

Analiza turystyczna Islandii

Wykonał: Łukasz Maćkowiak

Hot.2

Spis treści

1.	Informacje ogólne.....	3
	• Geografia	
	• Odległość od najbliższych państw	
	• Klimat	
	• Historia	
	• Gospodarka	
	• Podział administracyjny	
2.	Związki z Polską.....	8
3.	Atrakcje turystyczne.....	9
	• Inne atrakcje	
	• Święta w Islandii	
4.	Rozwój turystyki w Islandii.....	14
5.	Ciekawostki.....	14
6.	Statystyka ruchu turystycznego w Islandii.....	15
	• Przyjazdy turystów zagranicznych	
	• Zatrudnienie w turystyce	
	• Rodzaje turystów	
	• Zamożność turystów	
	• Cel wycieczek	
	• Typy wycieczek	
7.	Bibliografia	

1. Informacje Ogólne

Geografia

Islandia leży na wyspie o tej samej nazwie, znajdującej się w północnej części Oceanu Atlantyckiego, na południe od koła podbiegunowego północnego. Od położonej od niej na zachód Grenlandii oddziela ją Cieśnina Duńska. Ogółem Islandia zajmuje powierzchnię 103 125 km², Islandia, oraz wszystkie otaczające ją wysepki, z których największe wchodzi w skład archipelagu Vestmannaeyjar, są wyspami pochodzenia wulkanicznego. Powstały one w wyniku erupcji na Grzbiecie Śród atlantyckim. Islandie, mimo położenia na styku płyt tektonicznych Europy i Ameryki północnej zalicza się ze względów kulturowych i historycznych do Europy.

Ponad połowę powierzchni Islandii zajmują pozostałości niedawnego wulkanizmu, głównie w postaci górzysto-wyżynnych pokryw lawowych. Znajduje się tu kilka aktywnych wulkanów, które charakteryzują się najczęściej erupcjami szczelinowymi. Do najbardziej znanych należą Hekla, Askja, Laki. Najwyższym szczytem Islandii jest także wulkaniczny szczyt Hvannadalshnúkur - 2119 m n.p.m. Obserwuje się także typową działalność powulkaniczną w postaci gejzerów, gorących źródeł. Energia geotermalna wykorzystywana jest m.in. do ogrzewania domów

Linia brzegowa, silnie rozbudowana z licznymi zatokami i fiordami, ma długość 4988 km. Blisko 11% powierzchni Islandii stanowią lodowce, z których największe są:

- Vatnajökull - 8300 km²
- Langjökull - 953 km²
- Hofsjökull - 925 km²
- Mýrdalsjökull- 695 km²
- Drangajökull - 199 km²
- Eyjafjallajökull- 107 km²
- Snæfellsjökull.

Największe rzeki:

- Þjórsá - 230 km,
- Hvítá - 40 km

Największe jeziora:

- Þórisvatn - 83-88 km², 114 m głębokości,
- Þingvallavatn - 82 km², 114 m,
- Lagarfljót (Lögurinn) - 53 km², 112 m,
- Mývatn - 37 km², 4,5 m,
- Hvitárvatn - 30 km², 84 m.

Odległość do najbliższych państw i wysp

- Grenlandia: 287 km
- Wyspy Owczce: 420 km
- Jan Mayen: 550 km
- Wielka Brytania: 798 km
- Norwegia: 970 km
- Irlandia: 1480 km

Klimat

Dzięki wpływowi Prądu Zatokowego klimat Islandii jest łagodniejszy niż mogłoby to wynikać z jej położenia w bliskości koła podbiegunowego. Jest to zatem typowy klimat oceaniczny z chłodnym i wilgotnym latem oraz łagodną, choć wietrzną zimą. W głębi lądu klimat jest jednak bardziej surowy. Średnie temperatury w Reykjavíku wynoszą 11°C dla lipca i -1°C dla lutego.

Historia

Islandia należy do najpóźniej zasiedlonych obszarów Europy. Pierwsi osadnicy pojawili się w roku 874. Byli to norwescy wikingowie oraz celtyccy (szkoccy i iryjscy) osadnicy. W roku 930 zebrali się oni po raz pierwszy na zgromadzeniu ogólnym, zwanym Althingiem.

