

**ANALIZA
RYNKU TURYSTYCZNEGO
IZRAELA**

**DOMINIKA TYRALSKA
GRUPA ORT3
ROK IV/DZIENNE
NR INDEKSU 32724**

SPIS TREŚCI

Wstęp.....	4
ROZDZIAŁ I – IZRAEL – PODSTAWOWE INFORMACJE.....	6
1. Geografia.....	6
2. Klimat.....	6
3. Flora i Fauna.....	7
4. Ustrój i podział administracyjny.....	7
5. Stosunki międzynarodowe.....	9
6. Gospodarka.....	9
7. Demografia.....	11
8. Transport.....	14
9. Kultura.....	15
10. Turystyka.....	16
11. Przydatne informacje.....	17
ROZDZIAŁ II – RYNEK RECEPCJI TURYSTYCZNEJ.....	19
1. Izrael w międzynarodowym ruchu turystycznym.....	19
2. Liczba przyjazdów turystów do Izraela.....	20
3. Kierunki z których przyjeżdżają turyści.....	21
4. Profile turystów przyjeżdżających do Izraela.....	22
5. Cele przyjazdów do Izraela.....	24
6. Odwiedzane regiony.....	25
7. Środki lokomocji, którymi podróżują turyści do Izraela.....	26
8. Długość pobytu i miejsce zakwaterowania.....	26
9. Wydatki turystów przyjeżdżających do Izraela.....	29
10. Dochody z turystyki przyjazdowej.....	30
11. Prognozy.....	31
12. Touroperatorzy w Polsce organizujący wyjazdy do Izraela.....	32
ROZDZIAŁ III – RYNEK EMISJI TURYSTYCZNEJ IZRAELA.....	33
1. Aktywność turystyczna mieszkańców Izraela.....	33
2. Turystyka krajowa.....	34

2.1 Podróże krajowe mieszkańców Izraela.....	34
2.2 Długość pobytu.....	34
2.3 Główne destylacje krajowe.....	35
2.4 Rodzaj bazy noclegowej.....	36
2.5 Wydatki na turystykę krajową.....	37
3. Turystyka zagraniczna.....	38
3.1 Podróże zagraniczne mieszkańców Izraela.....	38
3.2 Kierunki zagranicznych wyjazdów.....	39
3.3 Profil turysty.....	41
3.4 Cele wyjazdów zagranicznych.....	42
3.5 Środki transportu.....	43
3.6 Wydatki na podróże zagraniczne mieszkańców Izraela.....	43
3.7 Izraelscy Touroperatorzy oraz główne produkty turystyczne.....	45
4. Podsumowanie rynku emisji turystycznej Izraela.....	47

ROZDZIAŁ IV – ZNACZENIE RYNKU TURYSTYCZNEGO IZRAELA DLA POLSKI.....	48
1. Przyjazdy mieszkańców Izraela do Polski.....	48
2. Profile turystów przyjeżdżających do Polski z Izraela.....	51
3. Cele przyjazdów mieszkańców Izraela do Polski.....	53
4. Najczęściej odwiedzane regiony Polski.....	54
5. Środki transportu, którymi podróżują mieszkańcy Izraela do Polski.....	56
6. Długość pobytu w Polsce turystów przyjeżdżających z Izraela.....	57
7. Rodzaj zakwaterowania w Polsce jaki wybierają mieszkańcy Izraela....	58
8. Wydatki mieszkańców Izraela podczas podróży w Polsce.....	60
9. Organizacja wyjazdów do Polski.....	61
10. Formy spędzania czasu w Polsce.....	61
11. Segmenty rynku izraelskiego w ruchu przyjazdowym do Polski.....	62
12. Prognozy przyjazdów turystów z Izraela do Polski.....	65

ROZDZIAŁ V – PODSUMOWANIE I ZAKOŃCZENIE.....	66
Bibliografia.....	69
Spis rysunków.....	71
Spis tabel	76

WSTĘP

W niniejszej pracy zostanie omówiona analiza rynku turystycznego Izraela. W rozdziale II przedstawiony będzie rynek recepcji turystycznej tego państwa, a w nim:

- Państwo Izrael jako region w międzynarodowym ruchu turystycznym
- Liczba przyjazdów turystów do Izraela
- Kierunki z których napływają turyści
- Typy turystów oraz cele które kierują nimi przy wyborze Izraela jako destylacji swojej podróży
- Środki lokomocji którymi podróżują
- Długość pobytu oraz miejsca zakwaterowania

Rozdział III stanowi omówienie rynku emisji turystycznej, gdzie wzięta będzie pod uwagę turystyka krajowa oraz zagraniczna Izraela. Natomiast w rozdziale IV omówione zostanie znaczenie rynku turystycznego Izraela dla Polski.

Współczesne państwo Izrael ma swoje korzenie w Ziemi Izraela, która przez 3000 lat zajmowała centralne miejsce w judaizmie. Nazwa **Izrael** pochodzi ze Starego Testamentu i oznacza: *ten, który walczy z Bogiem*. Takie imię otrzymał patriarcha Jakub. Z potomków Jakuba powstał biblijny naród, nazywany powszechnie Izraelczykami lub "Dziećmi Izraela"¹.

Temat pracy nie został wybrany przypadkowo. Autorka chce przez nią pokazać jak wygląda turystyka w tym dla nas stale będącym w konflikcie państwie oraz jak współcześnie duże znaczenie dla rozwoju turystyki w Polsce ma przyjazd ludności z Izraela. Wyznawcy judaizmu już od dawna wpisali się w kulturę narodu polskiego. Do Polski Żydzi przybyli już w XI wieku w okresie diaspory. W języku hebrajskim Polska to Polin, co w tłumaczeniu oznacza miejsce gdzie znajdują wytchnienie. Zasiedlali oni głównie duże miasta będące ośrodkami władzy (dlatego tak dużo ich było w Krakowie a później w Warszawie). Okres Holokaustu to czasy kiedy liczba Żydów w Polsce znacznie spadła, co było wynikiem ich masowej eksterminacji oraz ucieczek za granicę. Statystyki pokazują, że przed II wojną światową w samym Krakowie mieszkało ich 64 tys. a po wojnie zostało już tylko 6 tys. Dzisiaj możemy zobaczyć stale rosnącą liczbę turystów przyjeżdżających z Izraela, którzy podróżują do Polski głównie w celach krajoznawczych, ale są tu również „przyciągani” chęcią powrotu do korzeni, do miejsc, które na trwałe zapisały się w ich pamięci. Turystyka, głównie religijna, rozwija się również w Izraelu, kolebce judaizmu,

katolicyzmu, i islamu. Mimo iż ponosi ona wysokie koszty związane z koniecznością zapewnienia bezpieczeństwa turystom, to jednak liczba przyjeżdżających z każdym rokiem rośnie. Podstawą atrakcyjności turystycznej Palestyny jest jej bogate dziedzictwo kulturowe, będące wytworem działających tu od tysiącleci różnych ludów, zróżnicowanych pod względem etnicznym, o często odmiennych ideologiach. Dowodem tego, są liczne, cenne odkrycia archeologiczne, a także znane w skali światowej obiekty zabytkowe nowszych epok. O wielkiej żywotności trzech religii monoteistycznych, ich tradycji na tych ziemiach, świadczą, przetrwałe od wieków liczne miejsca kultu i kierujący się ku nim ruch pielgrzymkowy².

W przedstawieniu oceny rynku turystycznego Izraela pomogą wykresy i tabele pokazujące tendencje podróźnych, a także ich dogłębna analiza. Materiały zostały zaczerpnięte ze stron internetowych, książek i raportów. Na końcu każdego rozdziału i podrozdziału umieszczone zostały cyferki tzw. odwołania, które mówią o tym, że powyższy tekst został zaczerpnięty z innego źródła. Tłumaczenie odwołań znaleźć można w bibliografii. Pod każdą tabelką i rysunkiem znajdują się źródła, przy czym źródło pierwotne to to, z którego pochodzi tabelka/rysunek, natomiast wtórne oznacza źródło z którego skorzystała autorka i znalazła w nim owa tabelkę/rysunek.

ROZDZIAŁ I – IZRAEL – PODSTAWOWE INFORMACJE

1. Geografia

Izrael jest położony na kontynencie azjatyckim, na wschodnim wybrzeżu Morza Śródziemnego. Graniczy od północy z Libanem, od północnego wschodu z Syrią, od wschodu z Jordanią i od południowego zachodu z Egiptem. Zaledwie 7 km odcinek wybrzeża Morza Czerwonego zapewnia Izraelowi dostęp do niego. Łączna długość granic Izraela wynosi 1 017 km, z czego z Egiptem 266 km, Jordanią 238 km, Libanem 79 km, Syrią 76 km, Strefą Gazy 51 km i Autonomią Palestyńską 307 km. Długość granic morskich wynosi 273 km.

RYS. 1 Państwa graniczące z Izraelem

źródło: <http://pl.wikipedia.org/wiki/Izrael>

Izrael jest państwem wyżynno-górzystym, z wyjątkiem wąskiego pasa nizin (Równina Szaron) nad Morzem Śródziemnym. Są tu liczne rowy tektoniczne, duże zróżnicowanie rzeźby. Na wschodzie kraju Rów Jordanu z Jeziorem Tyberiadzkim, doliną rzeki Jordan i Morzem Martwym (najgłębsza depresja świata na 405 metrów p.p.m.) oraz suchą doliną Wadi al-Araba³.

Najwyższy szczyt Hermon (2224 m.n.p.m.) w Północnej Galilei, na wschodzie największa depresja świata - Morze Martwe (405 m.p.p.m.), na północy Jezioro Tyberiadzkie (213 m.p.p.m.). Na południu pustynia Negew zajmuje około 50% powierzchni kraju.

Wyjątkową formą geologiczną Izraela i półwyspu Synaj są powstałe w wyniku erozji ziemi kraterzy, zwane *makhteshim*. Największym *makhteshim* na świecie jest krater Ramon na pustyni Negew.⁴

2. Klimat

Izrael jest krajem trzech zasadniczych klimatów, rozciągniętych południkowo. Klimat śródziemnomorski (oliwki, winogrona itp.) występuje w paśmie nizin (równin) położonych

na wybrzeżu Morza Śródziemnego. Znajdują się tutaj między innymi takie nadbrzeżne miasta jak Tel Awiw i Hajfa. Klimat śródziemnomorski charakteryzuje się chłodnymi i deszczowymi zimami oraz długimi i gorącymi latami. W paśmie wzgórz centralnych występuje klimat umiarkowany. Klimat ten charakteryzuje się ciepłą i wilgotną wiosną, gorącym i suchym latem, oraz chłodną i wilgotną jesienią. Podczas zimy niewykluczone opady śniegu. Jerozolima ma co najmniej jeden dzień opadów śniegu w roku. Regiony górzyste są wystawione na działanie zimnego wiatru i śnieżyc; szczyt góry Hermon jest najbardziej zaśnieżonym miejscem. Natomiast w Dolinie Jordanu występuje klimat tropikalny, charakteryzujący się niewielką roczną amplitudą temperatur.⁵

3. Flora i Fauna

Izrael cechuje ogromne bogactwo różnorodnych form życia roślinnego i zwierzęcego. Północne tereny Galilei charakteryzują się wilgotnymi i górzystymi obszarami porośniętymi dużymi kompleksami leśnymi. W tutejszych górskich strumieniach żyją wydry, a nad lasami krążą orły. W marcu i kwietniu na zboczach górskich kwitną dzikie tulipany, irysy, lilie i hiacynty. Na południu, na pustynnych obszarach Negewu żyją koziorożce nubijskie. W lutym pustynia rozkwita mleczami, a w korytach wyschniętych rzek rosną palmy daktylowe.

Obszar Izraela znajduje się na drodze wędrówek rozmaitych ptaków, które zatrzymują się tutaj na odpoczynek. Takie ptaki jak łyski i kaczki tutaj zimują, natomiast afrykańskie turkawki lubią spędzać tutaj lato.⁶

4. Ustrój i podział administracyjny

Izrael jest demokratycznym państwem, ma system parlamentarny z powszechnym prawem wyborczym. Prezydent Izraela wybierany przez parlament na okres 7 lat jest głową państwa, ale jego obowiązki są jedynie ceremonialne. Prezydent desygnuje na premiera członka parlamentu, będącego zazwyczaj liderem partii lub koalicji wyborczej, która wygrała wybory. Premier jest szefem rządu i najsilniejszym ogniwem władzy wykonawczej. Władzę ustawodawczą tworzy 120-osobowy parlament, nazywany Knesetem.

Państwo Izrael jest podzielone na sześć głównych dystryktów, nazywanych *mehozot* (hebr. מחוזות, *mahoz*): Północny, Hajfa, Centralny, Tel Awiw, Jerozolima i Południowy.

Dodatkowo dystrykty są podzielone na piętnaście poddystryktów, nazywanych *nafot*, które dalej dzielą się na pięćdziesiąt naturalnych regionów. Izrael okupuje następujące tereny: Zachodni Brzeg Jordanu, Wschodnia Jerozolima i Wzgórza Golan. Są to obszary zdobyte na Syrii i Jordanii podczas wojny sześciodniowej w 1967. Przez pewien czas okupowany był półwysep Synaj, który na mocy traktatu pokojowego w 1979 powrócił do Egiptu. Strefa Gazy była okupowana przez Izrael od 1967 do 2005, kiedy ewakuowano ze Strefy wszystkie żydowskie osiedla z ich mieszkańcami. Izrael przez cały czas kontroluje przestrzeń powietrzną i granicę morską Strefy Gazy. Izraelskiej kontroli podlegają także przejścia graniczne i przepływ towarów.⁷

RYS.2

Dystrykty Izraela:

(1) Północny, (2) Hajfa, (3) Centralny,
(4) Tel Awiw, (5) Jerozolima, (6) Południowy

Terytoria okupowane:

(A) Wzgórza Golan, (B) Judea i Samaria
i Autonomia Palestyńska, (C) Strefa Gazy

źródło: <http://pl.wikipedia.org/wiki/Izrael>

5. Stosunki międzynarodowe

Izrael utrzymuje stosunki dyplomatyczne ze 160 państwami i ma 93 misje dyplomatyczne na całym świecie. Izraelskie prawo nazywa Liban, Syrię, Arabię Saudyjską, Irak i Jemen krajami wrogimi^[114] i obywatele Izraela nie mogą ich odwiedzać bez uzyskania pozwolenia Ministerstwa Spraw Wewnętrznych. Natomiast Stany Zjednoczone, Turcja, Niemcy, Wielka Brytania i Indie znajdują się wśród najbliższych sojuszników Izraela. Izrael jest członkiem następujących międzynarodowych organizacji Międzynarodowa Organizacja Pracy, Międzynarodowy Fundusz Rozwoju Rolnictwa, Międzynarodowy Komitet Olimpijski, Międzynarodowy Ruch Czerwonego Krzyża i Czerwonego Półksiężyca, Międzynarodowy Trybunał Karny, Organizacja Narodów Zjednoczonych, Organizacja Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kultury, Organizacja Narodów Zjednoczonych do spraw Rozwoju Przemysłowego, Organizacja Narodów Zjednoczonych do spraw Wyżywienia i Rolnictwa, i inne.⁸

RYS. 3

- Kraje utrzymujące stosunki dyplomatyczne z Izraelem
- kraje z którymi stosunki dyplomatyczne są zawieszono
- kraje nie uznające Izraela
- brak stosunków dyplomatycznych

źródło: <http://pl.wikipedia.org/wiki/Izrael>

6. Gospodarka

Izrael jest uznawany za najbardziej rozwinięty gospodarczo i przemysłowo kraj Bliskiego Wschodu. Został umieszczony na 30. miejscu w rankingu Banku Światowego Wskaźnika Łatwości Prowadzenia Interesów, oraz na 23. miejscu w rankingu Światowego Forum Ekonomicznego Indeksu Konkurencyjności Wzrostu. W 2007 Izrael zajął 44. miejsce na świecie pod względem wysokości produktu krajowego brutto (232,7 mld dolarów).

W 2006 roku PKB wzrósł o 5,1% w porównaniu z poprzednim rokiem, rok wcześniej – o 5,2%.

RYS. 4 Zmiany produktu krajowego brutto (PKB) w Izraelu w latach 1998-2006

(w %)

Źródło pierwotne: World Economics Outlook Database, *International Monetary Found*, 2007(.źródło wtórne

K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007)

Podobnie jak we wszystkich krajach wysoko rozwiniętych, dochód narodowy w przeważającej części wytwarzany jest w sektorze usług. W wartości PKB rolnictwo odgrywa rolę marginalną.

