

- Park Narodowy Þingvellir

Powstał w 1928 r. obszar ok. 50 km². Jest to obszar historyczny: po zasiedleniu wyspy w IX wieku, na tym terenie miały miejsce spotkania islandzkiego parlamentu. Krajobraz to przepiękne tereny z rozstępami powstałymi w wyniku trzęsień ziemi, formacjami lawowymi, malowniczym wodospadem, jeziorem i roślinnością.

- Park Narodowy Snæfellsjökull

Powstał w 2001 r., obszar ok. 167 km². Krajobraz stanowią formy lodowcowe i kratery stratowulkanów. Wyróżniającym się elementem Parku jest stratowulkan o wys. 1446 m n.p.m., którego nazwa jest nazwą Parku – przy dobrej pogodzie jest widoczny z Reykiawiku.

1.3. Osobliwości przyrody.

JEZIORO MYVATNN

Znajduje się na północy wyspy, kilkadziesiąt kilometrów od miasta Akureyri. Powstało ono ok. 35.000 lat temu, jest głębokie na 2 - 4,5 m i ma powierzchnię 38 km². Wokół jeziora można zobaczyć najróżniejsze formy wulkanów - długie rzędy kraterów, wulkany tarczowe i inne. Najstarsze pola lawy są pokryte bujną roślinnością, najnowsze natomiast są jej całkiem pozbawione. Szczególnie ciekawe są bloki lawy o fantastycznych kształtach. W okolicy jeziora przebywali przyszli kosmonauci amerykańscy wraz z Armstrongiem, by przeprowadzić liczne ćwiczenia wchodzenia i schodzenia z kraterów na wypadek konieczności poruszania się w takich warunkach na księżycu. Jezioro Mývatn to raj dla ptaków. Latem gnieździ się tu aż 16 gatunków kaczek, których jest łącznie 150 tys., w zimie można często zobaczyć słynne śpiewające łabędzie.

OAZA HEROUBREIOARLINDIR

Od 1974 r. rezerwat przyrody położony w centralno-wschodniej części kraju. Droga do niego prowadzi przez pustynne tereny, pokryte częściowo lawą. Piękna zielona oaza jest dla turystów zaskoczeniem. Powstanie oazy spowodowała woda spływająca licznymi strumieniami z okolicznych gór. Dotychczas doliczono się tu aż 100 rodzajów roślin, przeważnie dzięgieli i wielu różnych gatunków ptaków, jak świergotki łąkowej i kaczek. Atrakcją stanowi również góra Herðubreið - jest jednym z najbardziej znanych islandzkich szczytów, o którym wspominają już islandzkie sagi. Na górę można dostać się pieszo lub jeepami, z wierzchołka widać przepiękny okoliczny krajobraz.

LODOWIEC VATNAJOKULL

Jest to największy lodowiec na Islandii. Leży on na południu kraju i ma powierzchnię 8400 km². Jest to powierzchnia równa powierzchni wszystkich pozostałych lodowców Europy razem wziętych. Jego grubość dochodzi do 1 km. Lodowiec Vatnajökull jest dostępny dla turystów, organizowane są wejścia lub wjazdy jeepami na lodowiec. Można uprawiać tu sporty narciarskie.

DOLINA THINGVELLIR

Jest to najważniejsze historyczne miejsce na wyspie. Tutaj w 930 r. powstał Althing, najstarszy parlament nowożytnej Europy, w roku 1000 uchwalono przyjęcie religii chrześcijańskiej, a w dniu 17 czerwca 1944 r. powołano Niepodległą Republikę Islandii. Thingvellir leży nad największym jeziorem Islandii, Thingvellavatn (84 km²). Jezioro ma głębokość 114 m. Początek doliny stanowi, Almanagjá - wąwóz, którego bazaltowe ściany dochodzą do wysokości 40 m. Na terenie Thingvellir znajduje się kościół ze słynnym dzwonem, zwanym „dzwonem Islandii”. Był to podarunek króla Norwegii Olafa w 1018 r. Dzwon ten dzwonił, kiedy Islandia stała się samodzielnym państwem.

OKOLICE THORSMORK

Thórsmörk jest uroczo położony między lodowcami, rzekami wypływającymi z języków lodowców, jest tam piękny drzewostan, łąki, krzewy. Na obszarze znajduje się wiele szlaków turystycznych. Na najwyższą górę na obszarze Thórsmörk - Mofell (855 m) lub między lodowcami Eyjafjallajökull i Mýrdalsjökull do Skógar.

BŁĘKITNA LAGUNA

Jest jedną z popularniejszych atrakcji turystycznych na Islandii. Znajduje się na południe od drogi z Keflavíku do Reykjavíku. Każdego roku odwiedza ją ponad 100 tys. turystów. Błękitna laguna to kąpielisko zasilane wodą ze źródeł geotermalnych. Pochodzi ona z głębokości 2000. Sole w niej zawarte mają szereg właściwości zdrowotnych. Laguna otwarta jest 7 dni w tygodniu, przez okrągły rok. Na miejscu istnieje możliwość wypożyczenia ręczników, a nawet kostiumów kąpielowych. Można także kupić kosmetyki mikroelementowe do skóry z nowej serii Blue Lagoon. W świecie kąpielisko jest jednak znane jako jedyny skuteczny sposób powstrzymujący łuszczycę i inne choroby skóry. W bliskiej okolicy znajduje się także ośrodek jazdy konnej oraz coraz popularniejsze na Islandii pole golfowe.

LAGUNA JÖKULSÁRLÓN

Powstała w efekcie ocieplania atmosfery i topnienia lodowca. Temperatura wody wynosi tu 20 stopni C, a głębokość zbiornika dochodzi do 100m. Pływają tu oderwane od czoła lodowca liczne góry lodowe. Można popływać wśród nich turystycznym statkiem.

2.GEOTURYSTYCZNE

GEJZERY

Nazwa *gejzer* pochodzi od nazwy najbardziej znanego gejzeru na Islandii Geysir. Jego nazwa pochodzi od islandzkiego słowa *gjósa* = 'tryskać, wybuchać'. Gejzer to rodzaj gorącego źródła, które gwałtownie wyrzuca słup wody i pary wodnej o temperaturze około 100° C. Woda z gejzerów ogrzewana jest zalegającą kilka kilometrów pod ziemią magmą.