Można jednak spotkać się z opinią, iż ówczesny Althing nie był parlamentem, przez parlament rozumiemy bowiem instytucję demokracji pośredniej, czyli przedstawicielskiej, tymczasem Althing w średniowieczu był dorocznym zgromadzeniem wszystkich wolnych mieszkańców Islandii - a więc formą demokracji bezpośredniej, zbliżonej swym charakterem do wieców, powszechnych zarówno wśród plemion germańskich, jak i słowiańskich. Tym samym nie ma podstaw historycznych do odbierania parlamentowi angielskiemu prawa pierwszeństwa.

W Islandii powszechne było piśmiennictwo, kolekcję starych rękopisów zawiera Saganet.

Islandia pozostała niezależna przez 300 lat, by w XIII wieku popaść w zależność norweską, a potem duńską. Pewną autonomię uzyskała w roku 1874. W 1918 odzyskała niepodległość, z królem duńskim jako tytularną głową państwa. Islandia ogłosiła się republiką w 1944.

Gospodarka

Według "The World Competitiveness Scoreboard 2005" najbardziej konkurencyjna gospodarka w Europie, oraz czwarta na świecie (w 2004 r. piąta na świecie). Podatki stanowią 42% PKB Islandii.

Zatrudnienie w 2001 wynosiło 162,7 tys. osób, z czego:

- rolnictwo i rybołówstwo - 7,8%,
- przemysł- 22,6%
- usługi - 69% (duży udział turystyki).

Podstawą gospodarki Islandii jest rybołówstwo. Islandzka flota rybacka liczy 2012 statków o łącznym tonażu 191 437 BRT. Ogółem roczny połów ryb wynosi 1986,6 tys. ton. W ostatnich latach zubożenie zasobów rybnych spowodowało konieczność wprowadzenia zakazów i ograniczeń, coraz bardziej popularne stały się farmy rybne.

Poza tym głównymi zasobami Islandii są energia wodna, energia geotermiczna, diatomity. W szklarniach ogrzewanych energią geotermiczną uprawiane są warzywa i kwiaty, a nawet banany.

W 2007 roku parlament islandzki przyjął plan pierwszej w świecie całkowitej rezygnacji z paliw kopalnych. Głównym źródłem energii wykorzystywanym powszechnie ma być wodór. Program ten przewiduje również wykorzystanie na szeroką skalę samochodów i autobusów napędzanych energią elektryczną pochodząca z wodorowych ogniw paliwowych. Szacuje się, że realizacja planu zajmie 30 - 40 lat.

Podział administracyjny

Islandia podzielona jest na 23 regiony, regiony administracyjne (isl. *sýsla*, l.mn. *sýslur*) oraz 14 niezależnych miast, czyli *kaupstaður* (l.mn. *kaupstaðir*). Na poziomie lokalnym wyróżnia się 104 gminy (*hreppur*), które zajmują się oświatą, transportem i zagospodarowaniem przestrzeni.

Islandia jest też podzielona na 8 okręgów sądowych, które są zgrupowaniami *sýslur*. Do 2003 były one także podstawą wydzielenia okręgów wyborczych. Obecnie jest tylko 6 okręgów wyborczych, a ich zasięg i liczba mandatów bardziej odpowiada liczbie ludności na danym obszarze.

2. Związki z Polską

W języku polskim powstała jedna z najstarszych książek o Islandii, wydana w 1638 roku w Lesznie książka Daniela Vettera pod tytułem *Islandia álbo Krotkie opisanie Wyspy Islandiy*. Stanisław J. Bartoszek, jest autorem cenionego na całym świecie, tłumaczonego na kilka języków podręcznika do nauki języka islandzkiego. W Polsce ukazał się również jego słownik polsko-islandzki.

Bardzo prominentną postacią w dziejach kultury muzycznej w Islandii był polski dyrygent, Bohdan Wodniczko.

Na Islandii dobrą opinią mają polscy trenerzy sportowi, a na wyspie pracowali, m.in. Bogdan Kowalczyk (piłka ręczna), który prowadził kadrę narodową; Andrzej Strelau, Rafał Ulatowski (piłka nożna).

Polacy są też największą na wyspie mniejszością narodową. Szacowana liczba Polaków waha się od 7 do 12 tys. osób. Pracują głównie w rybołówstwie i przetwórstwie rybnym. Za to sztandarowym produktem polskim, oferowanym w Islandii są wafle Prince Polo, znane tam pod nazwą Prins Póll, które są najpopularniejszym rodzajem słodczy na całej wyspie.