Tab. 1. Procentowa struktura sektorowa zatrudnienia i tworzenia PKB w Izraelu

Udział sektora	Izrael	
	tworzenie PKB	zatrudnienie ogółem
Rolnictwo	1,7	1,3
Przemysł	21,1	23,2
Usługi	77,2	75,5
Razem	100,0	100,0

Źródło pierwotne: *Statistical Abstract of Israel 2007*, Central Bureau of Statistics Israel, *Rocznik Statystyczny RP 2006*, GUS Warszawa 2006(.źródło wtórne

K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007)

Środkiem płatniczym Izraela są nowe izraelskie szekle.

Pomimo ograniczonych bogactw naturalnych intensywny rozwój sektorów rolnictwa i przemysłu uczynił z Izraela państwo samowystarczalne pod względem produkcji żywności (poza zbożami i wołowiną). Ważnymi towarami importowanymi są paliwa kopalne i uzbrojenie. Eksport obejmuje owoce, warzywa, leki, oprogramowanie, produkty chemiczne, uzbrojenie i diamenty. Mając niewielkie zasoby wody pitnej, Izrael udoskonalił różnorodne technologie oszczędzania wody, w tym kropelkowe nawadnianie. Izrael jest światowym liderem w technologiach odsalania i oczyszczania wody, wykorzystania energii geotermalnej, rozwoju technologii hi-tech i telekomunikacji. Powstała izraelska *Silicon Wadi*, która jest porównywana z amerykańską Doliną Krzemową.⁹

7. Demografia

Izrael został założony jako ojczyzna dla żydowskiego narodu i często mówi się o nim jako o państwie żydowskim. Wszyscy Żydzi z całego świata mają tzw. *prawo powrotu* do swojej ojczyzny i gwarancję uzyskania izraelskiego obywatelstwa. 75,5% populacji państwa jest Żydami, z których 68% urodziło się już w Izraelu. Imigranci w 22% pochodzą z Europy i Ameryki, a w 10% z Azji i Afryki.

RYS. 5 Wzrost populacji Izraela w latach 1961-2003

źródło <http://pl.wikipedia.org/wiki/Izrael>

Izrael charakteryzuje się stałym wzrostem liczby ludności. W latach 2005-2006 wzrost ten wyniósł 1,8% rocznie. Składają się na niego dwie przyczyny: przyrost naturalny, który

w latach 2005-2006 osiągał 1,5-1,6% rocznie, oraz przyjazdy imigrantów, których udział w ogólnym przyroście wynosił w tym okresie 13,5-13,2%.

RYS. 6. Ludność Izraela w latach 1996-2006 (w tys.)

Źródło pierwotne: Statistical Abstract of Israel 2007, Central Bureau of Statistics Israel.(źródło wtórne

K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki,Warszawa 2007)

Na koniec 2006 roku Izrael liczył 7 116,7 tys. mieszkańców. Najwięcej osób mieszkało w okręgu Centralnym, najmniej – w okręgach Jerozolima i Hajfa.¹⁰

Tab. 2. Ludność Izraela w podziale terytorialnym

Region	Ludność w tys.
Centralny	1 670,3
Hajfa	861,1
Jerozolima	860,7
Południowy	1 011,6
Północny	1 194,4
Tel Awiw	1 196,7
Ogółem	7 053,7

Źródło pierwotne: Statistical Abstract of Israel 2007, Central Bureau of Statistics Israel ((źródło wtórne

K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki,Warszawa 2007)

Spółeczeństwo Izraela cechuje stosunkowo niska średnia wieku: w 2006 roku dla całej populacji wynosiła ona 28,6 lat (dla kobiet nieco więcej – 29,7). Proces starzenia się społeczeństwa jest powolny. W ostatnim dziesięcioleciu (1995-2006) udział w całej

populacji dzieci i młodzieży w wieku do 15 lat zmniejszył się o 1,3%., udział zaś osób w wieku 65 lat i więcej zwiększył się zaledwie o 0,4 %.¹¹

Największą i najbardziej wpływową grupą Żydów są Aszkenazyjczycy - pochodzą oni z Europy Środkowej i Wschodniej, ale są wśród nich także imigranci z Ameryki Północnej, Australii i Afryki Północnej. Niektórzy z członków tej społeczności posługuje się językiem jidysz, który stanowi mieszaninę języków hebrajskiego, słowiańskich ze średniowiecznym dialektem niemieckim zapisywaną alfabetem hebrajskim. Drugą najliczniejszą grupę stanowią Sefardyjczycy - potomkowie Żydów wygnanych z Hiszpanii i Portugalii w XV wieku. Niektórzy z członków tej społeczności posługują się językiem ladino, który stanowi mieszaninę języka hebrajskiego z hiszpańskim. Mniejszą grupę Żydów stanowią Mizrachim - pochodzą z państw arabskich w Afryce Północnej, Bliskiego Wschodu i Azji Środkowej. Felaszowie to tzw. Czarni Żydzi pochodzący z Etiopii. Władze Izraela przez wiele lat odnosiły się do nich ze sceptycyzmem i odmawiały przyznania im obywatelstwa izraelskiego.

Obok Żydów w Izraelu żyją Arabowie. Ponad 80% Arabów stanowią sunnici, pozostali to chrześcijanie i druzowie. Sprawa pochodzenia Palestyńczyków wywołuje wiele kontrowersji, stąd bierze się także "problem palestyński". Powszechnie uważa się, że Palestyńczycy wywodzą się od Arabów, którzy najechali na Palestynę w VII wieku. Dodatkowo, wielu Palestyńczyków to Arabowie, którzy przyjechali do Izraela z sąsiednich krajów w celach zarobkowych. Natomiast sami Palestyńczycy uważają, że są potomkami pierwotnych mieszkańców Kanaanu.

W 2008 populacja Izraela wynosiła **7 356 100**. Według danych statystycznych 91,7% populacji zamieszkuje w obszarach miejskich. Gęstość zaludnienia wynosi **351 osób/km²**.

Izrael ma dwa języki urzędowe: **hebrajski i arabski**. Hebrajski jest głównym językiem państwowym, używanym przez większość populacji. Językiem arabskim posługuje się arabska mniejszość narodowa oraz Żydzi, którzy wyemigrowali z arabskich państw. Większość Izraelczyków płynnie posługuje się językiem angielskim. Znajomość angielskiego jest wymagana przez szkoły, także wiele programów telewizyjnych jest angielskojęzycznych. Izrael jest krajem imigrantów, z tego powodu na jego ulicach można usłyszeć wiele różnych języków z całego świata. W ostatniej dekadzie liczni imigranci napłynęli do Izraela z takich państw jak: Rumunia, Tajlandia, Chiny, kilku państw Afryki i

Ameryki Północnej. Natomiast emigracja z Izraela kieruje się głównie do Stanów Zjednoczonych i Kanady.¹²

8. Transport

Izrael posiada dobrze rozwiniętą sieć autostrad i dróg ekspresowych. Są one nieustannie rozbudowywane. Ogółem w 2008 było 17 870 km dróg, w tym 146 km autostrad. Linie kolejowe mają długość 853 km. Wszystkich lotnisk i pasów do lądowania w Izraelu jest 53, z czego z utwardzonymi pasami jest 30. Porty morskie znajdują się w: Aszdod, Aszkelonie, Ejłacie, Haderze i Hajfie. Flota handlowa w 2008 składała się z 11 statków: 9 kontenerowców i 2 drobnicowców.¹³

Tab. 3. Wykaz lotnisk w Izraelu

Miasto	Nazwa lotniska
Loty międzynarodowe	
Negev	Ovda International Airport
Greater Tel Aviv (duże znaczenie dla ruchu turystycznego)	Ben Gurion International Airport
Loty krajowe	
Beersheba (Be'er Sheva)	Be'er Sheva Airport (<i>Teyman Airport or Sde Teiman Airport</i>)
Eilat	Eilat Airport (J. Hozman Airport)
Haifa	Haifa Airport (U. Michaeli Airport)
Herzliya (Herzlia)	Herzliya Airport
Jerusalem	Atarot Airport (Jerusalem International Airport) - currently in disuse

Źródło: www.wikipedia.pl

- Autobusy – najbardziej popularna forma transportu publicznego
 - Egged
 - Dan
 - Metrodan
 - Nazareth Transport & Tourism
- Koleje państwowe – Israel Railways
- Linie lotnicze
 - El Al Israel Airlines

9. Kultura

Izrael jest krajem wielu religii, choć dominuje judaizm. Niepisane normy zwyczajowe nakazują respektowanie odmiennych rytuałów i sposobów zachowania. Nie należy manifestować swojej odmienności, szczególnie w czasie świąt religijnych. Turyści zwiedzający miejsca zamieszkiwane przez ortodoksyjnych wyznawców judaizmu powinni być odpowiednio ubrani (długie spodnie, długie spódnice, długie rękawy). Niewskazane jest poruszanie się samochodem w tych rejonach w czasie szabasu. Nie należy również odwiedzać miejsc kultu, jeśli nie godzą się na to uczestnicy uroczystości religijnych, ani też fotografować tych osób bez ich zgody. Podobne zasady dotyczą zachowania w miejscach kultu innych religii – w meczetach i kościołach.¹⁴ Izrael jest kolebką dwóch spośród trzech największych monoteistycznych religii świata. Żaden inny kraj nie odgrywa tak ważnej roli w życiu religijnym tak wielkich mas ludzi na całym świecie. Ziemia Święta jest centrum życia duchowego judaizmu, to tutaj narodziło się chrześcijaństwo, a Muzułmanie czczą Jerozolimę jako trzecie ze świętych miejsc Islamu.

- Judaizm wymienia cztery święte miasta: Jerozolimę ze Ścianą Płaczu i Wzgórzem Świątynnym, Hebron z Grobowcem Patriarchów, Tyberiadę z grobowcami słynnych rabinów oraz Safed, będący centrum żydowskiego mistycyzmu koncentrującego się wokół Kabały.
- Dla Muzułmanów tradycyjnie Wzgórze Świątynne w Jerozolimie jest trzecim najświętszym miejscem Islamu, po Mekce i Medynie. Wynika to z faktu, że Muzułmanie wierzą, że Mahomet odbył Miradż - "nocną podróż" na cudownym wierzchołku *Al-Burāq* z Mekki do *Najdalszego Meczetu* znajdującego się w Jerozolimie (*Al-Masğid al-Aqsà*). W Jerozolimie Mahomet miał dostąpić wniebowstąpienia w towarzystwie archanioła Dżibrila ze skały, na której dziś znajduje się Kopała na Skale.
- Dla katolików największe znaczenie religijne ma Bazylika Grobu Świętego w Jerozolimie i Bazylika Narodzenia Pańskiego w Betlejem.¹⁵

10. Turystyka

Izrael to kraj, w którym można spędzić wakacje na słonecznych plażach. Wielkie zróżnicowanie na małym obszarze pozwala tego samego dnia jeździć na nartach w masywie Hermonu, a po południu kąpać się w ciepłej wodzie Morza Martwego. Dla Żydów to Ziemia Obiecana, kraina mlekiem i miodem płynąca. Dla większości ludzi to kraina biblijna, miejsce urodzenia Chrystusa i bezcenna skarbnica biblijnych zabytków.

Izrael to maleńki kraj na Bliskim Wschodzie. Obszarem jest zbliżony do województwa Mazowieckiego (w Polsce). Obszarem jest mniejsze od terytorium Belgii.

Warto tu przyjeżdżać bez uprzedzeń, aby chłonąć całym sobą różnorodność kulturową tego kraju. Niewielka powierzchnia kraju jest jego główną zaletą, gdyż pozwala spokojnie zwiedzić cały kraj bez pośpiechu. Można się nim delektować, upajać smakiem i zapachem. Można się tu czuć bezpiecznie, gdyż tutejsze władze kładą silny nacisk na zapewnienie bezpieczeństwa dla turystów. Zagrożenie dla samotnych turystów, a szczególnie kobiet, jest tu o wiele mniejsze niż w innych krajach.¹⁶

Zgodnie z polsko-izraelską umową o ruchu bezwizowym obywatele polscy legitymujący się paszportem ważnym co najmniej 3 miesiące mogą wjeżdżać i przebywać na terytorium

Izraela bez wizy do 90 dni. Należy jednak zwracać uwagę na stemple umieszczane w paszporcie przez służby graniczne Izraela. Zdarzają się bowiem przypadki, że władze mocą decyzji własnej jednostronnie ograniczają czas pobytu polskich turystów, wpisując na stemplach zgodę na krótszy pobyt, np. do 1 miesiąca lub do 2 tygodni. O takiej decyzji i jej przyczynach turyści nie są informowani. Przekroczenie okresu zapisanego na pieczęci może być uznane za pobyt nielegalny i spowodować odmowę wjazdu przy kolejnych wizytach. Nie dotyczy to przyjazdów w celu podjęcia pracy, innej działalności zarobkowej lub pobytu stałego, do czego wymagane są wizy. Przy wjeździe i wyjeździe z Izraela izraelskie służby graniczne przeprowadzają krótkie rozmowy na temat celu i charakteru podróży. Należy się liczyć ze stosunkowo dociekliwymi pytaniami władz granicznych. Mogą one odmówić prawa wjazdu do Izraela osobom, co do których istnieje podejrzenie,

że faktyczny cel ich przyjazdu jest inny niż deklarowany. Do Izraela turysta może wwieźć w gotówce środki finansowe w dowolnej walucie. Wartość dopuszczalnej do wwozu i wywozu kwoty nie może przekroczyć 80 000 szekli.¹⁷

Rejony koncentracji ruchu turystycznego odpowiadają historycznym krainom opisanym w Biblii, SA to:

- Nizina Nadbrzeżna

Akka – znana jako ostatnia twierdza chrześcijan, obecnie typowe miasto arabskie

Netania – znane kąpielisko

Góra Karamel – ośrodek koncentracji ruchu pielgrzymkowego, prastare sanktuarium żydowskie i chrześcijańskie.

Hajfa – liczne zabytki, ogrody.

Tel Aviv-Jaffa – największa aglomeracja kraju.

- Judea

Jerozolima – najważniejsze centrum turystyczne, miasto trzech religii.

Jerycho – jedno z najstarszych miast świata.

Betlejem (z Bazylika Narodzenia Pańskiego), Emaus oraz Pustynia Judejska

- Galilea

Nazaret – miasto związane ze Świętą

11. Przydatne informacje

- W okresie szabasu, tj. od piątku wieczór do soboty wieczór, komunikacja w Izraelu jest ograniczona, a niektóre ulice są zamykane – należy to uwzględnić w planach wycieczkowych. W tym czasie nie działają również instytucje, a większość sklepów i lokali gastronomicznych jest zamknięta. W święto Jom Kippur (które jest świętem ruchomym, zgodnie z kalendarzem żydowskim) w całym Izraelu ruch

samochodowy i motocyklowy ustaje na wszystkich drogach, na obszarze zabudowanym oraz poza nim. Kierowcy próbujący poruszać się wówczas samochodem muszą się liczyć z mandatem policyjnym lub obrzuceniem samochodu kamieniami. Ze względu na zagrożenie atakami terrorystycznymi należy w miarę możliwości ograniczać poruszanie się środkami komunikacji

- W okresie ramadanu w Strefie Gazy i w miastach palestyńskich na Zachodnim Brzegu, w których większość stanowi ludność muzułmańska (oprócz Betlejem), a także w arabskiej dzielnicy Starego Miasta w Jerozolimie należy od wschodu do zachodu słońca unikać publicznego spożywania posiłków, picia napojów i palenia tytoniu.¹⁸
- Turyści zwiedzający miejsca zamieszkiwane przez ortodoksyjnych wyznawców judaizmu powinni być odpowiednio ubrani (długie spodnie, długie spódnice, długie rękawy). Nie należy również odwiedzać miejsc kultu, jeśli nie godzą się na to uczestnicy uroczystości religijnych, ani też fotografować tych osób bez ich zgody.