Na południu kraju znajduje się najbardziej znany na świecie gejzer Stori Geysir, czyli tzw. Wielki Gejzer. W jego pobliżu znajduje się kilka mniejszych gejzerów. Najaktywniejszy jest Strokkur Geysir- wyrzuca on wodę na wysokość około 20 m, co kilka minut.

GEOTERMIA

Na Islandii znajdują się bardzo dużo gorących źródeł, gdyż bardzo często aktywności wulkanicznej towarzyszy aktywność geotermalna. Budowane są tu liczne elektrownie, które wykorzystują obszary geotermalne do ogrzewania mieszkań (około 86% budynków w kraju). Na terenach geotermalnych budowane są liczne baseny na otwartym powietrzu, w których można wygrzewać się nawet w zimie.

Na północy kraju znajduje się jeden z największych obszarów geotermalnych Islandii Namafjall, z licznymi gejzerami i wulkanami błotnymi.

LODOWCE

Lodowce są najbardziej charakterystycznym elementem krajobrazu Islandii. Zajmują one 12% powierzchni kraju. Na południu kraju znajduje się lodowiec Vatnajokull. Jest to największy lodowiec w Europie. Jego powierzchnia to 8400 km² (jego powierzchnia jest równa powierzchni wszystkich lodowców razem wziętych w całej Europie). Zajmuje trzecie miejsce, co do wielkości na świecie.

3. KULTUROWE

Poza pięknem przyrody w Islandii znajduje się również wiele atrakcji stworzonych przez człowieka – muzea, galerie, ośrodki sportowe itp. Wszystko udostępnione dla turystów. W większości miast znajdują się termalne baseny (czynne cały rok), w których można zażywać ciepłych kąpiel (niektóre oczka mają właściwości lecznicze).

RODZAJ ATRAKCJI	LICZBA OBIEKTÓW	LICZBA TURYSTÓW ODWIEDZAJĄCYCH OBIEKT (W CIĄGU ROKU) – 2005 r.
Oceanaria i ZOO	3	202,782
Muzea osobliwości przyrody	18	122,286
Muzea sztuki	22	376,907
Muzea historyczne	62	402,158
Muzea miejskie	22	217,619
RAZEM	127	1,311,752

Tabela nr 4 – atrakcje kulturowe²⁵

Powyższa tabela ukazuje, że nie tylko osobliwości przyrody, ale i obiekty kulturowe potrafią przyciągnąć wielu turystów (ponad milion rocznie).

3.1. Miejskie ośrodki koncentracji turystów.

WESTFJORDS

- Ísafjörður – liczy 2740 mieszkańców, jest największą osadą na Zachodnich Fiordach. Misto zbudowano na mierzei (cyplu), który prawie sięga na drugi brzeg Skutulsfjörður. Wewnątrz tak powstałej zatoki jest znakomite miejsce portowe. W najstarszej dzielnicy miasta Neðstíkaupstaður, znajdują się 4 najstarsze domy na Islandii. W jednym z nich mieści się Muzeum Morskie. Domy te zbudowane zostały w połowie XVIII wieku.

NORTH-ICELAND

- Akureyri - jest stolicą północnej Islandii i czwartym co do wielkości miastem kraju. Na wzgórzu górującym nad miastem znajduje się park - Lystigarðurinn, utworzony w 1911 r. W parku tym znajduje się ogród botaniczny z prawie wszystkimi Islandzkimi gatunkami roślin oraz setkami gatunków pochodzących z innych krajów. Na południu miasta znajduje się park i las Kjarnaland. W mieście można odwiedzać liczne muzea min.: ludowe, historii naturalnej, lotnictwa, galerie sztuki. Muzea pamięci najbardziej znanych i lubianych mieszkańców miasta mieszczą się w starych, zachowanych domach, wzniesione są również na ich cześć liczne w mieście pomniki.
- Blönduós - miasto liczy zaledwie 976 mieszkańców. W okolicy miasta jest dobre miejsce dla wędkowania, między innymi "biorą" tam łososie.
- Húsavík – mieszka tu 2500 osób. Jest to miasto rybackie położone na wschodnim brzegu zatoki Skjálfandi. Z miasta można się wybrać szlakami pieszymi w ciekawe tereny, np. wzdłuż zatoki, na górę Húsavíkurfjall lub wokół jeziora Botnsvatn, gdzie można bezpłatnie powędkować (pstrągi). Miasto słynie najbardziej z wypraw na obserwacje wielorybów. Jest to największe w Europie centrum obserwacyjne tych ssaków. Turysty z bardzo dużym prawdopodobieństwem zobaczą wieloryby.

²⁵ www.statice.is

Kościół zbudowany w 1907 r. uznaje się za najpiękniejszy drewniany kościół na Islandii. Znajduje się tu także muzeum ludowe, przyrodnicze, galeria. Húsavík cieszy się w lecie 24-godzinnym światłem dziennym i romantycznymi zachodami słońca. Zimą panują tu długie ciemności, więc można obserwować piękne zorze polarne.

Oferta wypoczynku zimowego jest bardzo bogata: przejażdżki skuterami śnieżnymi, samochodowe safari, "przerębłowe" wędkarstwo, narciarstwo.

- Ólafsfjörður - liczy ok. 1030 mieszkańców. Jest to miasteczko oparte na połowie i przeróbce ryb. Ogrzewane jest energią geotermalną z lokalnych gorących źródeł. Obok kościoła znajduje się pomnik ku czci zaginionych na morzu marynarzy. Miasto i okolice oferują pełny wybór atrakcji, np. jazdę konną, golf, pływanie, żeglowanie, wędkowanie, spływy kajakowe, a zimą - jazdę na nartach i wycieczki skuterami śnieżnymi.
- Siglufjörður – liczy ok. 1510 mieszkańców to rybackie miasto położone na brzegu fiordu o tej samej nazwie, otoczone przez strome góry i mały, płaski teren. Od 1904 r. Siglufjörður było ważnym centrum połowu śledzi, w mieście znajduje się muzeum śledzia. Co roku, latem, powraca do miasta atmosfera "ery śledzia". Zaczyna się festiwal upamiętniający czasy, kiedy miasto prosperowało głównie dzięki temu gatunkowi ryb. Mieszkańcy, w specjalnych kostiumach, zbierają się w muzealnym doku, solą śledzie, śpiewają i tańczą przy akordeonowej muzyce. W pobliżu miasta jest znakomite miejsce dla narciarzy, przepiękne trasy piesze oraz miejsce do obserwacji ptaków.