W Polsce od 1959 roku istnieje Towarzystwo Przyjaźni Polsko-Islandzkiej. Podobna organizacja istnieje też w Islandii. Jest to Stowarzyszenie Polonii Islandzkiej, którym od wielu lat kierują Witold Bogdański i Stanisław Bartoszek.

Od września 2007 na wyspie przebywa pierwszy polski konsul Michał Sikorski odbywając stałe dyżury konsularne. Do połowy 2008 roku planowane jest otwarcie Konsulatu Generalnego RP.

3. Atrakcje turystyczne Islandii

Stolica Islandii: Rejkiawik (Reykjavik) — założony ok. 874 r. przez przybyszów z Norwegii, jest od XVIII w. ośrodkiem handlu. Prawa miejskie uzyskał w 1786 r. Stanowi główny ośrodek polityczny, gospodarczy i kulturalny kraju oraz centrum komunikacyjne (port lotniczy o międzynarodowym znaczeniu). Znajdują się tu liczne obiekty kultury, m.in. Muzeum Narodowe, Teatr Narodowy, uniwersytet (założony w 1911 r.), a także instytucje rządowe i użyteczności publicznej (siedziba parlamentu i rządu). Z Rejkiawiku najczęściej wyruszają turyści do atrakcyjnych zakątków południowo-zachodniej Islandii, m.in. Wielkiego Gejzeru (Stóri Geysir), wodospadu Guli, wulkanu Hek-la i doliny Thingavallavain, a także lodowca Vatnajókull i parku narodowego Skaftafell.

Akureyri — drugie (po Rejkiawiku) pod względem znaczenia gospodarczego miasto Islandii. Stanowi port handlowy i rybacki oraz ośrodek sportów zimowych. W sezonie letnim turystyczną atrakcją są wycieczki z Akureyri do wodospadów Goda i Detti, a także w rejon jeziora Myvatn, słynącego z bogactwa ptactwa wodnego, gorących źródeł i wygasłych wulkanów.

Hveragerdhi i Gulfoss

Poza stolicą znana jest także miejscowość **Hveragerdhi** w której to uprawia się warzywa w szklarniach zasilanych wodami geotermalnymi. Miejscowość **Gulfoss** znane jest ze **Złotego Wodospadu**, uznanego za najpiękniejszy w całym kraju oraz niedaleko znajdujących się tu licznych gejzerów wraz z największym **Stori Geysir** (Wielki Gejzer) 60 m.

Okręg Borgarfjordhur i Wodospady Islandii

W Okręgu **Borgarfjordhur** znajduje się najdłuższy w kraju fiord **Hvalfjordhur** z czarującym krajobrazem górskich grzbietów, dolin i licznymi jeziorami. Na rzece **Hvita** znajduje się także wiele pięknych wodospadów **Hraunfossar i Barnafossar**. **Kalidalur** to skaliste doliny i jałowe przełęcz między pokrytą śniegiem górą **Ok** i lodowcem **Langjókull**. Jego powierzchnia wynosi 1000 kilometrów kwadratowych, a grubość kilkaset metrów. Przy czystym powietrzu można zobaczyć powierzchnię lodowca.

Inne Atrakcje Turystyczne Islandii

Bessastadhir to miejscowość, w której znajduje się rezydencja prezydenta Republiki, jednak będąc w pobliżu należy odwiedzić malownicze miasto **Hafnafjórður**, w którym znajduje się klasztor polskich karmelitanek bosych, chętnie witających przybyszy z Polski. **Półwysp Reykjanes** oraz **Niebieska Laguna** to otoczony lawą zbiornik zawierający ciepłą wodę, bogatą w minerały, pochodzącą z głębokości 1800 m w których to koniecznie trzeba zażyć kąpeli.

Jeden z największych portów rybackich Islandii to **Grindavík**. Stąd można odbywać długie spacery wzdłuż brzegu morza, a z góry **Thorbjörn** podziwiać piękny widok na morze i miasto.

Eyrabakki to bardzo atrakcyjna i malownicza miejscowość nadmorska, która w przeszłości odgrywała dużą rolę w gospodarce kraju jako centrum handlowe. Nieopodal znajduje się **lodowiec Myrdalsjokul** gdzie można się wspiąć na jego skraj na wysokości 800 m.n.p.m., gdzie podziwiać można czysty i tajemniczy świat lodu i śniegu.