ROZDZIAŁ II – RYNEK RECEPCJI TURYSTYCZNEJ

1. Izrael w międzynarodowym ruchu turystycznym

Izrael jest zaliczany do regionu Europejskiego, subregion – Europa południowo-śródziemnomorska. W Europie w ciągu pierwszych ośmiu miesięcy wzrost wyniósł zaledwie 2% w porównaniu z analogicznym okresem ubiegłego roku, a spowolnienie wzrostu nie oszczędziło żadnego z czterech subregionów. Szczególnie słabe były wyniki w regionie Europy Północnej. Europa Zachodnia również wykazała poważne załamanie. Sytuacja krajów Europy Środkowej i Wschodniej była stosunkowo dobra (wzrost o 3% w okresie od stycznia do sierpnia). Kraje południowej Europy i basenu Morza Śródziemnego są zróżnicowane: z jednej strony rozwój turystyki przyjazdowej w Chorwacji, Turcji i Izraelu, a z drugiej spadek w Grecji.¹⁹

Turystyka jest ważną gałęzią gospodarki Izraela, szczególnie religijna, ale turystów przyciągają także nadmorskie plaże, archeologiczne i historyczne miejsca oraz bardzo urozmaicone środowisko geograficzne. Turystyka musi ponosić wysokie koszty związane z koniecznością zapewnienia bezpieczeństwa turystom. Jednak pomimo, że Strefa Gazy i główne palestyńskie ośrodki miejskie na Zachodnim Brzegu (m.in. Betlejem, Hebron, Jerycho, Nablus, Dżenin) bywają okresowo niedostępne dla turystów, i stale stanowią terytorium, na którym przebywanie wiąże się z podwyższonym ryzykiem, to jednak liczba przyjeżdżających i zyski rosną z każdym rokiem.²⁰ Tabela 4 pokazuje jak na tle niektórych krajów Europejskich przedstawia się Izrael. Możemy zaobserwować wzrost liczby turystów w okresie 2006-2007 r. w porównaniu z okresem 2005-2006 r. Ucieszyć mogą również prognozy, które pokazują jeszcze większy napływ turystów na lata 2007-2008 o prawie 28.5%.

Tab. 4. Przyjazdy turystów zagranicznych do krajów europejskich

Kraj/region	Przyjazdy (w tys.)			Zmiany (%)		Oszacowania zmiany(%)	
	źródła danych	2006	2007	06/05	07/06	źródła danych	08/07
Europa		462,084	484,950	5,0	4,9		1,7
Północna Europa		56,516	58,052	7,1	2,7		0,3
Norwegia	TF	4,070	4,290	6,4	5,4	THS	-4,0
Szwecja	TCE	4,729	5,224	-3,2	10,5	THS	0,7
Wielka Brytania	TF	30,654	30,871	9,3	0,7	VF	1,7
Zachodnia Europa		149,613	154,895	4,9	3,5		1,2
Austria	TCE	20,269	20,766	1,6	2,5	TCE	5,8
Belgia	TCE	6,995	7,045	3,7	0,7	TCE	2,6
Francja	TF	78,900	81,900	3,9	3,8	THS	-0,6

Niemcy	TCE	23,572	24,425	9,6	3,6	TCE	3,3
Środkowo - Wschodnia Europa		91,201	95,953	4,3	5,2		2,9
Łotwa	TF	1,535	1,653	37,5	7,7	VF	9,0
Litwa	TF	2,180	..	9,0	.	TCE	8,8
Polska	TF	15,670	14,975	3,1	-4,4	VF	-8,7
Rumunia	TCE	1,380	1,551	-3,5	12,4	TCE	-3,9
Rosja	TF	20,199	..	1,3	.	VF	5,0
Europa Południowa - Śródziemn.		164,754	176,050	4,7	6,9		2,1
Chorwacja	TCE	8,659	9,307	2,3	7,5	TCE	2,6
Grecja	TF	16,039	17,518	8,6	9,2	TCE	-7,9
Izrael	TF	1,825	2,068	-4,1	13,3	TF	28,5
Włochy	TF	41,058	43,654	12,4	6,3	TF	0,8
Portugalia	TF	11,282	12,321	6,3	9,2	TCE	6,9
Hiszpania	TF	58,190	59,193	4,1	1,7	TF	-0,9
Turcja	TF	18,916	22,248	-6,7	17,6	TF	12,9

Źródło pierwotne: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 3, October 2008, (źródło wtórne: <http://www.intur.com.pl/trendy.htm>)

Legenda:

TF - międzynarodowe przyjazdy turystów na granicach (wyłączając odwiedzających jednodniowych);

VF - międzynarodowe przyjazdy na granicach (**włączając** odwiedzających jednodniowych);

TCE - turyści zagraniczni korzystający z obiektów noclegowych zakwaterowania zbiorowego;

2. Liczba przyjazdów turystów do Izraela

W 2006 zanotowano około 1,8 miliona przyjazdów turystów do Izraela. Na liczbę tą wpłynęła Druga Wojna Libańska (lipiec-sierpień 2006), która spowodowała ostry spadek w liczbie przyjazdów turystów w porównaniu z rokiem 2005 (spadek ten wynosił 4%). W roku 2007 zanotowano jednak gwałtowny wzrost przyjeżdżających turystów o blisko 24% w porównaniu z rokiem poprzednim, było ich bowiem 2.3 miliona.²¹

RYS. 7. Przyjazdy turystów w milionach w latach 1990 - 2007

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

3. Kierunki z których przyjeżdżają turyści

Izrael jako kolebka trzech głównych religii jest odwiedzany przez ludzi z całego świata. Tabela 5 pokazuje rozkład kontynentów emitujących turystów do Izraela. Można zauważyć że liczba turystów odwiedzających Izrael na każdym kontynencie wzrosła w 2007 roku w porównaniu z rokiem ubiegłym. Największy procentowy wzrost turystów w 2007 roku uzyskała Azja z Australia i Oceanią – 10.2%. Europa wykazała tylko 4.2% wzrost, przy czym najwięcej turystów podróżuje do Izraela z krajów Europy zachodniej.

Spośród wszystkich turystów odwiedzających Izrael 57% stanowili Europejczycy, pozostali pochodzili z Ameryki 31%, Azji, Australii i Oceanii 9% oraz z Afryki 3%.

Tab. 5. Przyjazdy turystów według regionów ich emisji.

	מסך חבל Market share	% change		Tourist arrivals - total (millions)						
		2007	2006	2007	R 2006	2005	2004	2003	2002	2001
		2007	2006							
GRAND TOTAL	100.0	6.1	898.0	846.0	806.0	765.5	696.4	708.8	688.5	
Africa - total	4.9	8.1	44.2	40.9	37.3	33.4	30.7	29.5	28.9	
North Africa	1.8	8.6	16.4	15.1	13.9	12.8	11.1	10.4	10.7	
Subsaharan Africa	3.1	7.3	27.8	25.9	23.4	20.7	19.6	19.1	18.2	
America - total	15.8	4.7	142.1	135.7	133.5	125.9	113.0	116.7	122.2	
North America	10.6	4.7	95.0	90.7	89.9	85.9	77.4	83.3	86.4	
Caribbean	2.1	-0.5	19.3	19.4	18.9	18.1	17.0	16.0	16.8	
Central America	0.9	11.6	7.7	6.9	6.5	5.7	4.9	4.7	4.4	
South America	2.2	8.0	20.2	18.7	18.3	16.2	13.7	12.7	14.6	
Asia and the Pacific - total	20.6	10.2	184.9	167.8	155.4	145.4	114.1	125.9	116.6	
North-East Asia	11.6	10.5	104.2	94.3	87.6	79.4	61.7	68.2	61.0	
South-East Asia	6.7	11.9	60.4	54.0	49.3	48.3	37.0	42.8	40.7	
Oceania	1.2	1.9	10.7	10.5	10.5	10.1	9.0	9.1	9.1	
South Asia	1.1	7.8	9.7	9.0	8.0	7.6	6.4	5.8	5.8	
Europe - total	53.5	4.2	480.1	460.8	441.0	424.5	408.6	407.5	395.8	
Northern Europe	6.2	2.0	56.0	54.9	52.9	49.7	44.5	43.8	42.3	
Western Europe	17.3	3.5	155.0	149.8	142.6	139.0	136.1	138.0	135.8	
Central/Eastern Europe	10.3	1.6	92.8	91.3	87.1	86.3	80.3	78.1	74.0	
Southern/East Mediterranean Europe	19.6	7.0	176.3	164.8	158.4	149.5	147.7	147.6	143.7	
Middle East - total	5.2	13.2	46.4	41.0	39.2	36.3	30.0	29.2	25.0	

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

Jeśli chodzi zaś o poszczególne kraje z których emisja turystów jest największa, to w tabeli 6 kilka z nich zostało wyszczególnionych. Tabela 6 pokazuje iż najwięcej turystów przyjeżdża do Izraela z USA. Przez ostatnie dwa lata, Izrael ustanowił nowy rekord w liczbie turystów ze Stanów Zjednoczonych. Tutaj godny uwagi jest fakt, że w tym sukcesie udział mieli zwłaszcza ewangeliczni chrześcijanie z USA, którzy prawdopodobnie są grupą najbardziej wspierającą Izrael na świecie. Jak podają statystyki, ewangeliczni Amerykanie stanowią jedną trzecią turystów odwiedzających Izrael, zaraz po amerykańskich Żydach. Natomiast największy procentowy wzrost podróżujących do Izraela turystów zanotowała w 2007 r. Rosja w porównaniu z rokiem 2006. Przyczyny

należy szukać w tym, że Rosja już od dawna jako jedna z pierwszych państw uznała istnienie państwa żydowskiego.²²

Tab. 6. Przyjazdy turystów z poszczególnych krajów w latach 2001 - 2007

Country of origin	Thousands						2007	% change 2007/2006	% Jews
	2001	2002	2003	2004	2005	2006			
Total	1,196	862	1,063	1,506	1,902	1,822	2,267	24	44
USA	266	206	272	379	457	494	542	10	55
France	129	117	174	257	311	251	246	-2	84
Russia	56	37	41	56	68	73	193	164	41
UK	140	97	104	146	157	161	172	7	74
Germany	66	39	49	76	105	90	101	13	15
Italy	25	17	26	42	73	58	82	41	16
Canada	34	25	31	44	51	51	59	15	40
Netherlands	43	23	27	40	50	43	42	-3	18

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

4. Profile turystów przyjeżdżających do Izraela

Największy procentowy udział wśród turystów odwiedzających Izrael stanowią ludzie w przedziale wiekowym 45 – 54 lata (18.7%), potem na równi plasują się turyści w wieku 55 – 64 lata (16.7%) i 35 – 44 lata (16.2%). Można zauważyć, że w większości dominującymi turystami w Izraelu są osoby w wieku poprodukcyjnym. Następuje więc rozwój tzw. srebrnej turystyki. Bowiem osoby w tym wieku mają więcej czasu, który mogą poświęcić na podróże, szczególnie gdy dopisuje im zdrowie, i jak ma to miejsce w Europie Zachodniej występują wysokie stawki rent i emerytur. Poza tym ludzie w tym wieku, czują większą potrzebę odwiedzenia miejsc o szczególnym znaczeniu, miejsc związanych z życiem i śmiercią Chrystusa, niektórzy odwiedzają również krewnych lub znajomych.

RYS. 8. Struktura wiekowa turystów przyjeżdżających do Izraela w 2006 roku w %

źródło: Central Bureau of statistics Israel

Jeśli zaś chodzi o strukturę wyznaniową turystów odwiedzających Izrael to przedstawia to rysunek 9. Aż 44% ów turystów stanowią Żydzi - wiąże się to z odwiedzinami krewnych lub znajomych a także powrotem do korzeni, do miejsc związanych z tradycjami rodzinnymi i historią. Drugie miejsce pod tym względem (ale tylko 15% ogółu) zajmują katolicy. Wśród nich bardzo popularne są wycieczki do miejsc związanych ze Święta Rodziną.

RYS. 9. Struktura wyznaniowa turystów przyjeżdżających do Izraela w 2006 roku w %

źródło: Central Bureau of statistics Israel

Większość turystów jaka odwiedziła Izrael uczestniczyła w zorganizowanych wyjazdach grupowych, w których nie wszystkie usługi były wliczone w cenę.

Tab. 7. Formy organizacji przyjazdu w 2006 roku

	Rosja	Kanada	Francja	Niemcy	Wielka Brytania	Stany Zjednoczone	Ogółem
Forma organizacyjna wyjazdu	%						
Zorganizowane wycieczki grupowe	12	43	6	25	8	37	28
Wszystko w cenie	7	3	13	8	12	5	7
Nie wszystko w cenie	81	54	81	67	80	58	65

źródło: Central Bureau of statistics Israel

5. Cele przyjazdów do Izraela

Turyści odwiedzający Izrael podróżują tam w różnych celach. Statystyki pokazują, że do głównych możemy zaliczyć odwiedziny i krewnych i znajomych 36%, co wiąże się często z powrotem do korzeni, lub odwiedzeniem tych z którymi losy turystów zostały połączone podczas ważnych wydarzeń historycznych. 27% to wyjazdy w celach typowo krajoznawczych, 23% stanowią zaś podróże pielgrzymkowe.

RYS. 10. Główne cele podróży do Izraela w 2007 roku

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

6. Odwiedzane regiony

Ruch turystyczny na terenie Izraela jest rozłożony nierównomiernie, co ma związek ze stale toczonymi tam akcjami zbrojnymi. Strefa Gazy i główne palestyńskie ośrodki miejskie na Zachodnim Brzegu (m.in. Betlejem, Hebron, Jerycho, Nablus, Dżenin) bywają okresowo niedostępne dla turystów.

Jak pokazuje rysunek 11 najczęściej odwiedzanym miastem Izraela jest stolica państwa Jerozolima- 72% turystów. Na miejscu 2 plasuje się Tel-Aviv-Jafa 53%, a dalej rejony Morza Martwego, Jeziora Tyberiadzkiego, Haify i Eljatu czyli tereny położone na wybrzeżach gdzie koncentruje się ruch turystyki wypoczynkowej, a piaszczyste plaże przyciągają niejednego miłośnika kąpieli słonecznych i sportów wodnych.

RYS. 11. Miasta i regiony najczęściej odwiedzane przez turystów w Izraelu w 2006 roku.

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

Turyści podróżujący do Izraela głównie w celach krajoznawczych szukają miejsc ciekawych, wartych zobaczenia o wyjątkowej wartości i unikalności. Dlatego dużą popularnością w Izraelu cieszy się przede wszystkim Massada – piękna starożytna twierdza żydowska położonej na szczycie samotnego płaskowyżu, Via Dolorosa czyli

ścieżki męki Pańskiej, oraz zachodnia ściana muru otaczającego niegdyś Świątynią Jerozolimską, zwana Ścianą Płacu.

RYS. 12. Ruch turystyczny do miejsc o szczególnej wartości w latach 2004 - 2007

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

7. Środki lokomocji którymi podróżowali turyści do Izraela

Turyści odwiedzający Izrael w przeważającej większości korzystają z transportu lotniczego (1568 tyś.). Wszystkich lotnisk i pasów do lądowania w Izraelu jest 53, z czego z utwardzonymi pasami jest 30. 254.8 tyś podróżnych porusza się transportem drogowym i są to w większości wycieczki krajoznawcze, objazdowe, lub kilkudniowe organizowane przy okazji pobytu w państwie sąsiednim.

RYS. 13. Przyjazdy turystów według środków lokomocji w Tyś.

źródło: Central Bureau of statistics Israel

8. Długość pobytu i miejsce zakwaterowania

Większość turystów przyjeżdżając do Izraela, zatrzymuje się tu na okres 5-9 dni (co stanowi 34% ogółu pobytów w kraju), wyjazdy 2 tygodniowe zajmują w tym rankingu drugie miejsce (24% ogółu). Natomiast 4% ogółu stanowią turyści nie korzystający z noclegów, są to tzw. turyści jednodniowi. Na rysunku 14 można więc dostrzec, że turyści podróżując do Izraela nie zatrzymują się w kraju długo, najczęściej ich

pobyt ogranicza się do kilku dni, nie przekracza natomiast 2 tygodni. Można więc wziąć wniosek o popularnych do tego kraju wyjazdach krajoznawczych, pielgrzymkowych i krótkich odwiedzinach krewnych i znajomych.

RYS. 14. Średnia długość pobytów turystów w 2006 roku w %

źródło: Central Bureau of statistics Israel

Stosunek między ilością noclegów wykupywanych przez turystów a ilością noclegów wykupywanych ogółem ma duży wpływ przy szacowaniu wskaźnika ekonomicznego i znaczenia turystyki w gospodarce państwa. Rysunek 15 pokazuje, że z każdym rokiem stosunek ten rośnie. W roku 2004 wynosił on 28%, w latach 2005 – 2006 36% a w roku 2007 już 41%.

RYS. 15. Ilość noclegów wykupywana przez turystów oraz ilość noclegów ogółem w milionach.

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

Rysunek 16 pokazuje z kolei jak przedstawiał się wybór miejsc zakwaterowania turystów odwiedzający Izrael. 47% to noclegi w hotelach/wioskach wakacyjnych, z których większość, jako usługa, wchodzi w skład ofert podróży wykupywanych przez turystów (stąd też wniosek o powodzeniu turystyki wypoczynkowej, krajoznawczej i

pielgrzymkowej w formie pakietów turystycznych). 42% ogółu stanowią pobyty u krewnych i znajomych (bardzo popularna forma wyjazdów do destylacji jaką jest Izrael).