WEST-ICELAND

- Borgarnes - leży na cyplu, który wciną się w fiord Borgarfjörður. W mieście żyje 1780 ludzi. Jest to jedno z niewielu miast, leżących na samym brzegu, w którym nie rozwinęło się rybołówstwo. Działalność miasta oparta jest jedynie na handlu i przemyśle. W Borgarnes znajduje się mały park (Skrúdgardur), muzeum historii naturalnej oraz muzeum, przechowujące liczne archiwa i jest miejscem wystaw.
- Ólafsvík - mieszka tu ok. 990 osób. Miasto wchodzi w skład gminy Snæfellsbær. Jest to typowe rybackie i handlowe miasteczko. Dowodem, że w dalekiej przeszłości prowadzono tam działalność handlową, jest stojący ciągle od 1841 r. magazyn o dystygowanej architekturze. Obecnie mieści się w nim muzeum, centrum informacji i sklep. Innym starym, a ostatnio wyremontowanym, budynkiem w mieście jest Jónshús. Przypuszcza się, że materiały na jego pierwotną konstrukcję sprowadzono w 1892 r. Obok miasta znajduje się malownicza góra – Enni

EAST-ICELAND

- Egilsstaðir - jest położone w sercu wschodniej Islandii, w szerokiej dolinie Fljótsdalshérað. Żyje tu ok. 2000 mieszkańców. W mieście jest atrakcyjny, duży basen i inne nowoczesne obiekty sportowe, w tym pole golfowe. W zimie otwarte jest miejsce dla narciarzy w Stafdalur. W mieście kwitnie życie kulturalne. Jest klub teatralny, studio operowe, klub jazzowy, chór, muzeum. Z miasta prowadzą szlaki turystyczne do wielu interesujących miejsc, baza noclegowa jest wysokiej klasy (hotel, domki letniskowe, zakwaterowanie na farmach, pokoje gościnne). Dużą atrakcją jest jezioro Lögurinn, w którym podobno żyje potwór, siostra słynnego potwora z Loch Ness. W wielu rzekach w okolicy można łowić łososie i pstrągi.

- Höfn liczy 1800 mieszkańców, leży na brzegu fiordu Hornafjörður. Höfn jest popularnym miejscem turystycznym. Miasto jest siedzibą gminy Sindrabær oraz firmy Víkingaeyjan, specjalizującej się w produkcji wyrobów artystycznych, głównie z drewna.
- Neskaupstaður - w mieście mieszka 1400 osób. Jest to największe miasto we wschodniej Islandii. Znajduje się tu muzeum ludowe i przyrodnicze. Poza miastem znajduje się park i rezerwat przyrody.

REYKJAVIK AND THE CAPITAL AREA

- Reykjavik - liczy 110 000 mieszkańców, jest stolicą Islandii. Nazwa oznacza "zadymioną zatokę", gdyż pierwsi osadnicy dopływając do lądu zobaczyli wydobywającą się parę z gorących źródeł. Miasto tworzy stołeczną aglomerację, która liczy 160 000 ludzi.
 Doskonała praca i architektów uczyniła z Reykjavíku dobrze zorganizowane, utrzymane i przestronne miasto z 11 dzielnicami.
 W Śródmieściu znajdują się liczne historyczne budynki. W centrum stolicy, znajduje się budynek Parlamentu zbudowany w 1881 r., Katedra Luterska z 1796 r. Na środku placu stoi pomnik Jóna Sigurðssona, patrioty, który poprowadził Islandię ku drodze do niepodległości. Znajduje się tu także efektowny i nowoczesny Ratusz, zbudowany na jeziorze Tjörninn.
 Inne miejsca w Reykjavíku, warte zwiedzenia, to: jezioro Tjörninn i otaczający go park (Hljómskálagarðurinn); okolice starego portu; Muzeum Historii Naturalnej; dolina Laugardalur z przeróżnymi obiektami sportowymi, kempingiem, basenem, zoo, parkiem, ogrodem botanicznym; skansen Árbæjarsafn.
- Keflavík – miasto zamieszkuje 8000 osób. Jest jednym z największych centrów rybackich na Islandii. W Keflavíku są też przetwórnictwo rybne, kwitnie handel i sektor usługowy. W mieście znajdują się: hala sportowa, basen, muzeum ludowe. Hotele i restauracje Keflavíku uchodzą za jedne z najlepszych w kraju.
 1 km od granic miasta, znajduje się Międzynarodowy Port Lotniczy. Zbudowany został przez Amerykanów, przed i po II Wojnie Światowej, a potem przekazany Islandczykom. Niedaleko lotniska ma swoją siedzibę baza NATO.
- Hafnarfjörður - jest to jedno z miast należących do stołecznej aglomeracji. Liczy 20 000 mieszkańców. Hafnarfjörður leży na fiordzie o tej samej nazwie. Niedaleko centrum miasta, pośród lawy, znajduje się piękny park - Hellisgerði. Za granicami miasta znajduje się jezioro Ástjörn - obszar chroniony. Panoramę miasta i okolic można podziwiać ze wzgórza Ásfjall i ze szczytu skały Hamarinn w środku miasta.
- Kópavogur - jest drugim pod względem ilości mieszkańców miastem na Islandii. Liczy 24000 ludzi. W Kópavogur mieści się Miejska Galeria Sztuki, Muzeum Historii Naturalnej, Konserwatorium Muzyczne, nowoczesne obiekty sportowe. Punkt widokowy znajduje się na wzgórzu Víghóll.
- Mosfellsbær - jest położone na brzegu fiordu Kollafjörður i mieszka w nim 6000 osób. Dużą atrakcją turystyczną w mieście jest, otwarty dla zwiedzających, dom wielkiego pisarza Halldóra Laxnessa, laureata Nagrody Nobla. Pisarz wydał 62 książki. Jego prace były tłumaczone na 43 języki.
 Doskonałym punktem widokowym na okolicę jest szczyt Lágafellsklif. W dobrą pogodę można stamtąd zobaczyć Reykjavík, górę Esja, czy Snæfellsjökull.
 Z Mosfellsbær wyrusza wiele szlaków pieszych i rowerowych