Dolina Thjórðardalur tworzy najdłuższa rzeka islandzka **Thjorsa**. Poruszając się wzdłuż niej dotrzeć można do wejścia, gdzie możemy wspiąć się na szczyt **Gaukshofdi** i podziwiać piękny widok na najbardziej znany wulkan islandzki **Hekla**. Blisko znajdują się także dobrze zachowane ruiny farmy **Stong** z okresu Wikingów oraz malowniczy wąwóz **Gjain** z licznymi potokami i wodospadami.

Święta w Islandii

W dniach 4-6 sierpnia czekają nas obchody wielkiego islandzkiego wydarzenia: **Verslunarmannahelgi** - Święta Kupców, odbywającego się zawsze w pierwszy weekend sierpnia. To narodowe święto ma długą historię sięgającą 1874 roku.

Verslunarmannahelgi obchodzone jest w wielu miejscach na Islandii. Główne ośrodki obchodów pokazane zostały na mapce, a poniżej przedstawiam skrótowy opis imprez.

1. Síldarævintir w Siglufjörður

Síldarævintir - Święto Śledzia - odbędzie się po raz szósty w małym miasteczku rybackim Siglufjörður, na północy kraju. Festiwal upamiętnia swoją nazwą "złote czasy" miasta, kiedy to na początku XX wieku, znacznie zwiększyła się liczba tutejszych mieszkańców, a dostatnie życie zapewniało im bycie "śledziową" potęgą kraju i jednocześnie przez to jedną z ekonomicznych podpór całego państwa. Teraz na cały kraj Siglufjörður słynie z Muzeum Śledzi, m.in. z wystawą pokazującą proces zasalania śledzi. Oprócz muzeum na przyjeżdżających czeka impreza taneczna z akompaniamentem lokalnych wirtuozów akordeonu.

2. Ein með öllu w Akureyri

Akureyri staje się miastem mocno zatłoczonym, ze świetnymi imprezami, kiedy Islandczycy z całego kraju zjeżdżają tu, by w tym miejscu spędzić słynny podróżniczy weekend. Największe miasto poza stolicą, oferuje przybyszom wiele najrozmaitszych rozrywek, tak by każdy znalazł coś dla siebie. Od narciarstwa wodnego, poprzez szaleństwa na gokartach, spokojne rodzinne grillowanie, liczne parady, pokazy sztucznych ogni - to tylko krótki wybór z całej listy dostępnych rozrywek. Dodać trzeba rzecz jasna występy islandzkich zespołów: Greifarnir, Apollo, Sálín hans Jóns míns, Land og Synir i Skítamóráll. Oczywiście bary i restauracje w Akureyri prześcigają się w bogatej ofercie na czas weekendu a muzyki rockowej można spodziewać się do białego rana.

Po gorączce szalonej nocy, dla wielu punktem obowiązkowym jest wizyta na miejskim basenie, uznawanym za jeden z najpiękniejszych na Islandii. Tu, mocząc swoje zmęczone imprezami ciało, można oddać się przechwalaniu się ilością spożytego alkoholu i szalonymi rzeczami, których dokonało się w nocy.

3. UMFÍ w Laugar

Już po raz 9-ty, w Laugar (Þingeyjarsveit) odbędą się, w ramach obchodów Święta Kupców, Młodzieżowe Zawody Sportowe UMFÍ. Jest to bezalkoholowe święto rodzinne, podczas którego dzieci i młodzież w wieku 11-18 lat zmierzą się ze sobą w wielu konkurencjach sportowych: piłce nożnej, koszykówce, pływaniu, glimie (islandzkie zapasy), jeździectwie i szachach. Zawody rozpoczynają się w piątkowy poranek. Wszystkie dni weekendu będą uprzyjemniać występy zespołów muzycznych, a sobotni program rozrywkowy zakończy pokaz sztucznych ogni.

4. Álfaborgarséns w Borgarfjörður eystri

Na gości Święta Kupców w Borgarfjörður eystri czekają: zabawa taneczna, kramy, turniej piłkarski, przygodowa wycieczka dla dzieci, występy grupy tanecznej. Duże koncerty dadzą: Emilíana Torrini i Belle & Sebastian. Spodziewany jest przyjazd ok. 1000 gości.