RYS. 16. Rodzaj zakwaterowania w 2006 roku w %

źródło: Central Bureau of statistics Israel

Tabela 8 przedstawia sytuację tych najczęściej wybieranych form zakwaterowania w Izraelu. Widzimy, że od roku 2000 wzrosła liczba hoteli w Izraelu oraz procentowe wykorzystanie w nich pokoi.

Tab. 8. Sytuacja hoteli w Izraelu

Hotele turystyczne				
	1980	1990	2000	jednostka
hotele	302	276	340	-
pokoje	25 014	30 517	45 707	-
osobo-noce	9,6	11,5	19,5	1 milion
ilość noclegów turystów jako % wszystkich noclegów	75,5	50,9	49,5	%
wykorzystanie pokoi	59,1	55,5	60,4	%

Źródło: http://www.izrael.badacz.org/izrael/gospodarka_sektory.html

Ów baza noclegowa w największym stopniu (bo aż w 35%) jest wykorzystywana w stolicy państwa Izrael – Jerozolimie. Ale turyści korzystają też (w 23%) z zakwaterowania w drugim co do wielkości mieście w Izraelu - Tel Aviv Jaffie. Być może wynika to z faktu, że chociaż ogłoszoną przez Izrael stolicą jest Jerozolima to jednak ONZ nie uznaje przynależności jej zachodniej części do Izraela. Z tego powodu większość ambasad mieści się w Tel Avivie. W latach 1949 - 1995 Polska i niektóre inne państwa uznawały Tel Aviv za stolicę Izraela.²³

RYS. 17. Miejsca o największym zakwaterowaniu w 2007 roku

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

9. Wydatki turystów przyjeżdżających do Izraela

Osoby udające się w podróż muszą liczyć się z poniesionymi na ten cel wydatkami. Nie obce są one również dla turystów odwiedzających Izrael.

Tab.9. Źródła Wydatkowania pieniędzy

Hotele/inne miejsca zakwaterowania	40%
Pamiątki	26%
Transport	13%
Jedzenie	13%
Inne	8%

Źródło: Opracowanie własne na podstawie: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

Średnie wydatki poniesione na podróż do Izraela były zróżnicowane na poszczególnych kontynentach: w Ameryce wyniosły one ok. \$1.186, w Europie \$755, w Azji \$947, a w Afryce \$984. Tabela 9 pokazuje na co najczęściej turyści wydawali pieniądze

Tabela 10 przedstawia średnie wydatki poniesione na jedną osobę w wybranych krajach emitujących turystów do Izraela.

Tab. 10. Średnie wydatki poniesione na jedną osobę w 2006 roku w \$.

	Rosja	Kanada	Francja	Niemcy	Wielka Brytania	Stany Zjednoczone	Ogółem
Srednie wydatki na jednego turystę	885	1,355	720	887	669	1,147	954

źródło: Central Bureau of statistics Israel

Średnie wydatki poniesione na podróż do Izraela były zróżnicowane na poszczególnych kontynentach: w Ameryce wyniosły one ok. \$1.186, w Europie \$755, w Azji \$947, a w Afryce \$984. Tabela 10 pokazuje na co najczęściej turyści wydawali pieniądze:

10. Dochody z turystyki przyjazdowej

Na dochód z turystyki przyjazdowej składają się: wydatki zagranicznych turystów na dobra i usługi, dochód towarzystw żeglugowych i linii lotniczych za opłaty na trasach międzynarodowych oraz wydatki dyplomatów w Izraelu.

Turystyka jest główną atrakcją Izraela. Przyciąga bogactwem zabytków religijnych oraz wykopalisk archeologicznych. Wspaniały ciepły i słoneczny klimat przyciąga amatorów plaż oraz sportów wodnych, którzy mogą wypoczywać w nowoczesnych kurortach nad Morzem Śródziemnym, Morzem Czerwonym, Morzem Martwym i Jeziorem Galilejskim. W 2000 roku liczba turystów przyjeżdżających do Izraela osiągnęła cyfrę 2,4 milionów.

Turystyka jest jedną z głównych branż izraelskiej gospodarki. W 2000 roku przyniosła dochód w wysokości 3,1 biliona dolarów, dając 3% GNP i zatrudniając 40 tysięcy osób.

Wybuch dwóch faz palestyńskiej Intifady dramatycznie obniżył wpływy turystyki. Liczba turystów w 2001 roku spadła o 54% do 1,4 biliona. W lipcu 2002 roku izraelski rząd opublikował dane o pogłębiającym się spadku wpływów z turystyki. Z powodu palestyńskiego powstania puste były hotele, restauracje, sklepy dla turystów i muzea. Zamknięto kilkadziesiąt spośród 350 hoteli. Wcześniej turystyka była dla Izraela trzecim co do wielkości źródłem dochodów. W 2002 roku Izrael odwiedzić miało najwyżej 900 tysięcy osób, z czego 90% to Żydzi. Pomimo tego, w 2003 roku Ministerstwo Turystyki Izraela podjęło decyzję, że w 2004 roku zainwestuje dodatkowo 3 do 4 milionów NIS na rozwój infrastruktury turystycznej. Miało to na celu przyciągnięcie żydowskich i

chrześcijańskich turystów. I udało się już od 2002 roku liczba turystów przyjeżdżających do Izraela stale wzrastała, a co za tym idzie odnotowano również wzrost dochodu z turystyki w tym kraju, który w roku 2007 osiągnął 2.4 biliona dolarów.²⁴

RYS. 18. Dochody z turystyki w bilionach dolarów

Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

11. Prognozy

Jak wynika z badań Światowej Organizacji Turystyki prognozy dotyczące turystyki są bardzo obiecujące. Na rok 2010 i 2020 planowany jest wzrost znaczenia wyjazdów zagranicznych, tzn., że będziemy coraz więcej podróżować. Największy wzrost turystów zanotuje Europa, w której to subregionie znajduje się właśnie Izrael.

Tab. 11. Prognozy przyjazdów na świecie według regionów (w mln)

	prognozy	
	2010	2020
Świat ogółem	1006,4	1561,1
Afryka	47,0	77,3
Ameryki	190,4	282,3
Wsch. Azja i Pacyfik	195,2	397,2
Europa	527,3	717,0
Bliski Wschód	35,9	68,5
Azja Płd.	10,6	18,8

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

12. Touroperatorzy w Polsce organizujący wyjazdy do Izraela

Tab. 12. Przykładowi Touroperatorzy organizujący w Polsce wyjazdy do Izraela oraz ich oddziały w Krakowie

Alfa Star, www.alfastar.com.pl	Ul. Szlak 50
Rainbow Tours, www.rainbowtours.pl	Ul. Stradomska 19, Pl. Szczepański 7
Triada, www.triada.pl	Ul. Karmelicka 30, Ul. Starowiślna46, Ul. Stradomska 5, Ul. Długa 32, Ul. Wiślna
Tui, www.tui.pl	Ul. Św. Marka 11a

Źródło; Opracowanie własne

Nic nie odstrasza turystów przed przyjazdem do Izraela. Z informacji wynika, że liczba rezygnacji z wyjazdu do Izraela jest znikoma, a zwolnione w ten sposób miejsca szybko zajmują inni. Są to nie tylko pielgrzymki, ale coraz częściej wyjazdy zdrowotne, szczególnie nad Morze Martwe. Mało kogo odstrasza konflikt w Strefie Gazy.

Szczególnie dużo chętnych na wyjazdy do Izraela jest wśród ludzi młodych. Nie ma bowiem żadnych przeszkód w dotarciu z Jerozolimy do miejsca narodzenia Chrystusa, które znajduje się już na terenie Autonomii Palestyńskiej. Ceny wycieczek do Ziemi Świętej nie spadły. Styczniowe oferty są wprawdzie dużo tańsze w porównaniu z resztą roku, ale tak jest zawsze ma na to wpływ nie konflikt w Gazie, lecz niskie temperatury w Izraelu.

ROZDZIAŁ III – RYNEK EMISJI TURYSTYCZNEJ IZRAELA

1. Aktywność turystyczna mieszkańców Izraela

Ludność Izraela jest bardzo aktywna turystycznie. Według badań, w ostatnich latach udział mieszkańców Izraela w wyjazdach oscylował w granicach 80% całej populacji (2005 rok)

RYS. 19. Aktywność turystyczna mieszkańców Izraela w latach 2001-2005 w %

źródło: Central Bureau of statistics Israel

Wśród uczestniczących w wyjazdach turystycznych 48% stanowią kobiety, 52% zaś mężczyźni, i ten rozkład jest stabilny od co najmniej kilku lat.

Jeśli zaś chodzi o wiek aktywnych mieszkańców Izraela to w wyjazdach uczestniczą najczęściej osoby w wieku 35-64 lat (blisko połowa ogółu wyjeżdżających). Młodzież w wieku 15-24 lat stanowi 13-14% wyjeżdżających, a osoby z najstarszej grupy wiekowej (65 lat i więcej) – 10-11%.²⁵

Tab. 13. Aktywni turystycznie mieszkańcy Izraela według wieku (w%)

Wiek	2003	2004	2005
0-14	10,6	9,9	10,2
15-24	14,2	13,6	13,5
25-34	16,5	16,4	16,2
35-49	22,7	22,9	22,5

Wiek	2003	2004	2005
50-64	25,5	26,1	26,3
65 i więcej	10,5	11,1	11,3

Źródło pierwotne: Traveltourism Israel, Euromonitor International, (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa 2007)

2. Turystyka krajowa

2.1. Podróże krajowe mieszkańców Izraela

Izrael jest krajem niewielkim, za to o bardzo zróżnicowanym ukształtowaniu terenu, oraz wielu zabytkach kulturowych i religijnych, co sprzyja rozwojowi turystyki krajowej. W ostatnich latach obserwuje się systematyczny wzrost liczby podróży krajowych, ale od 2005 roku wzrost ten został zahamowany i liczba podróży ulega niewielkim zmianom.²⁶

RYS. 20. Liczba podróży krajowych mieszkańców Izraela w latach 200-2005 w tysiącach

źródło: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa

2.2 Długość pobytu

W podróżach krajowych, podczas których mieszkańcy Izraela korzystają z hoteli turystycznych, dominują wyjazdy na krótko (1-3 nocy). W latach 2004-2006 średnia długość pobytu w tej bazie wynosiła 2,4 noclegu.

2.3. Główne destylacje krajowe

Okolo 2,5 km na południowy-zachód od Givat Ram, znajduje się duży kompleks Holy Land Hotel. Na jego terenie można zobaczyć ogromną makietę Jerozolimy z 66 roku n.e. Makieta została zbudowana w skali 1:50 i zajmuje obszar 1 hektara powierzchni. Dokładność wykonania i jego wielkość wywiera olbrzymie wrażenie.

Dalej na południe, wśród malowniczych wzgórz w dolinie Manahat, znajduje się nowy Biblijny Ogród Zoologiczny - prawdziwa oaza spokoju i piękna. Nowe ZOO otwarto w 1993 roku w parku porośniętym przez ponad tysiąc drzew. W jerozolimskim ZOO nie znajdziemy ogrodzeń i klatek. Jedyłą, ale naturalną barierę między zwierzętami a gośćmi tworzy woda. Na wschodnich stokach wzgórz przygotowano małe safari dla dzieci oraz ZOO dla milusińskich, gdzie nie brakuje kucyków do przejażdżek. Do tego pięknego ogrodu ciągną tysiące odwiedzających. W czasie weekendu liczba gości sięga 4 tysięcy. W dniu największego napływu zwiedzających podczas Święta Paschy padł zdumiewający rekord: 30 tysięcy gości.

Na zachód od Nowego Miasta znajduje się bardzo szczególne miejsce w Jerozolimie. Jest to Wzgórze Herzla. Szczyt wzgórza został zamieniony we wspinały pomnik powstania państwa Izrael. Tutaj pochowano najwybitniejsze osobistości Państwa Izrael. W przepięknym parku spoczywa Teodor Herzl, twórca ruchu syjonistycznego. Obok spoczywa Golda Meir, Włodzimierz Żabotyński, Levi Eskhol, Menachem Begin i Icchak Rabin.

Poniżej Góry Herzla znajduje się Centrum Medyczne Hadassah. Jest to największe centrum medyczne na Bliskim Wschodzie. Wielu je myli ze szpitalem Hadassah na Górze Skopus.

Na zachód od Wzgórza Herzla znajduje się Wzgórze Pamięci. W tym miejscu wybudowano najważniejszy na świecie pomnik Holocaustu - Instytutu Yad Vashem. Nazwa znaczy dosłownie: "*Pomnik i Imię*" - każdej ofiary Holocaustu. U wejścia na teren rozległego parku znajdują się budynki konferencyjne i sale wykładów. Szczególną wymowę posiada Aleja Sprawiedliwych wśród Narodów Świata. Wszystkie posadzone tutaj drzewa posiadają specjalne tabliczki z nazwiskami poszczególnych osób, które narażając swoje życie ratowały Żydów od zagłady podczas II wojny światowej. Zgromadzono tu liczne przedmioty, dokumenty, zdjęcia i filmy. W ogromnej pustej Sali

Pamięci umieszczono nazwy 21 największych obozów koncentracyjnych i obozów śmierci. Tutaj przed wielką urną zawierającą prochy ofiar płonie wieczny ogień. W Sali Nazwisk zgromadzono świadectwa ofiar holocaustu. Podziemny Pomnik Dzieci czci pamięć półtora miliona dzieci żydowskich pomordowanych w obozach śmierci. Ciemne wnętrza rozświetlają jedynie małe światełka symbolizujące życie tych niewinnych istotek, a z głośników płyną nieustannie ich imiona, nazwiska, miejsca urodzin i wiek. Wstęp do Yad Vashem jest bezpłatny. Teren jest zamknięty w szabat. Tu odnajdziemy źródło zadziwiającej determinacji i energii, z jaką Żydzi walczyli i budowali własne państwo. Yad Vashem zajmuje rozległy obszar, częściowo zadrzewiony, z którego rozciąga się wspaniały widok na stolicę państwa Izrael - na Jerozolimę.²⁷

2.4. Rodzaj bazy noclegowej

Mieszkańcy Izraela podczas podróży krajowych w większości korzystają z bazy hotelowej na terenie większych miast/destylacji turystycznych. W 2006 roku w skategoryzowanej bazie noclegowej (hotele turystyczne) zarejestrowano 5,2 mln mieszkańców Izraela, i na tym poziomie liczba gości krajowych w tej bazie od kilku lat jest ustabilizowana.

Tab. 14. Mieszkańcy Izraela zarejestrowani w hotelach turystycznych (w tys.)

	2004	2005	2006
Liczba turystów	5 179,9	5 153,8	5 177,7
Liczba nocy	12 202,2	12 303,9	12 453,6

Źródło pierwotne: Central Bureau of Statistics Israel,(źródło wtórne: : K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki,Warszawa)

Hotele turystyczne działają również na terenie kibuców* i podobnych spółdzielni. Ta baza noclegowa przyjmuje rocznie około 450 tys. turystów krajowych (w 2006 r. zarejestrowano 445,3 tys.). Inną kategorię stanowi krajowa agroturystyka, do której

* spółdzielcze gospodarstwo rolne w Izraelu, w którym ziemia i środki produkcji są własnością wspólną. wśród celów funkcjonowania kibucu ważne było przekształcenie świadomości Żydów poprzez nauczenie ich pracy fizycznej na roli oraz walki w obronie wspólnoty. Mieszkańcy kibucu nie mają własnego majątku, posiadają równe prawa i obowiązki; decyzje dotyczące strategii gospodarczej i podziału dochodów podejmuje walne zebranie kibucników; ono też wybiera komitet kierujący życiem kibucu między walnymi zebraniem. Przynależność do wspólnoty jest dobrowolna.

zaliczane są pobyty w kibucach i podobnych spółdzielniach (z wyłączeniem pobytów w hotelach turystycznych) oraz w kwaterach prywatnych. W 2006 roku zarejestrowano 1 812,4 tys. noclegów mieszkańców Izraela w tej bazie. Do taniej turystyki krajowej należy też zaliczyć podróże, podczas których bazę noclegową stanowią młodzieżowe hostele. W 2006 roku w obiektach należących do Youth Hostels Association turyści krajowi spędzili 735,9 tys. nocy (wzrost liczby noclegów o 7,3% w por. z 2005 r).²⁸

Tab. 15. Rodzaj bazy noclegowej w tyś. (w 2006 roku)

Rodzaj zakwaterowania	Ilość turystów krajowych (na rok)	Ilość noclegów (na rok)
Hotele w miastach/destynacjach	5200	–
Hotele na terenie kibuców	445,3	–
agroturystyka	–	1812,4
Hostele	–	735,9

Źródło: Opracowanie własne na podstawie: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa

2.5. Wydatki na turystykę krajową

Obecnie brak poczucia bezpieczeństwa w codziennym życiu i stale towarzyszące uczucie zagrożenia powodują, że mieszkańcy Izraela odpoczywający w kraju najchętniej wybierają opcje zapewniające im maksimum bezpieczeństwa (dobrze strzeżone hotele, środki transportu). W ostatnich latach wzrasta zainteresowanie wypoczynkiem krajowym typu *all inclusive*. Powoduje to jednak, że wakacje w kraju są stosunkowo drogie. Tańsze wyjazdy krajowe, np. związane z odwiedzaniem licznych atrakcji turystycznych czy Jerozolimy, stwarzają większe zagrożenie, tak więc ze względu na brak gwarancji bezpieczeństwa, część Izraelczyków rezygnuje z tego typu wyjazdów.