SOUTH-ICELAND

- Heimaey - jest jednym z ważniejszych rybackich miast, mieszka tam obecnie 4600 osób. Na wyspie znajduje się replika X-wiecznego drewnianego kościoła, która jest podarunkiem Norwegii z okazji 1000-lecia przyjęcia przez Islandię chrześcijaństwa. Na Heimaey jest też muzeum, akwarium (jedyne na Islandii), biblioteka, obiekty sportowe (w tym pole golfowe).
- Selfoss - liczy 4640 mieszkańców, leży na rzece Ölfusá. W Selfoss znajduje się szpital, muzeum, galeria sztuki, park Tryggvagarður, a obok kościoła - jedno z najlepszych na Islandii miejsc do połowy łososi.

3.2. Wybrane imprezy kulturalne.

DATA, MIEJSCE I NAZWA ŚWIĘTA	CHARAKTERYSTYKA
Styczeń, Reykjavik, Helvetia Cup	Mistrzostwa Europy klasy B w badmintonie
5 II, Sprengidagur – „Dzień rozrywający”	Tego dnia w domach i restauracjach przygotowuje się dania z solonego mięsa i grochu i je się aż ma się wrażenie, że się zaraz pęknie
7 tygodni przed Wielkanocą Dzień Słodkiej Bułeczki	Tego dnia przygotowuje się słodkie bułeczki w przeróżnych kształtach i smakach
1.III, Dzień Piwa	Tego dnia Irlandczycy chodzą od baru do baru wszędzie wypijając piwo
24.IV Pierwszy Dzień Lata	Obchodzony niezwykle radośnie, odbywają się koncerty, kolorowe parady itp.
1-31.V, wyspa Westmann, Puffin Sezon	Okres lęgowy maskonura-ptaka wyglądem przypominającego klauna (śmiesznie chodzi, dziób na kształt czerwonego nosa klauna)
16.V-5.VI, Reykjavik, Festiwal Sztuki	Ogromna impreza kulturalna, występy miejscowych i zagranicznych turystów
VI, Festiwal Morza	Święto wszystkich rybaków, uznawane przez nich za 1 dzień wakacji. W miastach i wioskach rybackich odbywają się koncerty, występy itp.
17.VI, Dzień Niepodległości	Najważniejsze święto w ciągu roku. Odbywają się przemówienia władz, parady, zawody sportowe, tańce itp.
19-21.VI, Akureyi, Arktyczny Turniej Golfa	Rozgrywany cyklicznie od 1986 r. zarówno dla profesjonalistów i amatorów
VI, Festiwal Vikinga	Tworzy się wioski na styl Wikingów, ludzie za nich przebrani naśladują ich sposób życia sprzed lat-jedzą, śpiewają, tańczą
VII, Reykiawik, Rey Cup	Międzynarodowy turniej piłki nożnej młodzików (chłopcy do lat 16 i dziewczynki do lat 15)
9.VIII, Dalvík, Wielki Dzień Ryby	Tego dnia przygotowuje się najróżniejsze dania ze świeżych ryb
VIII, Reykjavik, Wielki Maraton	Uczestnicy mają do przebiegnięcia dystans 10 km, imprezy towarzyszące
VIII, Reykjavik, Noc Kultury	Mnóstwo imprez o charakterze kulturalnym
VII/IX Jazz Festival	Występy na żywo jazz bandów, solistów z kraju i zagranicy

Tabela nr 5 – wybrane imprezy kulturalne w Islandii (2008 r.)²⁶

²⁶ www.iceland.pl, www.eventsuk.britishairways.com

3.3. Kuchnia.²⁷

Podstawą jadłospisu są ryby, których w Islandii nie brakuje min.: pstrągi, łososie, cierniki, węgorze, dorsze, łupacze, sole, śledzie i wiele innych oraz krewetki. Najślawniejsze danie to hakał, czyli mięso rekina, które pocięte w wąskie paski musi przez kilka tygodni dojrzewać, leżąc na brzegu morza na deskach pokrytych żwirem i przykrytych kamieniami. Potem je się wędzi i długo suszy w przewiewnych szopach. Ryby zjada się w najróżniejszych formach: marynowane, smażone, duszone, zapiekane, zupy rybne.

Z mięs najczęściej przygotowuje się potrawy z jagnięciny i baraniny (prysmakiem jest łeb barani), Turyści bardzo cenią sobie wędzone mięso baranie hangikjöt z młodymi ziemniakami, grochem i sosem. Ponieważ owce pasą się przez cały rok na łąkach, gdzie rośnie wiele ziół, ich mięso jest wyjątkowo smaczne.

Tradycyjnym przysmakiem Islandczyków jest również skyr - potrawa z przegotowanego mleka zmieszanego z twarogiem i z wystudzonym chudym mlekiem.

Chleb islandzki smakuje inaczej niż nasz. Jest żytni, trochę słodkawy, brunatny lub czarny. Dawniej był przygotowywany w naturalnych źródłach gorącej wody. W Islandii popularne też są żytnie naleśniki.

²⁷ www.tppi.org.pl

C. ANALIZA RYNKU RECEPCYJNEGO ISLANDII

1. PRZEMYSŁ TURYSTYCZNY²⁸

Największą gałęzią przemysł jest przemysł rybny (wynika to z położenia kraju), turystyka z roku na rok cieszy się coraz większym powodzeniem. Spadki, jakie można zaobserwować na wykresach są następstwem tragicznych wydarzeń międzynarodowych – ataków terrorystycznych. Uderzały one głównie w lotnictwo pasażerskie, a głównym środkiem transportu do Islandii jest właśnie samolot. Mniejsza ilość przyjezdnych spowodowała spadki zatrudnienia (nie było takiej potrzeby osób do obsługi) we wszystkich branżach z turystyką związanych. Dokładne dane obrazują poniższe wykresy. Cechą wspólną jest tendencja wzrostu liczby zajmujących się daną branżą.