5. Neistaflug w Neskaupstaður

Festiwal Neistaflug w Neskaupstaður, na wschodzie kraju, odbywa się od 1993 roku. Na popularność tego miejsca w trakcie Verslunarmannahelgi składają się m.in. wykonawcy, którzy zadowolą gusta muzyczne każdej grupy wiekowej, darmowe wejścia na kempingi, czy lokalizacja w jednym z najpiękniejszych miasteczek rybackich na Islandii. Z roku na rok, Neistaflug przyciąga coraz większą grupę miłośników tego miejsca.

Przyjeżdżający na Neistaflug mogą ponadto wziąć udział m.in. w Biegu Wybrzeża, Tour de Norðfjörður, turnieju golfowym czy zawodach piłkarskich. Z pewnością także wszyscy spotkają się na wielkim wspólnym ognisku.

6. Kotmót 2006 - Kirkjubæjarklaustur

Kotmót, to chrześcijańskie spotkanie, zorganizowane pod auspicjami Kościoła Zielonoświątkowców Fíladelfía i odbywa się w Kirkjubæjarklaustur. Spotkanie rozpoczyna się w czwartek o godz. 21:00 i potrwa do 10:00 w poniedziałek. Wśród wydarzeń Kotmót znajdują się: modlitwy, nauki biblijne, rodzinny karnawał i ognisko.

7. Þjóðhátíð na Vestmannaeyjar

Seniorem wśród islandzkich imprez plenerowych jest Þjóðhátíð na Vestmannaeyjar.

Każdego roku przyjeżdża w to miejsce tysiące osób.

Po raz pierwszy obchodzono jest Þjóðhátíð w roku 1874, w tym samym czasie kiedy na głównym lądzie celebrowano tysięczną rocznicę początku osiedlania na Islandii.

Mieszkańcy Vestmannaeyjar nie mogli popłynąć na ląd świętować ze wszystkimi, bowiem fatalna pogoda nie zezwalała na żeglugę. Ponieważ nie chcieli w smutku spędzać tych ważnych dni postanowili urządzić własny festiwal. Teraz, 132 lata później, Þjóðhátíð ściąga na Vestmannaeyjar rzeszę ludzi, którzy dostają się na wyspę drogą morską bądź powietrzną.

Impreza rozpoczyna się w piątek wieczorem od rozpalenia ogniska w Fjósaklettur i trwa aż do późnych godzin w niedzielę, kiedy wszyscy zbierają się na słynne "brekkusöngur", czyli wspólne śpiewanie u podnóża gór.

8. Nú er lag (Teraz piosenka) w Árnes

Związek Miłośników Harmonii z Reykjavíku organizuje w Árnes spotkanie harmonistów. W Árnes znajduje się duży ośrodek zjazdów, pole namiotowe, basen i sklep. W ten szczególnie weekend, harmoniści będą honorowymi gośćmi tego miejsca. Najlepsi z nich dadzą koncerty. W sobotę i niedzielę będzie pora na dancingi (początek godz. 22:00), a do tańca zagrają oczywiście harmonie. W programie jest również wystawa tych instrumentów.

9. Galtalækur

Jeden z tzw. festiwali trzeźwości w lesie Galtalækur, z górującym wulkanem Hekla nad okolicą, jest idealnym miejscem dla osób szukających cichej, spokojnej atmosfery, bez "przesadnych" szaleństw. Od 1967 roku to miejsce jest popularne wśród rodzin, które przyjeżdżają na czas Verslunarmannahelgi, ponieważ obowiązuje tu całkowity zakaz przywożenia jakiegokolwiek alkoholu. Oprócz samej radości obcowania z naturą, czekają tu atrakcje dostosowane zarówno dla młodszych jak i dorosłych.

10. Innipúkinn 2006 - Reykjavík

Innipúkinn, to 3-dniowy festiwal muzyczny odbywający się w stolicy podczas Verslunarmannahelgi. Stał się on dorocznym party dla mieszkańców Reykjavíku, którzy nie chcą opuszczać miasta w czasie największego podróznego weekendu w roku. Codziennie, począwszy od godz. 18:00, w Nasa odbywać się będą koncerty lokalnych i zagranicznych artystów.

11. Sæludagar w Vatnaskógar

W Vatnaskógar odbędzie się doroczne bezalkoholowe święto rodzinne dla wszystkich grup wiekowych. Miejsce to jest doskonałe do wypoczynku na świeżym powietrzu. W ubiegłych latach, na Sæludagar przyjeżdżało 800-1000 osób. Podobna ilość gości spodziewana jest też w tym roku.