W 2005 roku mieszkańcy Izraela wydali na podróże krajowe 25,05 mld NIS: co stanowiło wzrost o 1,7% w porównaniu z rokiem 2004. Mieszkańcy Izraela wydają

średnio na podróż krajową około 8,2-8,4 tys. NIS. Wydatki te wykazują tendencję wzrostową.²⁹

RYS. 21. Wydatki mieszkańców Izraela na podróże krajowe (w mld NIS)

Źródło pierwotne: Traveltourism Israel, Euromonitor International (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

Tab. 16. Średnie wydatki na podróże krajowe (w NIS)

	2003	2004	2005
Średnie wydatki na podróż krajową	7935,9	8213,2	8351,4

Źródło pierwotne: Traveltourism Israel, Euromonitor International (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

3. Turystyka zagraniczna

3.1 Podróże zagraniczne mieszkańców Izraela

W 2006 roku mieszkańcy Izraela odbyli 3,7 mln podróży zagranicznych, utrzymując ich liczbę na poziomie zbliżonym do roku poprzedniego. Od roku 2000 można było zaobserwować stopniowy wzrost podróży zagranicznych przerwany w latach 2001-2002 nasilającymi się atakami terrorystycznymi. Jednak od roku 2003 liczba zagranicznych wyjazdów mieszkańców Izraela znów stopniowo rośnie.³⁰

RYS. 22. Liczba podróży zagranicznych mieszkańców Izraela (w tys.)

Źródło pierwotne Central Bureau of Statistics Israel, (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

3.2 Kierunki zagranicznych wyjazdów

Najpopularniejszym kierunkiem zagranicznych wyjazdów Izraelczyków są Stany Zjednoczone. W 2005 roku odbyto 1,14 mln podróży do tego kraju, co stanowiło ponad 30% wszystkich wyjazdów z Izraela. W 2005 roku kolejne miejsca zajmowały: Francja (374 tys. wyjazdów, udział w wysokości ok. 10% wyjazdów), Turcja (238 tys. wyjazdów, ok. 6,3%), Wielka Brytania (223 tys. wyjazdów, ok. 6%) i Niemcy (219 tys. wyjazdów, ok. 6%). Inne kraje europejskie popularne wśród turystów izraelskich to Włochy (164 tys.), Holandia (119 tys.) i Hiszpania (105 tys.).

Tab. 17. Wyjazdy zagraniczne mieszkańców Izraela w latach 2000-2005 (w tys.)

Kraj	2000	2001	2002	2003	2004	2005
USA	1096,0	1038,0	980,0	1002,0	1032,0	1139,8
Francja	325,0	314,9	304,9	332,0	338,0	373,6
Turcja	196,5	202,9	209,3	214,0	222,0	237,8
Wielka Brytania	226,8	213,5	200,2	212,0	216,0	222,7
Niemcy	204,1	197,6	191,1	198,0	204,0	219,2
Włochy	151,2	143,8	136,5	133,0	145,0	164,3
Holandia	90,7	93,1	95,6	103,0	107,0	119,4
Hiszpania	75,6	80,6	85,5	90,0	98,0	105,1

Rosja	75,6	76,0	76,4	82,0	88,0	94,6
Grecja	52,9	56,5	60,1	67,7	71,0	77,5
Szwajcaria	68,0	66,3	64,6	68,0	70,0	77,4
Tajlandia	34,0	35,2	36,4	43,0	48,0	55,9
Cypr	30,2	30,6	30,9	35,0	38,0	43,3
Polska	26,5	29,6	32,8	36,0	40,0	41,5
Belgia	30,2	28,8	27,3	32,0	33,0	34,0
Rumunia	22,7	21,3	20,0	24,0	27,0	29,9
Austria	15,1	14,4	13,7	15,0	15,2	17,1
Pozostałe kraje	808,8	918,8	707,7	612,0	792,3	721,1
Razem	3 529,9	3 561,9	3 273,0	3 298,7	3 584,5	3 774,2

Źródło pierwotne: The Market for Travel and Tourism in Israel, CBS, Euromonitor International, 2006. , (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

Wyjazdy do Europy, jako bliższe i tańsze niż do Stanów Zjednoczonych, są dość popularne wśród mieszkańców Izraela. Pakiety wakacyjne do krajów europejskich cieszą się zwłaszcza zainteresowaniem młodzieży i rodzin

Polska w ostatnich latach zajmowała 10-14 pozycję w rankingu krajów najczęściej odwiedzanych przez mieszkańców Izraela.

RYS. 23. Polska jako turystyczna destylacja mieszkańców Izraela na tle niektórych krajów.

Źródło pierwotne: The Market for Travel and Tourism in Israel, CBS, Euromonitor International, 2006, (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

Stale rosnącym zainteresowaniem młodzieży cieszy się Tajlandia, postrzegana jako kraj o nieskażonym krajobrazie, oferujący wędrowniki i różne rodzaje turystyki przygodowej oraz atrakcyjne plaże. Wyjazdy do Tajlandii często łączone są ze zwiedzaniem sąsiednich trzech, czterech krajów.

Kolejnym rejonem o rosnącej w ostatnich latach liczbie przyjazdów z Izraela jest Europa Środkowa. Wielu mieszkańców Izraela ma rodziny wywodzące się z krajów tego regionu, takich jak Polska czy Rumunia. Organizowane są coroczne specjalne wycieczki dla uczniów izraelskich do miejsc Holokaustu w tych krajach. Niezależnie od tego, w ostatnich latach szybko rośnie liczba wyjazdów turystycznych do tego regionu, który przyciąga typowym europejskim pejzażem, stosunkowo niskimi cenami i niewielkim skomercjalizowaniem w porównaniu z krajami Europy Zachodniej. Oferuje przy tym również takie atrakcje, jak zakupy czy kasyna.

Bliskie wyjazdy zagraniczne mieszkańców Izraela na krótki wypoczynek nad morzem to głównie podróże do Turcji, Grecji i Cypru.³¹

3.3 Profil turysty

Struktura wiekowa wyjeżdżających za granicę jest stabilna. Uczestnicy podróży zagranicznych to głównie osoby w wieku 25-54 lat, młodzież w wieku 15-24 lat stanowi około dwunastej części ogółu wyjeżdżających, a osoby w wieku 55 lat i więcej – około 23%. Powodem takich wielkości jest fakt, że pakiety wakacyjne do krajów europejskich cieszą się zwłaszcza zainteresowaniem młodzieży i rodzin z dziećmi. Zwyczajem młodych mieszkańców Izraela jest udawanie się w długą podróż zagraniczną po zakończeniu służby wojskowej, a przed wstąpieniem na uniwersytet lub rozpoczęciem kariery zawodowej. Do najpopularniejszych kierunków tych wyjazdów należą: rejon Azji i Pacyfiku (zwłaszcza Tajlandia, Indie i Australia) oraz Ameryka Południowa (przede wszystkim Argentyna, Brazylia, Peru i Boliwia). Wyjazdy te mają głównie charakter trampingowy (najczęściej tanie wędrowniki z plecakiem w poszukiwaniu przygód).³²

Rys. 24. Struktura wiekowa uczestników ruchu wyjazdowego z Izraela w 2006 roku (udział w %)

Źródło pierwotne: Statistical Abstract of Israel 2007, Central Bureau of Statistics Israel, (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

3.4 Cele wyjazdów zagranicznych

Dominującym celem wyjazdów zagranicznych mieszkańców Izraela jest turystyka i wypoczynek. Udział wyjazdów o tej motywacji stanowi 71% ogółu. Kolejne pod względem wielkości udziału są wyjazdy w celu odwiedzenia krewnych lub znajomych, 13% wyjazdów zagranicznych. Wyjazdy biznesowe mają w całości ruchu mniejsze znaczenie, ich udział to zaledwie 2%.³³

RYS. 25. Cele wyjazdów mieszkańców Izraela w 2005 roku w %

Źródło: Polski Instytut Turystyki „Analiza turystyki przyjazdowej do Polski z Izraela”

3.5 Środki transportu

W podróżach zagranicznych mieszkańców Izraela zdecydowanie dominuje samolot jako środek transportu a jego udział systematycznie wzrasta. W 2006 roku podróże lotnicze stanowiły 84% ogółu wyjazdów zagranicznych. Jednocześnie maleje znaczenie podróży odbywanych drogą lądową (samochodami, autokarami): w latach 2004-2006 udział tych podróży w całym ruchu wyjazdowym zmniejszył się i wynosi już tylko 12% ogółu wyjazdów zagranicznych. Podróże drogą morską nie są zbyt popularne, ale ich udział jest ustabilizowany i wynosi około 4% całości ruchu.³⁴

RYS. 26. Wyjazdy zagraniczne mieszkańców Izraela według środków transportu w 2006 roku w %

Źródło: Opracowanie własne na podstawie: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa

3.6 Wydatki na podróże zagraniczne mieszkańców Izraela

Wydatki na podróże zagraniczne mieszkańców Izraela w 2004 roku wynosił aż 13 mld NIS i tym samym w porównaniu z rokiem ubiegłym zanotowały prawie 33% wzrost. Natomiast w roku 2005 wydatki te spadły o 2%, w porównaniu z rokiem 2004 i wynosiły 12,7%.

RYS. 27. Wydatki mieszkańców Izraela na podróże zagraniczne (w mld NIS)

Źródło pierwotne: Traveltourism Israel, Euromonitor International, (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

W 2005 roku mieszkańcy Izraela wydawali średnio na osobę podczas podróży zagranicznej blisko 3,4 tys. NIS. Średnie wydatki rosły do 2002 roku. W 2003 nastąpił jednak gwałtowny spadek. Od tamtej pory średnia wielkość wydatków za granicą na jednego turystę ulega corocznym wahaniom.

Tab. 18. Średnie wydatki turystów z Izraela na osobę podczas podróży zagranicznych (w NIS)

	2003	2004	2005
Średnie wydatki na osobę	2958	3619	3365

Źródło pierwotne: Traveltourism Israel, Euromonitor International, (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

Najwyższe wydatki mieszkańców Izraela na podróże zagraniczne związane są z dwoma typami wyjazdów. Pierwszy to podróże typu *city break* i na zakupy do najpopularniejszych i najdroższych miast na świecie, takich jak Nowy Jork, Londyn i Paryż. Drugi typ to wyjazdy do miejsc, w których dozwolone są gry hazardowe. Ze względu na zakaz hazardu na terenie Izraela, ci, którzy chcą uprawiać te gry, wyjeżdżają za granicę. Najpopularniejsze kierunki tych wyjazdów to rejon Morza Śródziemnego (zwłaszcza Turcja) i Europa Wschodnia (przede wszystkim Rumunia i Bułgaria).³⁵

3.7 Izraelscy Touroperatorzy, oraz główne produkty turystyczne

W 2005 roku w Izraelu funkcjonowało 651 agencji turystycznych w tym: 91 touroperatorów. Większość z nich zajmuje się zarówno turystyką przyjazdową jak i wyjazdową chociaż w ostatnich latach dochody z turystyki wyjazdowej przewyższyły dochody z turystyki przyjazdowej.

Tab. 19. Lista największych touroperatorów

Nazwa touroperatora	Siedziba
A.D.C Holidays	Tel Aviv
Aby Hassidoff Ltd	Haifa
C.T.O. Ltd	Tel Aviv
Elite Travel Ltd	Ramat Gan
Express Tours	Givatayim
G.T.A	Jerusalem
Travel-Day	Tel Aviv
Universal Elig Ltd	Jerusalem
World Travel Center	Tel Aviv
Yarkon Tours Ltd	Tel Aviv
Z.I.N Tours Ltd	Ein Bokek

Źródło: Index tourism – Izrael Tourism Guide \

Izraelscy touroperatorzy przygotowali dla swoich podróżnych gamę ofert i produktów. Turyści mają więc w czym wybierać. Do najpopularniejszych a zarazem najczęściej sprzedawanych produktów turystycznych należą:

- **tylko zakwaterowanie** - to rozwijająca się forma usług świadczonych głównie turystów biznesowym,
- **przygoda/trekking** – jeszcze marginesowe, ale rozwijające się usługi głównie w Afryce, Dalekim Wschodzie, Południowej Ameryce i Australii,
- **city break** – jako forma krótkich pakietów szczególnie popularna w przyjazdach do miast europejskich,

- *tylko przelot* – zakup wyłącznie biletów lotniczych to domena ludzi młodych, szczególnie po wojsku i studiach połączony z dłuższym wyjazdem zagranicznym (nierzadko na kilka miesięcy),
- *fly & driver* – forma popularna wśród ludzi młodych poszukujących „wolności”, dominuje w wyjazdach ludzi młodych do Stanów Zjednoczonych.
- *pakiety turystyczne* – dominują zarówno w krajowych jak i zagranicznych wyjazdach nad morze (plaża), dominują szczególnie w wyjazdach na wybrzeże tureckie, na Cypr i do Grecji, a z dalszych kierunków do Tajlandii i Miami (USA).

Rysunek 28 pokazuje jak procentowo rozkłada się sprzedaż poszczególnych ofert przygotowanych przez touroperatorów. Największym zainteresowaniem cieszy się zakup samych przelotów. Wiąże się to z grupami zainteresowań. Na przykład kibice wyjeżdżają grupowo na ważne imprezy sportowe, takie jak Olimpiada czy Mistrzostwa Świata w piłce nożnej i w związku z tym zakupują sam przelot samolotem gdyż zakwaterowanie i sposób spędzania czasu organizują już sobie sami. Podobny odsetek procentowy wykazuje również zakup zorganizowanych pakietów. Ma to związek z wyjazdami nad morze w celach typowo wypoczynkowych a osoby dbające o dobrą kondycję fizyczną i zdrowie wyjeżdżają grupami do kurortów i ośrodków spa & wellness. Wiąże się to z faktem że najpopularniejsze stają się więc wyjazdy na okres od kilku do kilkunastu dni (ale ich liczba raczej nie przekracza 14), a najczęściej wybieraną bazą noclegową za granicą stają się hotele.³⁶

RYS. 28. Struktura sprzedaży wybranych produktów przez izraelskie agencje turystyczne w 2005 roku w %.

Źródło pierwotne: wywiady i badania przedsiębiorstw, Euromonitor International,

(źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

4. Podsumowanie rynku emisji turystycznej Izraela

Do głównych motywów zagranicznych wyjazdów mieszkańców Izraela należą odwiedziny krewnych i znajomych oraz wypoczynek wakacyjny, a ich znaczenie wzrasta szczególnie po okresie wojen i niepewności. W wyborze destynacji docelowej ważna też jest kultura. Będziemy obserwować wzrost podróży szczególnie wśród młodzieży ponieważ zmienił się izraelski system edukacji, wprowadzono geografie i naukę o holokauście.

Istotne jest też religijne uzasadnienie (w tym wyjazdy związane z pamięcią narodu i holocaustem). Zainteresowaniem cieszą się też np. wyjazdy na spektakle teatralne (tury po teatrach londyńskich). Istnieje też zainteresowanie wyjazdami na zakupy – dotyczy to wyprzedaży (np. zimowe wyjazdy na wyprzedaże do Anglii).

Statystyki pokazują, że za granice wyjeżdża ponad 60% Izraelczyków.

Turystykę przyjazdową jak i wyjazdową Izraela miały pobudzić zorganizowane w dniach 11- 12 luty 2009 roku targi turystyczne, największe i najbardziej profesjonalne spotkanie turystyczne w całym basenie Morza Śródziemnego. Odwiedziło je 1020 uczestników zagranicznych i 5480 krajowych. Była to zarówno publiczność jak i ludzie z branży.