Wykres nr 2 – liczba osób zatrudnionych w przemyśle turystycznym

²⁸ www.statice.is

Wykres nr 3 – liczba osób zatrudnionych w hotelarstwie

Wykres nr 4 – liczba osób zatrudnionych w branży lotniczej

LICZBA OSÓB ZATRUDNIONYCH W GASTRONOMII

Wykres nr 5 – liczba osób zatrudnionych w gastronomii

LICZBA OSÓB ZATRUDNIONYCH W USŁUGACH BAZY TOWARZYSZĄCEJ

Wykres nr 6 – liczba osób zatrudnionych w usługach towarzyszących

2. RYNEK RECEPCJI TURYSTYCZNEJ²⁹

Promocją turystyki w Islandii zajmuje się ITB – Iceland Tourism Board. W 2006 roku do Islandii przyjechało ponad milion turystów. Podział na narodowości przyjeżdżających rozkłada się następująco.

2.1. LICZBA ODWIEDZAJĄCYCH

	2000	2001	2002	2003	2004	2005	2006
Ogólnie	758,095	771,717	802,351	889,386	968,904	1,035,085	1,100,136
krajowi	172,122	147,714	159,111	172,970	193,242	217,585	247,779
zagraniczni	585,973	624,003	643,240	716,416	775,662	817,500	852,357

Tabela nr 6 - Ogólna liczba przyjezdnych w latach 2000-2006

2.1.1 LICZBA ODWIEDZAJĄCYCH WG.KONTYNENTÓW

EUROPA

	2000	2001	2002	2003	2004	2005	2006
Dania	42,899	36,891	45,236	46,367	53,730	57,984	65,540
Szwecja	61,710	51,206	51,632	54,300	60,698	71,364	62,882
Norwegia	43,961	46,109	48,069	54,698	57,362	54,958	60,109
Finlandia	18,059	13,742	15,895	14,743	15,579	19,979	20,533
Wielka Brytania	94,805	117,123	116,453	130,293	140,365	139,215	172,571
Irlandia	3,644	4,439	3,446	4,698	4,859	4,777	5,327
Niemcy	81,353	93,916	91,086	104,224	112,586	109,356	108,617
Holandia	20,068	22,204	22,697	26,638	23,108	25,253	31,077
Belgia	4,325	6,160	5,829	4,643	6,380	6,256	5,361
Francja	21,223	24,580	33,426	35,267	33,616	33,606	36,345
Szwajcaria	13,062	8,742	13,526	16,538	19,506	15,156	19,216
Austria	4,052	4,569	6,645	5,861	7,547	7,406	6,619
Włochy	17,102	18,582	18,851	21,969	23,547	23,486	23,713
Hiszpania	6,602	5,721	8,151	11,051	12,535	16,603	18,699
Inne kraje Europy	21,492	18,155	15,216	19,823	34,827	29,440	44,204

Tabela nr 7 – odwiedzający z Europy

AMERYKA PÓŁNOCNA

	2000	2001	2002	2003	2004	2005	2006
Stany Zjednoczone	89,945	103,181	93,864	88,567	96,535	110,417	112,485
Kanada	4,675	6,324	8,533	10,470	8,690	5,513	7,932

Tabela nr 8 – odwiedzający z Ameryki Północnej

²⁹ www.statice.is

AMERYKA ŚRODKOWA I POŁUDNIOWA

	2000	2001	2002	2003	2004	2005	2006
Centralna i Południowa Ameryka	1,222	1,755

Tabela nr 9 – odwiedzający z Ameryki Centralnej i Południowej

AZJA

	2000	2001	2002	2003	2004	2005	2006
Japonia	7,244	9,059	9,709	13,117	14,820	19,257	19,274
Chiny	10,227	12,956
Inne kraje azjatyckie	7,404	10,125

Tabela nr 10 – odwiedzający z Azji

AFRYKA

	2000	2001	2002	2003	2004	2005	2006
Afryka	1,389	2,061

Tabela nr 11 – odwiedzający z Afryki

AUSTRALIA I OCEANIA

	2000	2001	2002	2003	2004	2005	2006
Oceania	3,747	4,956

Tabela nr 12 – odwiedzający z Australii i Oceanii

Wykres nr 7 – liczba przyjeżdżających wg kontynentów

Dominującymi turystami przyjeżdżającymi do Islandii są Europejczycy. Wynika to z faktu w miarę bliskiej odległości w porównaniu do mieszkańców innych kontynentów. Na 2 miejscu uplasowali się mieszkańcy Ameryki Północnej. Dla wielu z nich pobyt w Islandii jest tylko przystankiem w dalszej części podróży do Europy. Jak widać na powyższym wykresie Islandia dla krajów Afrykańskich, Południowoamerykańskich jak i dla

mieszkańców Oceanii jest jeszcze krajem bardzo mało znanym. Może to wynikać z czynników takich jak:

- zbyt duża odległość (wymagana podróż z przesiadkami itp.)
- zbyt duży koszt (kraje latynoskie, afrykańskie)
- słaby dostęp do źródeł informacji o kraju (Afryka)

2.1.2. ODWIEDZANE REGIONY

	LATO (%)	ZIMA (%)
Reykjavik	89.1	92.1
West	35.2	10.0
Westfjords	14.6	2.8
North	49.0	10.1
East	36.6	6.8
South	57.3	20.1
Interior	16.7	2.6

Rycina nr 3 – przyjazdy turystów wg. regionów³⁰

Największą popularnością cieszy się aglomeracja stolicy Islandii – Reykjavik – znajdują się tam największe lotniska i niemal każdy przyjeżdżający do kraju musi się w stolicy znaleźć. Ponadto w stolicy odbywa się większość spotkań, konferencji, wykładów itp. Wszystko to składa się na tak duży procent odwiedzanych ten rejon ludzi. Najmniejszym procentem odwiedzin może „pochwalić się” region Zachodnich Fiordów. Z analizy regionów (w poprzednich rozdziałach pracy) wynika, że przyjeżdżają tam głównie ornitolodzy, a ludzie szukający innych wrażeń udają się w inne tereny.

2.2. WYBIERANE ŚRODKI TRANSPORTU

Przyjazdy turystów wg. środka transportu.