4. ROZWÓJ TURYSTYKI NA ISLANDII

Pierwsi podróżnicy docierali na Islandię (lub przynajmniej widzieli ją z morza) prawdopodobnie już w IV wieku p.n.e. W literaturze starożytnej krajów śródziemnomorskich pojawiło się określenie Ultima Thule (łac. najodleglejsza Thule) oznaczające wyspę położoną na północ od Brytanii lub w przenośni kraniec świata. W czasach nowożytnych osadnictwo na wyspie rozpoczęło się pod koniec IX w. Po okresie niezależności Islandia w latach od 1262 do 1380 podlega Norwegii, a po tym okresie wraz z Norwegią dostaje się pod panowanie Danii, by uzyskać pełną niepodległość dopiero w 1944 r.

Od wczesnych lat na wyspę docierali też spragnieni wrażeń poszukiwacze przygód i badacze. Turystyka w bardziej współczesnym pojęciu rozpoczęła się w połowie ubiegłego wieku. Zainteresowanie Islandią wzrosło znacznie po zakończeniu się II wojny światowej i wiązało się z boomem gospodarczym na Zachodzie. Obecnie można mówić o prawdziwej modzie na Islandię, a turystyka stała się dziedziną, która przynosi ok. 10 % dochodów uzyskiwanych z obrotów z zagranicą.

5. Ciekawostki

- Na Islandii żyje dwa razy więcej owiec niż ludzi
- Latem Islandia cieszy się prawie 24 godzinnym światłem dziennym
- Islandczycy ogrzewają domy (86%) i baseny (ok. 100%) wodą geotermalną
- Największym w Europie hodowcą bananów jest właśnie Islandia
- Na Islandii (terytorialnie 1/3 Polski) jest aż ok. 60 lotnisk
- 75% islandczyków to ateści oraz agnostycy.

6. Statystyka rynku turystycznego Islandii

Przyjazdy Turystów zagranicznych do Islandii

Droga lotnicza	2004	2005	Procentowa różnica 04/05
Kraje nordyckie	94,096	92,578	-1,6
USA, Kanada	51,847	57,697	11,3
Niemcy	38,537	36,959	-4,1
Wielka Brytania	59,856	57,792	-3,4
Holandia	11,014	10,948	-0,6
Francja	21,482	20,066	-6,6
Szwajcaria	6,964	6,552	-5,9
Włochy	9,470	8,926	-5,8
Hiszpania	5,613	6,379	13,6
Japonia	6,525	6,081	-6,8
Inne	43,127	52,175	21,0
Razem	348,533	356,152	2,2

droga morską	2004	2005	Procentowa różnica 04/05
Kraje nordyckie	<u>2,610</u>	<u>2,429</u>	<u>6,9</u>
Niemcy	<u>2,112</u>	<u>2,022</u>	<u>-4,3</u>
Wielka Brytania	<u>348</u>	<u>425</u>	<u>22,1</u>
Holandia	<u>182</u>	<u>609</u>	<u>59,4</u>
Francja	<u>697</u>	<u>555</u>	<u>-20,4</u>
Włochy	<u>393</u>	<u>382</u>	<u>-2,8</u>
Inne	<u>1,317</u>	<u>1,657</u>	<u>25,8</u>
Razem	<u>7,859</u>	<u>8,079</u>	<u>2,8</u>

Liczba turystów przyjeżdżających do Islandii rośnie z roku na rok o średnio 7,2% na przestrzeni ostatnich 10 lat. W 2005 kraj ten odwiedziło 369,500 turystów, najwięcej z nich dotarło poprzez transport lotniczy 356,200 osób, natomiast drogą morską głównie do portu w Seydisfjord przybyło 8,100 osób

Zatrudnienie w turystyce

rok	hotele	restauracje	Pasażerski Transport lądowy	Osobowy transport morski	Transport lotniczy	Rekreacja I usługi kulturalne	Inna działalność turystyczna	Zatrudnionych łącznie
1998	1194	1090	543	51	1761	272	356	5800
1999	1289	1235	546	55	1872	293	428	6279
2000	1249	1254	554	57	1936	298	430	6405
2001	1222	1228	568	54	2004	309	452	6456
2002	1225	1162	552	58	1801	309	410	6104
2003	1263	1198	486	57	1870	320	406	6156
2004	1266	1301	509	63	2252	353	427	6814