ROZDZIAŁ IV – ZNACZENIE RYNKU TURYSTYCZNEGO IZRAELA DLA POLSKI

1. Przyjazdy mieszkańców Izraela do Polski

Turystyka kojarzy się nierozdzielnie z podróżami, sportem, rekreacją, poznawaniem czegoś nowego. Podlega ciągłej ewolucji i jest niezbędną częścią składową gospodarki kraju. W Polsce ma ona szansę stać się ważnym działem sektora usług przynosząc niemałe dochody. Ma to związek z tym, że Polska jest krajem bardzo atrakcyjnym turystycznie. Dysponuje odpowiednimi walorami przyrodniczymi oraz kulturowymi dla krajowego i zagranicznego rozwoju ruchu turystycznego. Na walory przyrodnicze Polski składają się walory wypoczynkowe i krajoznawcze, którymi dysponują obszary nadmorskie, pojezierza, górskie oraz inne regiony kraju o czystym środowisku, korzystnym dla zdrowia mikroklimacie i bogatej roślinności. Na pograniczu walorów przyrodniczych i pozaprzyrodniczych znajdują się np. ogrody botaniczne i zoologiczne, parki narodowe i krajobrazowe, punkty widokowe. Do typowych obiektów antropologicznych należą: muzea, obiekty historyczno – wojskowe, parki rozrywki, miejsca pielgrzymek, festiwale, wystawy, aukcje i inne miejsca przyciągające turystów.

Tab. 20. Przyjazdy turystów do Polski według krajów w tys

	Przyjazdy		
	2005 rok	2006 rok	2007 rok
Ogółem	64606,1	65114,9	66207,8
Niemcy	37436,3	37192,1	38102,7
15 UE bez Niemiec	2066,4	2430,4	2720,5
Wielka Brytania	345,1	455,4	548,1
Włochy	247,0	276,2	326,7
Austria	282,2	304,0	317,8
Francja	219,6	229,9	258,0
Holandia	334,7	409,9	362,9
Szwecja	213,7	224,0	222,0
Irlandia	39,7	69,3	118,8
Dania	112,4	134,4	149,9
Hiszpania	72,6	88,9	118,5
Belgia	71,9	91,4	115,2
Finlandia	68,1	76,7	81,8
Nowe kraje EU	13493,6	13032,6	13086,4

Czechy	7855,4	7101,5	7292,1
Słowacja	3378,1	3421,9	3209,9
Litwa	1344,2	1459,4	1391,7
Łotwa	345,0	409,7	484,6
Węgry	248,7	268,1	273,0
Estonia	156,1	185,6	236,1
Rumunia	78,2	95,0	98,9
Rosja, Białoruś, Ukraina	10528,6	11275,9	10931,6
Ukraina	5278,9	5641,9	5443,8
Białoruś	3650,8	3911,8	3861,4
Rosja	1598,8	1722,2	1626,4
Główne kraje zamorskie	516,8	561,9	567,5
USA	339,7	353,5	331,0
Kanada	62,8	72,3	78,0
Norwegia	81,2	101,9	142,4
Izrael	65,8	66,3	78,2
Mołdawia	53,1	54,6	61,2
Turcja	34,4	39,3	50,6
Szwajcaria	42,4	47,2	58,7
Chorwacja	35,3	35,6	37,7
Kazachstan	45,1	42,1	42,8
Pozostałe WNP	21,0	21,4	24,0
Pozostałe europejskie	23,7	27,3	36,3
Pozostałe zamorskie	162,6	186,4	267,2

Źródło pierwotne: Źródło: GUS, na podstawie danych Straży Granicznej. Dane za grudzień 2007 oszacowane przez Instytut Turystyki, źródło wtórne: <http://www.intur.com.pl/trendy.htm>)

Polska jest również bardzo atrakcyjną destylacją turystyczną dla mieszkańców Izraela. Przyciąga ona nie tylko swoim pięknem przyrodniczym i krajobrazowym ale także tradycjami oraz wspólnymi wydarzeniami historycznymi. Kultura Polska jest bowiem nierozzerwalnie związana z kulturą Żydowska. To Polska była głównym krajem do którego przybyli Żydzi w czasie nasilającej się diaspory już w X wieku. Dla wielu jest ona miejscem życia przodków oraz powrotów do korzeni.

W 2006 roku Izraela zajął 26 miejsce na liście państw emitujących turystów do Polski. I jego pozycja cały czas się polepsza. W 2006 roku do Polski przyjechało 66,3 tys turystów z Izraela a w 2007 było ich już 78,2 tys.. Największy wzrost liczby turystów z Izraela Polska uzyskała w 2000 i 2005 roku. Natomiast obecnie liczba ta będzie powoli utrzymywała się na podobnym poziomie.

RYS. 29. Liczba przyjazdów turystów z Izraela do Polski w tys

Źródło: Opracowanie własne na podstawie: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Porównując liczbę turystów przyjeżdżających do Polski z Izraela z liczbami turystów podróżujących z innych krajów, widzimy, że w 2006 roku wielkości te dla Izraela, Irlandii, Kanady były porównywalne, natomiast Hiszpania i Finlandia znacznie przegoniły Izrael pod kątem emisji turystów. Bułgaria zaś pozostała w tyle.

RYS. 30. Izrael na tle niektórych państw pod kątem liczby turystów przyjeżdżających do Polski w tys

Źródło pierwotne: Źródło: dane GUS, (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007)

2. Profile turystów przyjeżdżających do Polski z Izraela

Turyści przybywający do Polski z Izraela to głównie turyści do 44 roku życia, przy czym możemy tu wyróżnić dwie główne grupy dominujące: turyści do 22 lat i w przedziale wiekowym 35-44 lata. W porównaniu z ogółem turystów odwiedzających Polskę, znacznie wyższy jest udział młodzieży (do 24 lat), podobny – udział osób starszych, w wieku co najmniej 55 lat, oraz niższy – osób z pozostałych grup wiekowych. Tak zróżnicowana grupa wiekowa turystów odwiedzających Polskę, może świadczyć o tym, że polska oferta turystyczna na rynku izraelskim jest obecnie bardziej różnorodna, co pozwala szerszej grupie klientów dobrać coś odpowiedniego dla siebie.

RYS. 31. Struktura wiekowa turystów z Izraela odwiedzających Polskę (w %) w 2006 roku

Źródło : Opracowanie własne na podstawie: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Wśród turystów z Izraela w 2006 roku, przeważali mężczyźni stanowiący 63%. Porównując te dane z wartościami jakie uzyskali turyści zagraniczni (ogółem) to odsetek kobiet jak i mężczyzn przyjeżdżających z Izraela był mniejszy.

RYS. 32. Profil społeczny turysty przyjeżdżającego do Polski z Izraela (pleć) (w %) w 2006 roku

Źródło: : Opracowanie własne na podstawie: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Turystów z Izraela charakteryzuje wyższy niż przeciętnie odsetek osób ze średnim oraz wyższym wykształceniem w porównaniu z ogółem turystów z zagranicy.

Wzrósł również wśród turystów izraelskich odsetek osób deklarujących polskie pochodzenie, osiągając w 2006 roku 6% ogółu gości z tego kraju.³⁷

RYS. 33. Profil społeczny turysty przyjeżdżającego do Polski z Izraela (wykształcenie i pochodzenie polskie) (w %) w 2006 roku

Źródło: : Opracowanie własne na podstawie: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

3. Cele przyjazdów mieszkańców Izraela do Polski

Cele przyjazdów mieszkańców Izraela do Polski są mało zróżnicowane. Do najczęściej wymienianych należą zwiedzanie i wypoczynek (53%) oraz interesy (27%). Dominują przyjazdy typowo turystyczne, a ich udział znacznie przekracza średnią dla ogółu turystów odwiedzających Polskę. Interesy, których znaczenie w ostatnich latach systematycznie wzrastało, mają obecnie udział na poziomie średniej dla ogółu turystów.

RYS. 34. Cele przyjazdów mieszkańców Izraela do Polski w 2006 roku (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

RYS. 35. Cele przyjazdów turystów z Izraela oraz ogółu turystów zagranicznych w 2006 roku (w %)

Źródło: : Opracowanie własne na podstawie: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Inny ważny cel przyjazdu turystów z Izraela to motyw zdrowotny. Przyjazdy w celach zdrowotnych z rynku izraelskiego obserwuje się od 2005 roku, a ich udział znacznie przekracza średnią dla ogółu turystów odwiedzających Polskę.

Przyjazdy biznesowe, drugi pod względem znaczenia motyw wizyt mieszkańców, a ich udział jest dwukrotnie wyższy niż wśród ogółu turystów. Udział przyjazdów związanych z prowadzeniem interesów w imieniu firmy w ostatnich latach wynosi średnio około jednej czwartej przyjazdów służbowych z Izraela i kształtuje się na poziomie zbliżonym do średniej dla ogółu turystów. Sporadycznie pojawiają się inne motywy przyjazdów służbowych. W 2006 roku takim motywem był udział w kongresach/konferencjach: na stosunkowo wysokim poziomie, zbliżonym do średniej dla ogółu turystów biznesowych w Polsce.³⁸

RYS. 36. Struktura przyjazdów w interesach w 2006 roku (w %)

Źródło: : Opracowanie własne na podstawie: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

4.Najczęściej odwiedzane regiony w Polsce

Rynek izraelski charakteryzuje się dużą koncentracją ruchu w dwóch województwach: mazowieckim i małopolskim. Wynika to w dużej mierze z dostępności komunikacyjnej tych regionów – Izrael ma bezpośrednie połączenia tylko z Warszawą i z Krakowem. Należy przy tym zaznaczyć, że turyści z Izraela podczas jednego pobytu w

Polsce odwiedzają najczęściej oba te województwa. . Z pozostałych regionów większą popularnością niż inne cieszyły się województwa: świętokrzyskie, lubelskie i podlaskie, a ostatnio również kujawsko-pomorskie. W latach 2004-2006 nastąpiły pewne zmiany w preferencjach turystów izraelskich. Doprowadziły one do spadku wielkości udziału wszystkich województw przyjmujących ruch z Izraela, co oznacza, że obecnie mniej turystów tego z rynku odwiedza kilka województw podczas jednej podróży do Polski.

RYS. 37. Rozmieszczenie terytorialne turystów z Izraela (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Preferencje terytorialne turystów z Izraela różnią się w wielu wypadkach od preferencji ogółu turystów. Średnio w ostatnich latach znacznie częściej niż ogół odwiedzali oni województwa: małopolskie i mazowieckie, częściej – świętokrzyskie, podlaskie i lubelskie. Województwem równie często odwiedzanym przez Izraelczyków co przez ogół turystów było jedynie śląskie. Pozostałe były znacznie rzadziej odwiedzane przez turystów izraelskich niż przez ogół.³⁹

RYS. 38. Porównanie rozmieszczenia terytorialnego turystów z Izraela oraz ogółu turystów w 2006 roku (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Turyści z Izraela częściej niż goście z innych krajów odwiedzają Warszawę i Kraków. Pozostałe największe miasta Polski odwiedzane są znacznie rzadziej (najczęściej – Gdańsk i Lublin). Ma to związek z popularnością wśród mieszkańców Izraela turystyki krajoznawczej na terenie Polski. Przyjeżdżają oni tu bowiem w celu zobaczenia zabytków tych miast oraz miejsc związanych z życiem Żydów oraz tragicznymi wydarzeniami II Wojny Światowej. Kraków jest miastem największej koncentracji turystów z Izraela. Stąd bowiem wzięła swój początek kultura żydowska w Polsce, stąd też najbliższej do jednego z największych obozów koncentracyjnych w Polsce – Oświęcimia i Brzezinki. Kraków jest również miastem gdzie każdego roku w czerwcu organizowany jest Festiwal Kultury Żydowskiej. Został zapoczątkowany w 1988 roku i trwa 9 dni, podczas których przez koncerty, spektakle, projekty filmów i warsztaty można poznać i zrozumieć kulturę żydowską.

5. Środki transportu, którymi podróżują mieszkańcy Izraela do Polski

Turyści izraelscy odwiedzający Polskę korzystają przede wszystkim z transportu lotniczego. Wynika to z odległości dzielącej nasze kraje, która sprawia, że przelot samolotem jest najwygodniejszą formą dojazdu. W ostatnich latach przyjazdy drogą lotniczą stanowiły blisko 80% ogółu przyjazdów z Izraela. Z innych środków

transportu największe znaczenie ma autokar, choć jego rola zmniejsza się na korzyść samochodu osobowego. Pozostałe środki transportu mają marginalny udział w przyjazdach z Izraela.

RYS. 39. Struktura przyjazdów według środka transportu w 2006 roku (w %)

Źródło: : Opracowanie własne na podstawie: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Podstawowym lotniskiem dla rynku izraelskiego jest Warszawa-Okęcie; wspomagającą funkcję pełni lotnisko Kraków-Balice. Są to jedyne lotniska w Polsce mające bezpośrednie połączenia z Izraelem.

Między Izraelem a Polską na trasie Tel Aviv – Warszawa odbywa się 5 rejsów tygodniowo, przy czym jeden z nich ma międzylądowanie w Krakowie. W sezonie letnim liczba rejsów była zwiększona do ośmiu na tydzień. Loty obsługiwane są przez LOT oraz El-Al, przewoźnika izraelskiego.⁴⁰

6. Długość pobytu w Polsce turystów przyjeżdżających z Izraela

W 2006 roku średni pobyt gości z Izraela w obiekcie noclegowym zbiorowego zakwaterowania trwał 1,9 nocy. Należy jednak pamiętać, że większość turystów izraelskich podczas jednego pobytu korzystała z więcej niż jednego obiektu noclegowego, co oznacza, że praktycznie średnia łączna długość pobytu turystów z Izraela w bazie noclegowej zbiorowego zakwaterowania wynosiła 3,6 noclegu.

Tab. 21. Długość pobytu na terenie Polski (udział %)

Długość pobytu	2004		2005		2006	
	Turyści z Izraela	Ogół turystów	Turyści z Izraela	Ogół turystów	Turyści z Izraela	Ogół turystów
1-3 nocy	5	52	13	54	19	71
4-7 nocy	81	35	73	35	68	21
8 nocy i dłużej	14	13	14	11	13	8

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

W latach 2004-2006 widzimy zmianę w długości pobytu w Polsce, mieszkańców Izraela w trakcie ich podróży. Spadło znaczenie pobytów obejmujących 4-7 noclegów na korzyść pobytów najkrótszych 1-3 noce. Na stałym poziomie utrzymuje się natomiast udział pobytów najdłuższych, obejmujących co najmniej 8 noclegów.⁴¹

7. Rodzaj zakwaterowania w Polsce jaki wybierają mieszkańcy Izraela

Turyści izraelscy korzystający z bazy noclegowej zbiorowego zakwaterowania[†] na miejsce noclegu wybierają najczęściej hotele. Przewaga tych obiektów nad innymi jest bardzo wyraźna i w ostatnich latach stosunkowo stała. Pozostałe rodzaje bazy mają znaczenie marginalne. Jednak w latach 2004-2006 struktura zakwaterowania turystów z Izraela uległa zmianom. Zmniejszył się udział noclegów w hotelach (z 93% w 2004 r. do 85% w 2006), wzrósł natomiast udział noclegów u rodziny lub znajomych (z 5% do 13%). Nieznacznie rośnie zainteresowanie noclegami w kwaterach prywatnych. Goście z Izraela korzystają też czasami z noclegów w pensjonatach.

Warto podkreślić, że turyści izraelscy znacznie częściej niż ogół turystów odwiedzających Polskę nocują w bazie hotelowej, znacznie rzadziej natomiast korzystają z innego typu bazy noclegowej.⁴²

[†] Do obiektów zbiorowego zakwaterowania należą: hotele, motele, pensjonaty, inne obiekty hotelowe (czyli hotele, motele i pensjonaty bez kategorii), domy wycieczkowe, schroniska, schroniska młodzieżowe, szkolne schroniska młodzieżowe, ośrodki wczasowe, ośrodki kolonijne, ośrodki szkoleniowo-wypoczynkowe, domy pracy twórczej, zespoły ogólnodostępnych domków turystycznych, kempingi, pola biwakowe, ośrodki do wypoczynku sobotnio-niedzielnego i świątecznego, zakłady uzdrowiskowe oraz pozostałe obiekty niesklasyfikowane.