Miażdżąca przewaga przyjazdów drogą powietrzną wynika z wyspiarskiego położenia Islandii. Najbliżsi sąsiedzi znajdują się w odległości: Szkocja - 798 km, Grenlandia - 287 km, Norwegia - 970 km, Wyspy Owce - 420 km., dlatego samolot jest to najłatwiejszy i najszybszy środek komunikacji. Marginalną część stanowią odwiedziny drogą morską. Ich liczba wynosi ok. 8 tysięcy rocznie (głównie Skandynawowie) dla porównania w samym tylko Keflaviku ląduje ok. 26 tyś. osób (rycina poniżej).

³⁰ ITB Iceland Tourist Board 2005

Przyloty turystów lotnisko Keflavik 2006 r.

Rycina nr 4 – przyloty turystów wg. miesięcy³¹

2.3. STRUKTURA ODWIEDZAJĄCYCH.

2.3.1. Struktura wieku.

Płeć	Lato	Zima
Kobiety	54,1	54,8
Mężczyźni	45,9	45,2
średnia	43,9	40,5

Tabela nr 13 - Średnia struktura wiekowa przyjeżdżających wg. sezonów 2005 r.

Powyższa tabela ukazuje, że największą liczbą osób przyjeżdżających są ludzie dorośli, zarówno kobiety jak i mężczyźni. Może to wynikać z zasobów pieniężnych, Islandia jest krajem droгим i dla wielu młodych ludzi jest to bariera.

2.3.2. Status społeczny.

Status społeczny przyjeżdżających: w %

Status	Lato	Zima
Biznesmeni	16,9	20,1
Specjaliści	34,7	37,8
Nauczyciele, sektor medyczny	14,9	10,2
Duchowni	6,0	7,6
Inżynierowie	4,9	4,9
Robotnicy	0,8	0,7
Studenci	10,9	6,7
Emeryci	10,9	11,9

Tabela nr 14 - status społeczny przyjeżdżających: w % 2005 r.

Największą grupę stanowią ludzie wykształceni, o wyższym statusie materialnym. Ich przyjazdy wg. miesięcy rozkładają się podobnie. Najmniejszą liczbę stanowią osoby niewykształcone.

³¹ ITB

2.3.2. Forma organizacji wyjazdu.

Sposób organizacji	Lato	Zima
Zorganizowane wycieczki	28,6	26,6
Indywidualne	61,0	58,7
Indywidualne + pakiety	10,4	14,7

Tabela nr 15 - sposób organizacji wyjazdu w % 2005 r.

Największą popularnością cieszą się wyjazdy indywidualne. Może to wynikać z faktu, że wszystkie usługi niezbędne do odbycia podróży (od kupna biletu po wypożyczenie samochodu) możemy załatwić sami przez Internet.

2.3.3. Wydatki turystów (ISK)

	Podróż indywidualna		Podróż zorganizowana	
	bilet	Wydatki na miejscu	bilet	Wydatki na miejscu
ZIMA	37,600	53,500	77,300	31,700
LATO	48,600	87,500	173,700	49,200

Tabela nr 16 – wydatki turystów 2005 r.

Na wysoki koszt odbycia podróży wpływa przede wszystkim odległość oraz wysoki koszt utrzymania na miejscu.

2.3.4. Źródła informacji.

Rycina nr 5 – źródła informacji³²

Największym źródłem informacji o kraju jest niewątpliwie Internet. Dużym powodzeniem cieszą się również przewodniki turystyczne, agencje podróży. Cennym źródłem są również rozmowy z osobami, które były na wyspie już wcześniej.

³² ITB

2.4. CELE PRZYJAZDÓW

Cel	Lato	Zima
Obserwacja natury	75 %	55%
Względy kulturowe, historyczne	23%	22%
Spotkania biznesowe	5%	11%
Odwiedziny u krewnych i znajomych	12%	10%
Konferencje	5%	8%
Incentywy	5%	6%
Badania naukowe	4%	4%
inne	7%	87%

Tabela nr 17 – cele przyjazdu turystów 2005r.

Głównym celem przyjazdu do Islandii jest chęć obcowania z naturą. Krajobraz wyspy jest niesamowity i niepowtarzalny niewiele jest miejsc o podobnym krajobrazie. Wulkany, gejzery, lodowce to główne atrakcje przyrodnicze ściągające turystów z całego świata.

Zajęcia turystów na miejscu.

Rycina nr 6 – formy uprawiania turystyki³³

³³ ITB

3. BAZA NOCLEGOWA

BAZA NOCLEGOWA

Oferta noclegowa Islandii jest bardzo bogata. Istnieje możliwość zakwaterowania w różnych typach obiektów o różnym standardzie.

3.1 HOTELE³⁴

3.1.1. ILOŚĆ HOTELI

Rok	2000	2001	2002	2003	2004	2005	2006	2007
Ilość hoteli	53	54	60	66	70	75	76	79

Tabela nr 18 - Liczba hoteli w całym kraju

Powyższe dane ukazują, że liczba hoteli wzrasta z roku na rok. Związane jest to ze zwiększonym zapotrzebowaniem turystów na ten typ obiektów.

Rycina nr 7 – podział Islandii na regiony (dobór kolorów przypadkowy)

Capital region – kolor biały

South – kolor zielony

Southwest – kolor niebieski

Westfjords – kolor żółty

Northwest – kolor fioletowy

Northeast – kolor różowy

West – kolor czerwony

The Highlands – kolor szary

East – kolor zielony

Region	Capital region	Southwest	West	Westfjords	Northwest	Northeast	East	South
Liczba hoteli	29	4	7	1	3	13	6	16

Tabela nr 19 - liczba hoteli wg. regionów 2007 r.

³⁴ www.statice.is, www.hotel.is

Wykres nr 8 – liczba hoteli w Islandii

Największa liczba hoteli znajduje się w aglomeracji stolicy. Są to głównie drogie i luksusowe hotele. Odbywają się w nich wszelkiego rodzaju konferencje, wykłady naukowe itp.