Zatrudnienie w sektorze turystycznym gospodarki Islandii jak wynika z tabeli ulega niewielkim wahaniom rocznym, ale generalnie tendencja jest rosnąca. Spośród wszystkich pracujących w turystyce najwięcej zatrudnionych jest w hotelarstwie i gastronomii. Jeżeli chodzi o środki transportu to obsługa podróżujących drogą powietrzną wymaga największej ilości ludzi, natomiast najmniej wymagający jest transport morski.

rok	Procentowy udział turystyki w PKB Islandii
1994	3.5
1995	3.5
1996	3.7
1997	3.8
1998	4.0
1999	4.2
2000	4.2
2001	4.1
2002	3.9
2003	4.0

Turystyka stanowi coraz ważniejszą gałąź gospodarki Islandii o czym świadczą coraz większe wpływy z tego sektora do budżetu państwa, czyli rosnący procentowo udział w Produkcie Krajowym Brutto.

Rodzaje turystów przyjeżdżających do Islandii

Płeć	Sezon letni	Sezon zimowy
Mężczyźni	54,1%	54,8%
Kobiety	45,9%	45,2%
Średnia wieku	43,9	40,5

Jak wynika z tabeli do Islandii przyjeżdża o 10% więcej mężczyzn niż kobiet, spowodowane jest to zapewne większym zapotrzebowaniem wśród płci męskiej na uprawianie różnego rodzaju turystyki kwalifikowanej czy ekstremalnej jaką oferuje pobyt w tym kraju. Jeżeli chodzi o średnią wieku wszystkich osób odwiedzających wyspę to waha się w granicach 40-43lata, przy czym sezon zimowy przyciąga jednak trochę młodszą część społeczeństwa.

Zawód	Sezon letni	Sezon zimowy
Kierownictwo	16,9%	20,1%
Nauczyciele, lekarze	14,9%	10,2%
Pracownicy administracyjni	6,0%	7,6%
Zawody techniczne	4,9%	4,9%
Niewykształceni	0,8%	0,7%
Studenci	10,9%	6,7%
Emeryci, renciści	10,9%	11,9%

Islandia nie jest tanim krajem, dlatego jak widzimy powyżej odwiedzana jest przez ludzi zamożnych najczęściej z branży kierowniczej, przez lekarzy, ludzi starszych, oraz studentów których jednak trzeba traktować w innych kategoriach, gdyż są to najczęściej ludzie przyjeżdżający do pracy, lub reprezentujący turystów samowystarczalnych czyli nie wydających pieniędzy na noclegi i wyżywienie gdyż przywiezli to ze sobą.

Zamożność turystów przyjeżdżających do Islandii (na podstawie średnich zarobków w krajach turystów)

Zarobki	Sezon letni	Sezon zimowy
Niskie	8,3%	8,1%
Średnie	39,1%	41,7%
Wysokie	38,1%	37,8%
Bardzo wysokie	14,5%	12,4%

Cel wycieczek turystów przyjeżdżających do Islandii

Cel wycieczki	Sezon letni	Sezon zimowy
Wypoczynek	84,9%	73,5%
Konferencje, business	9,5%	19,8%
Krewni, znajomi	8,9%	7,0%
Inne	8,9%	11,2%

Typ wycieczek

Typ wycieczki	Sezon letni	Sezon zimowy
Z biura podróży	28,6%	26,6%
Indywidualny	61,0%	58,7%
Mieszany	10,4%	14,7%

Ogromna większość ludzi przyjeżdża do Islandii w celach wypoczynkowych, szczególnie aby podziwiać niezwykłość natury tego kraju. W sezonie zimowym dość duży udział ma również turystyka biznesowa, konferencje, kongresy itp. Uwzględnić w tym zestawieniu również trzeba odwiedziny u krewnych, znajomych co stanowi niecałe 10% wszystkich turystów.

Ponad połowa podróżujących do Islandii organizuje sobie sama wyjazd, z usług biur podróży korzysta prawie 30% turystów, resztę stanowi mieszany typ organizowania wyjazdu.

7. Bibliografia

1. Kruczek Z., Sacha S., „Europa. Geografia Turystyczna”
2. WWW.icetourist.is
3. WWW.staticce.is
4. WWW.pl.wikipedia.org
5. WWW.islandia.org.pl
6. WWW.tramp.travel.pl
7. WWW.wakacjeprzewodnikiem.pl