RYS. 40. Rodzaje zakwaterowania turystów izraelskich na terenie Polski (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Rozmieszczenie terytorialne turystów izraelskich korzystających z bazy zbiorowego zakwaterowania nie jest równomierne. Najwięcej turystów korzystało z noclegów w województwach Mazowieckim (w tym większość w Warszawie) i Małopolskim (w tym większość w Krakowie). Trzecim województwem o największej liczbie korzystających było Lubelskie. Ponadto znaczniejszą liczbę zanotowano w Śląskim, Świętokrzyskim, Łódzkim, Podkarpackim i Podlaskim. Porównując te województwa, można zauważyć, w 2006 roku, spadek zainteresowania zakupem noclegów w województwach Małopolskim i Mazowieckim a wzrost w pozostałych.

RYS. 41. Turyści z Izraela korzystający z bazy noclegowej zbiorowego zakwaterowania według województw (w tys.)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

8. Wydatki mieszkańców Izraela podczas podróży w Polsce

Turyści z Izraela wydają średnio na podróż do Polski więcej niż przeciętny turysta zagraniczny. W 2006 roku średnie wydatki na podróż turystów izraelskich (łącznie z płatnościami dokonany przed wyjazdem) wynosiły 1 086 zł, gdy przeciętny turysta zagraniczny wydał 694 zł. Natomiast średnie wydatki na jeden dzień pobytu turystów izraelskich kształtowały się poniżej średniej: wynosiły 182 zł, gdy przeciętny turysta wydał 204 zł. Niższa kwota wydatków przeznaczona na jeden dzień pobytu ma związek z krótszymi pobytami w Polsce mieszkańców Izraela w porównaniu z przeciętnymi turystami. Tabela 22 pokazuje jednak wzrost wydatków izraelskich turystów przeznaczonych na jeden dzień pobytu co z kolei wiąże się z rozwojem turystyki biznesowej do Polski, a jak wiemy biznesmeni lubią dużo wydawać.

Tab. 22. Przeciętne wydatki turystów izraelskich na podróże do Polski (w zł)

Wydatki	2005	2006
Na podróż	851	1086
Na jeden dzień pobytu	118	181

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Wzrost wydatków turystów z Izraela bardzo mocno wpływa na wzrost dochodów z turystyki w Polsce. Wielkość wpływów z tytułu przyjazdów turystów izraelskich do Polski została oszacowana w 2006 roku na 72,0 mln zł. Przewyższył on pod tym względem wpływy Irlandii, Czech, Portugalii, Grecji, czy Słowacji.

Tab. 23. Wpływy pochodzące z wydatków turystów z Izraela i z wybranych krajów

Turyści z:	Wielkość wpływów w mln zł
Izraela	72
Irlandii	58
Czech	51
Portugalii	34
Grecji	32
Słowacji	22

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

9. Organizacja wyjazdów do Polski

Charakterystyczny dla rynku izraelskiego jest przyjazd do Polski w formie zakupionego wcześniej w biurze podróży zorganizowanego pakietu. Mimo, że jego znaczenie w 2006 roku spadło to i tak stanowi około 40% ogółu form organizacji przyjazdów do Polski. Z kolei w 2005 roku nastąpił gwałtowny wzrost samodzielnie zorganizowanych wyjazdów by w 2006 roku znów zanotować spadek i obejmować około 1/3 ogółu wyjazdów z Izraela do Polski. Najmniej popularne wśród mieszkańców Izraela jest zakupywanie pojedynczych usług, choć ich znaczenie w roku 2006 zanotowało wzrost z 6% do aż 28%.

RYS. 42. Organizacja przyjazdów z Izraela do Polski (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

10. Formy spędzania czasu w Polsce.

Cechą charakteryzującą turystów z Izraela jest ich mobilność, co sprawia, że najchętniej spędzają oni w Polsce czas na objazdach po wybranych regionach i miastach (przejawia się to tym, że często nocują oni w wielu obiektach zbiorowego zakwaterowania i odwiedzają kilka miejsc podczas jednej wizyty w Polsce – o czym była mowa w poprzednich rozdziałach). Ich procentowy udział w roku 2006 nieco się zmniejszył i to na

korzyść pobytów w miastach. W 2006 roku wybierano ją dwukrotnie częściej niż w 2004. Nadal jednak w porównaniu z ogółem turystów przyjeżdżających do Polski ma ona znacznie niższy udział. Natomiast takie atrakcje jak plaża, jeziora czy może nie oddziałują na izraelskich turystów przez co można stwierdzić, że Polska dla mieszkańców Izraela to kraj który trzeba zwiedzić ze względu na powiązania historyczne i tradycje.⁴³

RYS. 43. Sposób spędzania czasu w Polsce przez turystów z Izraela (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

11. Segmenty rynku izraelskiego w ruchu przyjazdowym do Polski

Mając już omówione profile turystów przyjeżdżających do Polski z Izraela, odwiedzane regiony, cele przyjazdów, środki lokomocji, długość pobytu, rodzaj zakwaterowania oraz wydatki można pokusić się o zbudowanie głównych segmentów izraelskiego rynku turystycznego:

A. segment pierwszy przyjeżdżający w celach turystyczno-wypoczynkowych do 34 lat

- Organizacja przyjazdu: przez biuro podróży (wykupiony pełny pakiet) – 76%, samodzielnie – 19%, tylko rezerwacja – 5%.
- Średnia długość pobytu: 6,2 noclegu, 95% pobytów trwało 5-8 dni, 5% – co najmniej 9 dni.

- Dominujący sposób spędzania czasu: wycieczka objazdowa po wybranych regionach Polski – 93% turystów, pobyt w mieście – 9%.
- Odwiedzane województwa: małopolskie – 100% przyjazdów, mazowieckie – 98%, podlaskie – 15%, lubelskie – 5%, łódzkie – 2%, świętokrzyskie – 2%.
- Odwiedzane miasta: Kraków – 100%, Warszawa – 98%.
- Zakwaterowanie: hotele – 100%.
- Cechy społeczno-demograficzne: kobiety – 36%, mężczyźni – 64%.
- Wykształcenie: wyższe – 19%, średnie – 81%.
- Nie deklarują polskiego pochodzenia.

B. segment drugi przyjeżdżający w celach turystyczno-wypoczynkowych 35 – 54 lata

- Organizacja przyjazdu: przez biuro podróży (wykupiony pełny pakiet) – 59%, samodzielnie – 38%, tylko rezerwacja – 3%.
- Średnia długość pobytu: 6,2 noclegu; 86% pobytów trwało 5-8 dni, 7% – co najmniej 9 dni, 3% – 2-4dni.
- Dominujący sposób spędzania czasu: wycieczka objazdowa po wybranych regionach Polski – 86% turystów, pobyt w mieście – 17%.
- Odwiedzane województwa: małopolskie – 100%, mazowieckie – 93%, lubelskie – 24%, podlaskie – 7%, pomorskie – 3%, śląskie – 3%.
- Odwiedzane miasta: Kraków – 100%, Warszawa – 93%, Gdańsk – 3%.
- Zakwaterowanie: hotele – 93%, mieszkanie rodziny lub znajomych – 7%.
- Cechy społeczno-demograficzne: kobiety – 24%, mężczyźni – 76%, wykształcenie wyższe – 69%, średnie – 31%.
- Nie deklarują polskiego pochodzenia.

C. segment trzeci przyjeżdżający w interesach 35 – 54 lata

- Organizacja przyjazdu: tylko rezerwacja – 81%, samodzielnie – 19%.
- Średnia długość pobytu: 3,5 noclegu; 69% pobytów trwało 2-4 dni, 25% – 5-8 dni, 6% – co najmniej 9 dni.
- Dominujący sposób spędzania czasu: pobyt w mieście – 100%.
- Odwiedzane województwa: mazowieckie – 100% przyjazdów.
- Odwiedzane miasta: Warszawa – 88%.

- Zakwaterowanie: hotele – 100%.
- Cechy społeczno-demograficzne: kobiety – 25%, mężczyźni – 75%,
- wykształcenie wyższe – 81%, średnie – 19%.
- Polskie pochodzenie: 12%.⁴⁴

RYS. 44. Porównanie organizacji przyjazdu w wyróżnionych segmentach (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

RYS. 45. Porównanie długości pobytu w wyróżnionych segmentach (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

RYS. 46. Profile społeczne turystów z wyróżnionych segmentów (w %)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

12. Prognozy przyjazdów turystów z Izraela do Polski

W latach 1996-2006 średni roczny przyrost liczby przyjazdów turystów z Izraela był bardzo duży, wynosił ponad 10%. Przewiduje się, że w latach 2007-2010 będzie on mniejszy i wyniesie około 7%. Na rysunku 47 widać, że w 2007 roku gwałtownie wzrosła liczba turystów z Izraela przyjeżdżających do Polski z 66,3 do 74 tysięcy. W kolejnych latach ten wzrost choć niewielki i tak będzie zauważalny.

RYS. 47. Przyjazdy z Izraela do Polski w latach 2005 i 2006 oraz prognoza na lata 2007-2010 (w tys.)

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Wzrost przyjazdów izraelskich turystów, spowoduje również wzrost wpływów z tytułu turystyki mieszkańców Izraela do Polski. Od roku 2006 (w którym to wpływy z tytułu przyjazdów turystów Izraelskich do Polski wynosiły 72 mln zł) będą one powoli rosły aż w 2010 roku osiągną 92 mln zł. A średnie wydatki w czasie pobytu w Polsce w latach 2007-2010 będą się utrzymywały na poziomie 1 050 złotych.⁴⁵

RYS. 48. Wpływy z tytułu przyjazdów turystów z Izraela do Polski w latach 2005 i 2006 i prognoza na lata 2007-2010

Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

ROZDZIAŁ V – PODSUMOWANIE I ZAKOŃCZENIE

Podróżując po różnych krajach zawsze szukamy czegoś nadzwyczajnego i unikalnego co potwierdzało by słuszność podjętego przez nas celu wyprawy turystycznej. Kierujemy zazwyczaj swą uwagę na piękno natury oraz na obiekty związane z kulturą i cywilizacją danego narodu. Doszukujemy się historycznych związków między tymi elementami.

Izrael niewątpliwie należy do tych nielicznych państw, gdzie na niewielkiej powierzchni, znajdujemy wiele elementów niepowtarzalnych w skali Ziemi. Tu, bardzo mocno historia ludzka wiąże się zarówno z położeniem geograficznym, jak i warunkami klimatycznymi i geologicznymi. Przez tysiące lat to środowisko naturalne było stymulatorem myśli ludzkiej, a tym samym cywilizacji i kultury.⁴⁶ Dużą rolę w ruchu turystycznym do Izraela, zwłaszcza z Europy, odgrywa kult chrześcijański. Ruch pielgrzymkowy do sanktuariów islamskich ogranicza się w zasadzie do przybyszów z sąsiadujących krajów arabskich. Należy jednak podkreślić, że coraz większy udział zarówno w pierwszym jak i drugim przypadku ma turystyka o motywacji poznawczej. Ruch pielgrzymkowy do Ziemi Świętej ma bogate tradycje. Względy dewocyjne sprawiły, że Palestynę od średniowiecza odwiedzają niemal nieprzerwanie pątnicy. Przyjazdy, chociaż z mniejszym nasileniem, odbywały się również w okresach niesprzyjającej sytuacji politycznej. Od końca XIX wieku znaczną część przyjezdnych, w związku z rozwojem syjonizmu, zaczęła stanowić sama ludność żydowska.⁴⁷

Turystyka w Izraelu jest bardzo ważną gałęzią gospodarki. Mimo niestabilnej sytuacji politycznej liczba turystów odwiedzających ten kraj każdego roku rośnie. W 2007 roku do Izraela przyjechało prawie 2,3 miliona turystów. Największy odsetek stanowili Europejczycy i Amerykanie. Główne motywy skłaniające ich do wyjazdów do Izraela to podróże turystyczne oraz wizyty u krewnych i znajomych. Przeważnie były to wizyty tygodniowe (5-9 dni) w trakcie których turyści zatrzymywali się najczęściej w hotelach.

Sami Izraelczycy są również bardzo aktywni turystycznie. Liczba wyjazdów krajowych od kilku lat jest stabilna i kształtuje się na poziomie 3 mln. Największą popularnością w tej gałęzi turystyki cieszą się jednak krótkie wyjazdy poza miejsce swojego stałego zamieszkania (1-3 nocy) w trakcie których turyści śpią w hotelach. W ramach turystyki zagranicznej mieszkańcy Izraela najchętniej wyjeżdżają do Europy oraz USA. A głównym celem ich emisji turystycznej jest wypoczynek.

Od kilku lat bardzo popularna destylacją turystyczną dla Izraelczyków stała się Polska. W 2006 roku z Izraela przyjechało 66,3 tys. turystów, a prognozy stale wykazują tendencję wzrostową. Wybierają oni głównie wyjazdy krajoznawcze, objazdowe. Postrzegają Polskę jako kraj który trzeba poznać, zobaczyć aby zrozumieć swoją historię.

Co roku do Polski przyjeżdża ponad 25 tys. młodych Żydów z Izraela. Pojawiają się jednak przy tym pewne trudności. Młodzież nie ma w szkole geografii, nie zna mapy Europy, a na co dzień żyje głównie sprawami Izraela. Dlatego przed podróżą przez kilka godzin dziennie rozmawiają z nauczycielami o historii i współczesności. Jeszcze parę lat temu nikt nie przejmował się tym, z jaką wizją Polski wrócą do domu uczestnicy wyprawy. Najważniejsze było, by młodzi zobaczyli miejsca zagłady i wrócili do Izraela „najlepszego miejsca dla wszystkich Żydów”. Tuz po powrocie z Wisły, kraju grobów, uczniowie uczestniczyli w barwnych obchodach rocznicy utworzenia państwa Izrael. Pozwalało to wytworzyć w ich głowach kontrast: Polska – szarobura kraina zagłady, Izrael – kolorowa kraina życia. Od początku pojawiły się zarzuty, że wyprawy do Polski wykorzystywane są właśnie do takich celów, że kryje się za nimi motywacja polityczna, ideologiczna: chodzi o umocnienie tożsamości Izraelczyków oraz propagowanie tezy, że tylko Izrael gwarantuje Żydom bezpieczeństwo i pomyślność. Do Polski jeździło się jak do kraju grobów. Postanowiono więc naprawić ten przykry obraz naszego kraju. Wprowadzono tzw. „Trójkąt edukacyjny” – czyli trójwymiarowy aspekt wyjazdu. Pierwsze ramię trójkąta to nauczanie o Holokauście. Jednak sprawa zagłady nie może całkowicie zdominować wyjazdu do Polski. Drugim celem podróży jest poznanie historii Żydów polskich. Pokazane miało być życie Żydów w Polsce a anonimowi mieszkańcy miast i miasteczek przestali by być nieznanymi. Trzecie ramię trójkąta tworzą historia i współczesność Polski. Nie ma bowiem dziejów Żydów bez dziejów Polski i Polaków. W programie tym bardzo ważnym aspektem są również spotkania młodych Żydów z Polskimi rówieśnikami. Rozmawiają oni o historii, ale poruszają również tematy zwyczajne: jak się żyje, co dalej robić. Zaprzyjaźniają się, potem piszą a nawet odwiedzają. Niestety, zdecydowana większość z 25 tysięcy młodych Izraelczyków, którzy odwiedzili Polskę w zeszłym roku, nie miała kontaktu z polskimi rówieśnikami. Ale to się zaczyna zmieniać. Z jednej strony – coraz więcej szkół i placówek edukacyjnych przyjmuje zasadę „trójkąta”, a to wzmaga chęć poznania Polaków. Z drugiej – po wejściu do Unii Europejskiej, Polska stała się o wiele atrakcyjniejsza. Przez takie spotkania historia zyskuje w ich głowach i sercach kontekst i właściwe miejsce. Znak

równości między Polską a krainą Auschwitz naturalnie zanika. Wszystkim więc marzy się aby w najbliższych latach w podobnym programie uczestniczyła przynajmniej ¼ izraelskiej młodzieży przyjeżdżającej do Polski. Bowiem „z *Kasprowego Polska wygląda zupełnie inaczej niż z baraku w Brzezince*”.^{‡ 48}

[‡] Cytat/wypowiedź Efrata pedagoga z Yad Vashen; z Dziennika Polskiego z 24 Kwietnia 2009r., z reportażu Z. Bartusia, „Trójkąt wpisany w gwiazdę”