3.1.2. ILOŚĆ POKOI W HOTELACH

Rok	2000	2001	2002	2003	2004	2005	2006	2007
Liczba pokoi	2,612	2,661	2,912	3,350	3,454	3,706	3,815	4,459

Tabela nr 20 - liczba pokoi w hotelach w całym kraju

Liczba wzrostu pokoi w poszczególnych latach jest następstwem budowy nowych hoteli.

Region	Capital region	Southwest	West	Westfjords	Northwest	Northeast	East	South
Liczba pokoi	2,680	170	235	36	55	429	215	639

Tabela nr 21 - liczba pokoi w hotelach wg.regionów 2007

3.1.3. ILOŚĆ MIEJSC W HOTELACH

Poprzez ilość miejsc rozumie się ilość łóżek w tego typu obiektach. Ich liczba rozkłada się następująco:

Rok	2000	2001	2002	2003	2004	2005	2006	2007
Liczba łóżek	5,084	5,168	5,863	6,639	6,966	7,461	7,704	9,131

Tabela nr 22 - liczba łóżek w hotelach w całym kraju

Region	Capital region	Southwest	West	Westfjords	Northwest	Northeast	East	South
Liczba	5,613	347	453	72	116	850	413	1,267

łóżek								
--------------	--	--	--	--	--	--	--	--

Tabela nr 23 - liczba łóżek w hotelach wg.regionów 2007

3.1.4. CHARAKTERYSTYKA KORZYSTAJĄCYCH Z BAZY HOTELOWEJ

Kraj	Liczba osób
Dania	90,514
Szwecja	76,520
Norwegia	71,537
Finlandia	24,673
Wielka Brytania	210,350
Irlandia	7,702
Niemcy	193,318
Holandia	56,875
Belgia	10,370
Francja	82,660
Szwajcaria	35,690
Austria	13,176
Włochy	49,237
Hiszpania	37,019
Inne	70,008

Tabela nr 24 - Ilość osób zakwaterowana w hotelach 2006 r. wg.narodowości – Europa

Wykres nr 9 – liczba osób wg. narodowości zakwaterowanych w hotelach 2006 r.

3.1.5. OBŁOŻENIE HOTELI

Region	Capital region	Southwest	West	Westfjords	Northwest	Northeast	East	South
Obłożenie hoteli %	61,2	62,0	37,1	26,4	25,5	38,6	42,1	30,5

Tabela nr 25 - obłożenie hoteli w ciągu roku wg.regionów 2006 r.

Wykres nr 10 – obłożenie hoteli w ciągu roku wg.regionów

Styczeń	Luty	Marzec	Kwiecień	Maj	Czerwiec	Lipiec	Sierpień	Wrzesień	Październik	Listopad	Grudzień
21.5	30.2	34.1	36.0	45.1	57.6	76.4	70.2	52.2	43.1	34.0	25.1

Tabela nr 26 - obłożenie hoteli wg.miesiący ogółem 2006 r.

Obłożenie hoteli wg.miesiący wg.regionów

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Capital region	31.9	46.7	50.8	54.7	67.9	73.5	85.5	80.4	72.2	63.4	50.9	39.9
Southwest	58.3	68.9	72.8	56.3	50.6	66.7	82.3	81.0	69.4	42.3	51.0	38.3
West	9.8	16.3	22.2	22.6	27.3	54.0	70.7	62.2	32.2	27.8	23.4	11.6
Westfjords	5.4	8.4	8.7	11.8	18.6	37.2	63.5	45.3	25.2	16.0	8.6	6.5
Northwest	4.2	6.3	8.2	8.0	19.0	39.9	57.0	45.5	20.1	8.2	4.3	1.3
Northeast	9.6	15.2	19.1	19.4	27.9	46.9	73.3	65.9	40.8	23.7	15.9	10.1
East	11.4	11.6	14.7	15.5	27.6	55.6	83.6	76.4	39.5	26.1	21.0	14.1
South	6.3	13.1	17.5	21.2	25.0	43.6	65.2	61.6	30.2	23.3	11.8	5.7

Tabela nr 27 - obłożenie hoteli wg.miesiący wg.regionów 2006 r.

3.2. INNE OBIEKTY ZAKWATEROWANIA

Bardzo często turyści korzystają z zakwaterowania różnego od hotelu. W Islandii każdy obiekt przystosowany do przyjęcia turystów jest na wysokim poziomie. Większość z nich jest ogrzewana wodą ze źródeł termalnych.

Rodzaje i ilość poszczególnych ośrodków zakwaterowania obrazują poniższe tabele i wykresy.

Rodzaje i ilość ogółem 2006

Rodzaj zakwaterowania	Liczba obiektów
Hotele młodzieżowe	24
Ośrodki wczasowe	32
Domki	44
Sleeping-bag accommodation	47
Kwatery prywatne	139
Kempingi	140

Tabela nr 28 – inne niż hotele rodzaje zakwaterowania

Wykres nr 11 – liczba obiektów zakwaterowania (inne niż hotele)

Największą liczbę turystów poza hotelami przyjmują kempingi – duża ich ilość występuje na terenach przyrodniczych atrakcji turystycznych. Są specjalnie wyznaczone miejsca, każde zaopatrzone w dostęp do bieżącej ciepłej wody (geotermia). Popularnym miejscem noclegu są również kwatery prywatne. Irlandczycy znani są ze swojej otwartości i chętnie przyjmują przyjezdnych gości.

Rodzaj zakwaterowania	Liczba obiektów w poszczególnych regionach 2006							
	Capital region	Southwest	West	Westfjords	Northwest	Northeast	East	South
Hotele młodzieżowe	1	1	2	2	2	3	6	7
Ośrodki wczasowe	0	2	5	1	4	5	3	12
Domki	0	0	0	3	5	4	9	23
Sleeping-bag accommodation	1	0	6	5	7	6	7	15
Kwatery prywatne	27	2	16	20	15	25	12	22
Kempingi	2	1	21	20	13	24	17	42