Bibliografia

1) Odwołania

- ¹ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ² Cytat z książki: pod redakcją Jadwigi Warszzyńskiej, *Geografia turystyczna świata*, Wydawnictwo PWN, Warszawa 1995r.
- ³ Cytat z Internetu: *Geografia Izraela*, <http://www.izrael.badacz.org/izrael/geografia.html> (data odczytu: 27.04.2009)
- ⁴ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ⁵ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ⁶ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ⁷ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ⁸ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ⁹ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ¹⁰ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ¹¹ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ¹² Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ¹³ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ¹⁴ Cytat z Internetu: *Izrael*, <http://www.odyssei.com/pl/travel/izrael.php>, (data odczytu: 27.04.2009)
- ¹⁵ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 27.04.2009)
- ¹⁶ Cytat z Internetu: *Izrael – Turystyka*, <http://www.izrael.badacz.org/turystyka/turystyka.html> (data odczytu 28.04.2009r.)
- ¹⁷ Cytat z Internetu: *Izrael*, <http://www.odyssei.com/pl/travel/izrael.php>, (data odczytu: 28.04.2009)
- ¹⁸ Cytat z Internetu: *Izrael*, <http://turystyka.wp.pl/artukul.html?wid=8477235&katn=1&lok=7:1&ticaid=17f76&ticsrn=3> (data odczytu: 28.04.2009)
- ¹⁹ Cytat z Internetu: *Trendy w turystyce Światowej*, <http://www.intur.com.pl/trendy.htm> (data odczytu: 28.04.2009)
- ²⁰ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 28.04.2009)
- ²¹ Cytat z Książki: Z. Kruczek, *Kraje pozaeuropejski – zarys geografii turystycznej*
- ²² Cytat z Internetu: *Ministerstwo Turystyki w Izraelu rozpoczęło nową kampanię reklamową*, www.ccm.pl (data odczytu 28.04.2009)
- ²³ Cytat z Internetu: *Artykuł o Izraelu*, www.wikipedia.pl (data odczytu: 28.04.2009)
- ²⁴ Cytat z Internetu: *Turystyka w Izraelu*, www.cbs.gov.il (data odczytu 29.04.2009r.)
- ²⁵ Cytat z R: Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ²⁶ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ²⁷ Cytat z Internetu: *Turystyka – okolice Jerozolimy*, http://www.izrael.badacz.org/turystyka/jerushalaim_okolica.html (data odczytu 29.04.2009r.)
- ²⁸ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ²⁹ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³⁰ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³¹ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³² Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³³ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³⁴ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007

-
- ³⁵ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³⁶ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³⁷ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³⁸ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ³⁹ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴⁰ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴¹ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴² Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴³ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴⁴ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴⁵ Cytat z Raportu: K. Łopaciński, B. Radkowska, *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- ⁴⁶ Cytat z Internetu: *Izrael*, www.geozeta.pl/artukul.Azja.116.1 (data odczytu 4.05.2009r.)
- ⁴⁷ Cytat z Książki: pod redakcją Jadwigi Warszzyńskiej, *Geografia Turystyczna Świata*
- ⁴⁸ Cytat z Gazety: *Dziennik Polski*, reportaż Z. Bartuś, „Trójkąt wpisany w gwiazdę” 24.04.2009r.

2) Materiały piśmiennicze

- Bartuś Z., reportaż „Trójkąt wpisany w gwiazdę”, w, *Dziennik Polski – Kraków*, 24 Kwietnia 2009 r.
- Kruczek Z., *Kraje pozaeuropejski – zarys geografii turystycznej*,
- Łopaciński K., Radkowska B., *Analiza turystyki przyjazdowej do Polski z Izraela*, Instytut Turystyki, Warszawa 2007
- Pod red. Warszzyńska J., *Geografia turystyczna świata*, wyd. PWN, Warszawa 1995

3) Internet

- www.wikipedia.pl
- www.izrael.badacz.org
- www.cbs.gov.il
- www.ccm.pl
- www.odyssei.com
- www.turystyka.wp.pl
- www.intur.com.pl
- www.geozeta.pl
- www.skarby-swiata.pl
- www.encyklopedia.pwn.pl
- www.krakow.jewish.org.pl

Spis Rysunków i numery stron

- **RYS. 1 Państwa graniczące z Izraelem.....6**
źródło: <http://pl.wikipedia.org/wiki/Izrael>
- **RYS.2 Podział administracyjny Izraela.....8**
źródło: <http://pl.wikipedia.org/wiki/Izrael>
- **RTS. 3. Stosunki międzynarodowe Izraela.....9**
źródło: <http://pl.wikipedia.org/wiki/Izrael>
- **RYS. 4 Zmiany produktu krajowego brutto
(PKB) w Izraelu w latach 1998-2006 (w %)......10**
Źródło *pierwotne*: World Economics Outlook Database, *International Monetary Found*, 2007(źródło wtórne K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki,Warszawa 2007)
- **RYS. 5 Wzrost populacji Izraela w latach 1961-2003.....11**
źródło <http://pl.wikipedia.org/wiki/Izrael>
- **RYS. 6. Ludność Izraela w latach 1996-2006 (w tys.).....12**
Źródło *pierwotne*: Statistical Abstract of Israel 2007, Central Bureau of Statistics Israel.(źródło wtórne K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki,Warszawa 2007)
- **RYS. 7. Przyjazdy turystów w milionach
w latach 1990 – 2007.....20**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il
- **RYS. 8. Struktura wiekowa turystów
przyjeżdżających do Izraela w 2006 roku w %.....23**
źródło: Central Bureau of statistics Israel
- **RYS. 9. Struktura wyznaniowa turystów
przyjeżdżających do Izraela w 2006 roku w %.....23**
źródło: Central Bureau of statistics Israel
- **RYS. 10. Główne cele podróży do Izraela w 2007 roku.....24**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il
- **RYS. 11 Miasta i regiony najczęściej odwiedzane
przez turystów w Izraelu w 2006 roku.....25**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

-
- **RYS. 12. Ruch turystyczny do miejsc o szczególnej wartości w latach 2004 – 2007.....26**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il
 - **RYS. 13. Przyjazdy turystów według środków lokomocji w Tyś.....26**
źródło: Central Bureau of statistics Israel
 - **RYS. 14. Średnia długość pobytów turystów w 2006 roku w %.....27**
źródło: Central Bureau of statistics Israel
 - **RYS. 15. Ilość noclegów wykupywana przez turystów oraz ilość noclegów ogółem w milionach.....27**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il
 - **RYS. 16. Rodzaj zakwaterowania w 2006 roku w %.....28**
źródło: Central Bureau of statistics Israel
 - **RYS. 17. Miejsca o największym zakwaterowaniu w 2007 roku29**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il
 - **RYS. 18. Dochody z turystyki w bilionach dolarów.....31**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il
 - **RYS. 19. Aktywność turystyczna mieszkańców Izraela w latach 2001-2005 w %.....33**
źródło: Central Bureau of statistics Israel
 - **RYS. 20. Liczba podróży krajowych mieszkańców Izraela w latach 200-2005 w tysiącach.....34**
źródło: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa
 - **RYS. 21. Wydatki mieszkańców Izraela na podróże krajowe (w mld NIS).....38**
Źródło pierwotne: Traveltourism Israel, Euromonitor International
(źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

-
- **RYS. 22. Liczba podróży zagranicznych
mieszkańców Izraela (w tys.).....39**
 Źródło pierwotne Central Bureau of Statistics Israel,
 (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki
 przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **RYS. 23. Polska jako turystyczna
destylacja mieszkańców Izraela na tle niektórych krajów.....40**
 Źródło pierwotne: The Market for Travel and Tourism in Israel, CBS,
 Euromonitor International, 2006, (źródło wtórne: : K. Łopaciński,
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **Rys. 24. Struktura wiekowa uczestników
ruchu wyjazdowego z Izraela w 2006 roku (udział w %).....42**
 Źródło pierwotne: Statistical Abstract of Israel 2007,
 Central Bureau of Statistics Israel, (źródło wtórne: K. Łopaciński,
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **RYS. 25. Cele wyjazdów mieszkańców Izraela
w 2005 roku w %.....42**
 Źródło: Polski Instytut Turystyki „ Analiza turystyki przyjazdowej do Polski z Izraela”

 - **RYS. 26. Wyjazdy zagraniczne mieszkańców Izraela
według środków transportu w 2006 roku w %.....43**
 Źródło: Opracowanie własne na podstawie: : K. Łopaciński,
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa

 - **RYS.. 27. Wydatki mieszkańców Izraela
na podróże zagraniczne (w mld NIS).....44**
 Źródło pierwotne: Traveltourism Israel, Euromonitor International,
 (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej
 do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **RYS. 28. Struktura sprzedaży wybranych produktów
przez izraelskie agencje turystyczne w 2005 roku w %.....46**
 Źródło pierwotne: wywiady i badania przedsiębiorstw, Euromonitor International,
 (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza
 turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **RYS. 29. Liczba przyjazdów turystów
z Izraela do Polski w tyś.....50**
 Źródło: Opracowanie własne na podstawie: K. Łopaciński,
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

 - **RYS. 30. Izrael na tle niektórych państw
pod kątem liczby turystów przyjeżdżających do Polski w tyś.....50**
 Źródło pierwotne: Źródło: dane GUS, (źródło wtórne: : K. Łopaciński, B. Radkowska,
 Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007)

-
- **RYS. 31. Struktura wiekowa turystów z Izraela odwiedzających Polskę (w %) w 2006 roku.....51**
 Źródło: : Opracowanie własne na podstawie: K. Łopaciński
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
 Instytut Turystyki Warszawa 2007
 - **RYS. 32. Profil społeczny turysty przyjeżdżającego do Polski z Izraela (pleć) (w %) w 2006 roku.....52**
 Źródło: : Opracowanie własne na podstawie: K. Łopaciński
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
 Instytut Turystyki Warszawa 2007
 - **RYS. 33. Profil społeczny turysty przyjeżdżającego do Polski z Izraela (wykształcenie i pochodzenie polskie) (w %) w 2006 roku.....52**
 Źródło: : Opracowanie własne na podstawie: K. Łopaciński
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
 Instytut Turystyki Warszawa 2007
 - **RYS. 34. Cele przyjazdów mieszkańców Izraela do Polski w 2006 roku (w %)53**
 Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 35. Cele przyjazdów turystów z Izraela oraz ogółu turystów zagranicznych w 2006 roku (w %).....53**
 Źródło: : Opracowanie własne na podstawie: K. Łopaciński
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
 Instytut Turystyki Warszawa 2007
 - **RYS. 36. Struktura przyjazdów w interesach w 2006 roku (w %).....54**
 Źródło: : Opracowanie własne na podstawie: K. Łopaciński
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
 Instytut Turystyki Warszawa 2007
 - **RYS. 37. Rozmieszczenie terytorialne turystów z Izraela (w %).....55**
 Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 38. Porównanie rozmieszczenia terytorialnego turystów z Izraela oraz ogółu turystów w 2006 roku (w %).....56**
 Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 39. Struktura przyjazdów według środka transportu w 2006 roku (w %).....57**
 Źródło: : Opracowanie własne na podstawie: K. Łopaciński
 B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
 Instytut Turystyki Warszawa 2007

-
- **RYS. 40. Rodzaje zakwaterowania turystów izraelskich na terenie Polski (w %)**.....59
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 41. Turyści z Izraela korzystający z bazy noclegowej zbiorowego zakwaterowania według województw (w tys.)**.....59
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 42. Organizacja przyjazdów z Izraela do Polski (w %)**.....61
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 43. Sposób spędzania czasu w Polsce przez turystów z Izraela (w %)**.....62
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 44. Porównanie organizacji przyjazdu w wyróżnionych segmentach (w %)**.....64
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 45. Porównanie długości pobytu w wyróżnionych segmentach (w %)**.....64
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 46. Profile społeczne turystów z wyróżnionych segmentów (w %)**.....64
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 47. Przyjazdy z Izraela do Polski w latach 2005 i 2006 oraz prognoza na lata 2007-2010 (w tyś.)**.....65
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007
 - **RYS. 48. Wpływy z tytułu przyjazdów turystów z Izraela do Polski w latach 2005 i 2006 i prognoza na lata 2007-2010**.....65
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki Warszawa 2007

Spis Tabel i numery stron

- **Tab. 1. Procentowa struktura sektorowa zatrudnienia i tworzenia PKB w Izraelu.....10**
Źródło pierwotne: Statistical Abstract of Israel 2007,
Central Bureau of Statistics Israel, Rocznik Statystyczny
RP 2006, GUS Warszawa 2006(.źródło wtórne
K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej
do Polski z Izraela, Instytut Turystyki,Warszawa 2007)

- **Tab. 2. Ludność Izraela w podziale terytorialnym.....12**
Źródło pierwotne: Statistical Abstract of Israel 2007, Central
Bureau of Statistics Israel ((źródło wtórne
K. Łopaciński,B. Radkowska, Analiza turystyki przyjazdowej do
Polski z Izraela, Instytut Turystyki,Warszawa 2007)

- **Tab. 3. Wykaz lotnisk w Izraelu.....14**
Źródło: www.wikipedia.pl

- **Tab. 4. Przyjazdy turystów zagranicznych do krajów europejskich.....19/20**
Źródło pierwotne: Światowa Organizacja Turystyki (UNWTO):
[UNWTO World Tourism Barometer Vol 6, No. 3, October 2008,](http://www.intur.com.pl/trendy.htm)
(źródło wtórne: <http://www.intur.com.pl/trendy.htm>)

- **Tab. 5. Przyjazdy turystów według regionów ich emisji.....21**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

- **Tab. 6. Przyjazdy turystów z poszczególnych krajów w latach 2001 – 2007.....22**
Źródło: Opracowanie statystyczne z: „Turystyka w Izraelu” www.cbs.gov.il

- **Tab. 7. Formy organizacji przyjazdu w 2006 roku.....24**
źródło: Central Bureau of statistics Israel

- **Tab. 8. Sytuacja hoteli w Izraelu.....28**
Źródło: http://www.izrael.badacz.org/izrael/gospodarka_sektory.html

- **Tab. 9. Źródła Wydatkowania pieniędzy.....29**
Źródło: Opracowanie własne na podstawie: Opracowanie statystyczne z:
„Turystyka w Izraelu” www.cbs.gov.il

-
- **Tab. 10. Średnie wydatki poniesione na jedną osobę w 2006 roku w \$.....30**
 źródło: Central Bureau of statistics Israel

 - **Tab. 11. Prognozy przyjazdów na świecie według regionów (w mln).....31**
 źródło: Światowa Organizacja Turystyki (UNWTO); drobna aktualizacja za prezentacją na konferencji UNWTO, Wilno, luty 2008.

 - **Tab. 12. Przykładowi Touroperatorzy organizujący w Polsce wyjazdy do Izraela oraz ich oddziały w Krakowie.....32**
 źródło: Opracowanie własne

 - **Tab. 13. Aktywni turystycznie mieszkańcy Izraela według wieku (w%).....33/34**
 Źródło pierwotne: Traveltourism Israel, Euromonitor International, (źródło wtórne: K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa 2007)

 - **Tab. 14. Mieszkańcy Izraela zarejestrowani w hotelach turystycznych (w tys.).....36**
 Źródło pierwotne: Central Bureau of Statistics Israel,(źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **Tab. 15. Rodzaj bazy noclegowej w tys. (w 2006 roku).....37**
 Źródło: Opracowanie własne na podstawie: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa

 - **Tab. 16. Średnie wydatki na podróże krajowe (w NIS).....38**
 Źródło pierwotne: Traveltourism Israel, Euromonitor International (źródło wtórne: : K. Łopaciński , B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **Tab. 17. Wyjazdy zagraniczne mieszkańców Izraela w latach 2000-2005 (w tys.).....39/40**
 Źródł pierwotneo: The Market for Travel and Tourism in Israel, CBS, Euromonitor International, 2006. , (źródło wtórne: : K. Łopaciński, B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

 - **Tab. 18. Średnie wydatki turystów z Izraela na osobę podczas podróży zagranicznych (w NIS).....44**
 Źródło pierwotne: Traveltourism Israel, Euromonitor International,(źródło wtórne: K. Łopaciński , B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela, Instytut Turystyki, Warszawa)

-
- **Tab. 19. Lista największych touroperatorów.....45**
Źródło: Index tourism – Izrael Tourism Guide \

 - **Tab. 20. Przyjazdy turystów do Polski według krajów w tyś48/49**
Źródło pierwotne: Źródło: GUS, na podstawie danych Straży Granicznej. Dane za grudzień 2007
oszacowane przez Instytut Turystyki, źródło wtórne: <http://www.intur.com.pl/trendy.htm>)

 - **Tab. 21. Długość pobytu na terenie Polski (udział %)......58**
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
Instytut Turystyki Warszawa 2007

 - **Tab. 22. Przeciętne wydatki turystów izraelskich
na podróże do Polski (w zł).....60**
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
Instytut Turystyki Warszawa 2007

 - **Tab. 23. Wpływy pochodzące z wydatków turystów
z Izraela i z wybranych krajów.....60**
Źródło: K. Łopaciński B. Radkowska, Analiza turystyki przyjazdowej do Polski z Izraela,
Instytut Turystyki Warszawa 2007

Informacja

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