Tabela nr 29 – liczba obiektów w poszczególnych regionach

kraj	Liczba osób zakwaterowanych w poszczególnych obiektach 2006			
	Hotele młodzieżowe	Kwatery prywatne	Domki	Kempingi
Dania	8,278	1,704	1,130	7,952
Szwecja	3,850	1,111	777	4,997
Norwegia	4,000	1,030	456	2,577
Finlandia	818	417	361	676
Wielka Brytania	13,639	2,498	1,911	12,223
Irlandia	574	152	83	647
Niemcy	16,004	8,943	5,859	45,892
Holandia	4,775	1,246	1,606	13,315
Belgia	1,552	483	500	3,885
Francja	7,109	3,656	6,987	25,314
Szwajcaria	2,239	1,727	1,020	7,948
Austria	1,405	661	958	5,073
Włochy	4,569	1,762	2,376	7,565
Hiszpania	7,292	1,240	1,942	5,445
Inne kraje europejskie	4,806	1,061	582	7,620
U.S.A.	5,341	1,786	747	3,520
Kanada	1,188	245	245	1,153
Centralna i południowa Ameryka	159	275	48	126
Japonia	1,024	193	70	154
Chiny	535	118	9	72
Inne kraje azjatyckie	484	228	50	257
Afryka	105	53	5	95
Oceania	1,842	63	92	513
Inne	2,303	744	3,654	3,160

Tabela nr 30 - Liczba osób zakwaterowanych w poszczególnych obiektach 2006

4. BRANŻA TURYSTYCZNA

4.1. USŁUGI LOTNICZE

Na Islandię można się dostać praktycznie tylko samolotem. Rynek obsługuje 4 głównych przewoźników:

1. ICELANDAIR³⁵

Latają na trasie:

- Ameryka Północna:
 - Stany Zjednoczone – Minneapolis, Boston, Nowy Jork, Baltimore, Waszyngton, Orlando
 - Kanada – Toronto
- Europa:
 - Finlandia – Helsinki
 - Szwecja – Sztokholm, Goeteborg
 - Norwegia – Oslo, Bergen
 - Dania – Kopenhaga
 - Niemcy – Berlin, Frankfurt n. Menem, Monachium
 - Holandia – Amsterdam
 - Francja – Paryż
 - Wielka Brytania – Londyn, Manchester, Glasgow
 - Hiszpania – Barcelona, Madryt

Grupy Icelander

- Air Iceland
- Bluebird Cargo
- Fjarvakur – Financial Services
- Iceland Travel
- Icelandair Cargo
- Icelandair Hotels
- Icelease
- IGS Ground Services
- Loftleidir Icelandic
- Travel Service a.s.

2. ICELAND EXPRESS³⁶

Tanie linie lotnicze, latają do Reykjavíku, Akureyri, Eglistaðir z następujących państw Europejskich:

- Norwegia – Oslo 3/tydz.
- Szwecja – Sztokholm 2/tydz., Goeteborg 2/tydz.
- Dania – Kopenhaga 20/tydz.
- Polska – Warszawa 1-2/tydz.
- Niemcy – Berlin 3/tydz., Frankfurt n. Menem 2-3/tydz.
- Holandia – Eindhoven 2/tydz.
- Szwajcaria – Basel 2/tydz.
- Francja – Paryż 2/tydz.
- Wielka Brytania – Londyn 10/tydz.

³⁵ www.icelandair.com, www.icelandairgroup.com

³⁶ www.icelandexpress.com

- Hiszpania – Barcelona 2/tydz.
- Luksemburg – Luksemburg 2/tydz.

Poza przelotami firma oferuje również hotele, wycieczki samochodowe, organizacje wycieczek.

3. British Airways³⁷

Loty do Keflaviku z:

- Wielka Brytania – Londyn (lotnisko Gatwick 4/tydz)

4. SAS³⁸

Loty do Reykjaviku z:

- Norwegia – Oslo 1/tydz.
- Szwecja – Sztokholm 3/tydz.

4.2. WYPOŻYCZALNIE SAMOCHODÓW

Po Islandii podróżuje się głównie samochodami, a przeważnie tymi z napędem na 4 koła. Najczęściej są to marki: Toyota, Suzuki. Na wyspie działa wiele wypożyczalni, największe z nich to:

- Budżet Car Renta
- Auto Europa
- Cars for Less (wypożyczalnia internetowa)
- Atak Car Renta
- Sixt

³⁷ www.britishairways.com

³⁸ www.flysas.com

5. FOTOGRAFIE ISLANDIA

Zdjęcie nr 1 – góry Islandii (ze zbiorów Muzeum Archeologicznego Archeologicznego Krakowie)

Zdjęcie nr 2 – wulkan Snæfjell (www.planetaziemia.pan.pl)

Zdjęcie nr 3 – lodowce Islandii (www.wyprawy.onet.pl)

Zdjęcie nr 4 – gorące źródła (www.wikipedia.org)

Zdjęcie nr 5 - gejzer (www.tramp.travel.pl)

Zdjęcie nr 6 – wieloryby ☺

Zdjęcie nr 7 – koniki islandzkie (www.depo.pl)

Zdjęcie nr 8 – zorza polarna (www.islandia2004.republika.pl)

6. BIBLIOGRAFIA

KSIĄŻKI

1. Atlas Geograficzny wyd.PPWK Wrocław 1994
2. Encyklopedia Geograficzna Świata wyd.OPRESS Kraków 1996
3. „Przewodnik po Świecie” wyd. Reader’s Digest 2001
4. Ziętowski S. „Biuletyn Islandia 1/2005”

STRONY WWW

1. www.wikipedia.org
 2. www.stat.gov
 3. www.xe.com
 4. www.islandia.org.pl
 5. www.cia.gov
 6. www.volcano.si.edu
 7. www.geoturystyka.pl
 8. www.andvari.vedur.is
 9. www.us.is
 10. www.icetourist.is
 11. www.statice.is
 12. www.iceland.pl
 13. www.eventsuk.britishairways.com
 14. www.hotel.is
 15. www.icelandair.com
 16. www.icelandairgroup.com
 17. www.icelandexpress.com
 18. www.britishairways.com
 19. www.flysas.com
 20. www.icelandtravel.is
 21. www.aircraft-charter-world.com
 22. www.tppi.org.pl
 23. www.planetaziemia.pan.pl
 24. www.wyprawy.onet.pl
 25. www.tramp.travel.pl
 26. www.islandia2004.republika.pl
 27. www.depo.pl
- ze wszystkich w/w stron korzystano w dniach 24-29.11.2007 r.