

Analiza rynku turystycznego Kanady

Monika Żurek

Grupa Hotelarstwo 2

Nr albumu 34785

Rok 2010

AWF Kraków

SPIS TREŚCI

WSTĘP.....	3
ROZDZIAŁ I – KANADA – PODSTAWOWE INFORMACJE.....	6
1. Wprowadzenie	6
1.1. Położenie.....	6
1.2. Podział administracyjny.....	6
1.3. Ludność i język.....	8
1.4. Ustrój.....	8
1.5. Gospodarka	9
2. Warunki rozwoju turystyki	10
2.1. Warunki naturalne rozwoju turystyki.....	10
2.2. Regiony i atrakcje turystyczne Kanady	11
2.3. Dostępność komunikacyjna	16
ROZDZIAŁ II – RYNEK RECEPCJI TURYSTYCZNEJ.....	17
1. Rynek turystyczny Kanady jako część regionu Ameryk i subregionu Ameryki Północnej w międzynarodowym ruchu turystycznym.	17
2. Liczba przyjazdów do Kanady.....	20
3. Kierunki, z których przyjeżdżają turyści.	21
4. Profile turystów.....	23
5. Długość pobytu.	24
6. Odwiedzane prowincje.	26
7. Cele przyjazdów.....	27
8. Środki lokomocji.....	28
9. Dochody z turystyki przyjazdowej.....	29
ROZDZIAŁ III – RYNEK EMISJI TURYSTYCZNEJ	31
1. Turystyka krajowa.....	31
1.1. Liczba i czas trwania podróży krajowych.....	31
1.2. Sezonowość w podróżach krajowych.	32
1.3. Profile turystów.....	32
1.4. Odwiedzane prowincje.....	34
1.5. Środki lokomocji.....	35
1.6. Cele podróży.....	36
1.7. Miejsca zakwaterowania.....	37
1.8. Wydatki na turystykę krajową.....	38
2. Turystyka zagraniczna.....	39
2.1. Liczba wyjazdów zagranicznych.....	39
2.2. Prowincje zamieszkania Kanadyjczyków odbywających podróże zagraniczne.	40
2.3. Profile turystów.....	41
2.4. Odwiedzane obszary i kraje.....	42
2.5. Cele wyjazdów.....	45
2.6. Środki lokomocji.....	45
2.7. Długość pobytu.....	46
2.8. Wydatki na turystykę zagraniczną.....	47

ROZDZIAŁ IV – ZNACZENIE RYNKU TURYSTYCZNEGO KANADY DLA POLSKI.....	48
1. Stosunki między Kanadą i Polską.....	48
2. Charakterystyka przyjazdów turystów polskich do Kanady.....	48
3. Charakterystyka przyjazdów Kanadyjczyków do Polski.	49
3.1. Liczba przyjazdów turystów kanadyjskich do Polski.	49
3.2. Miejsca zakwaterowania.....	52
3.3. Długość pobytu.....	52
3.4. Cele przyjazdów.....	53
3.5. Organizacja podróży.....	55
3.6. Wydatki turystów kanadyjskich w Polsce.	56
ZAKOŃCZENIE	57
BIBLIOGRAFIA	59
SPIS RYSUNKÓW	60
SPIS TABEL	61

WSTĘP

Kanada jest drugim co do wielkości państwem świata, krajem o ogromnej powierzchni, ciągnącym się od Atlantyku aż po Ocean Spokojny. Określana jako „kraj klonowego liścia”, „kraj pachnący żywicą”, urzeka bezkresem nie do końca odkrytych i nieskażonych jeszcze cywilizacją terenów, urokliwymi przestrzeniami prerii i lasów, dzikością rzek i jezior, niepowtarzalnymi górskimi krajobrazami. Jednak niezaprzeczalne piękno przyrody to jeszcze nie wszystko. Niezwykły klimat Kanady kryje się również w jej miastach zamieszkałych przez prawdziwą mozaikę kulturową ludów tubylczych i imigrantów z różnych stron świata. Kanada to także synonim spokoju i bogactwa – kraj o wysokim poziomie rozwoju gospodarczego, skupiony na budowaniu dobrobytu swoich obywateli, nieangażujący się w światowe konflikty.

Wszystko to sprawia, że Kanada, choć odległa i dość słabo wypromowana, jest niezwykle atrakcyjna – ciekawi i fascynuje. Dlatego też zdecydowałam się na wybór Kanady – aby lepiej ją poznać, a jednocześnie zrozumieć procesy zachodzące w obrębie jej rynku turystycznego.

Problematyka niniejszej pracy koncentruje się wokół analizy kanadyjskiego rynku turystycznego. Z kolei jej celem jest udzielenie odpowiedzi na następujące pytania:

- Czy Kanada jest recepcyjnym, czy emisyjnym rynkiem turystycznym?
- Obywatele których krajów najchętniej podróżują do Kanady i jakie są główne cele ich przyjazdów?
- Gdzie najchętniej podróżują Kanadyjczycy i jakie są główne cele ich wyjazdów zagranicznych?
- Jaką rolę odgrywa turystyka krajowa w ogóle wyjazdów turystycznych Kanadyjczyków?
- Jakie znaczenie mają dla siebie nawzajem kanadyjski i polski rynek turystyczny?

Praca podzielona została na cztery rozdziały. Pierwszy z nich prezentuje ogólne informacje na temat kraju, a także uwarunkowania rozwoju turystyki na jego obszarze. Rozdział drugi stanowi analizę rynku recepcji turystycznej Kanady jako części subregionu Ameryki Północnej. Z kolei w trzecim rozdziale uwaga skupia się na rynku emisji turystycznej. W celu ukazania problemu w sposób przejrzysty, składa się on z dwóch podrozdziałów, z których pierwszy dotyczy turystyki krajowej, natomiast drugi turystyki

zagranicznej. Ostatni – czwarty rozdział jest próbą ukazania znaczenia rynku turystycznego Kanady dla Polski, zarówno pod kątem wyjazdów Polaków do Kanady, jak i przyjazdów Kanadyjczyków do Polski.

Pierwszy rozdział napisany został w oparciu o książki i strony internetowe prezentujące informacje o Kanadzie i jej atrakcjach. Natomiast przy redagowaniu kolejnych części pracy wykorzystałam liczne raporty i opracowania: Instytutu Turystyki, Polskiej Organizacji Turystycznej, UNWTO, Statistics Canada, Canadian Tourism Commission, Industry Canada.

ROZDZIAŁ I – KANADA – PODSTAWOWE INFORMACJE

1. Wprowadzenie

Kanada to kraj położony w Ameryce Północnej, którego obszar rozciąga się od Oceanu Atlantyckiego na wschodzie do Oceanu Spokojnego na zachodzie i Oceanu Arktycznego na północy.

1.1. Położenie

Od południa i północnego zachodu Kanada graniczy ze Stanami Zjednoczonymi. Posiada również granice morskie: na północy z Danią (Grenlandia) i na wschodzie z Francją (wyspy Saint-Pierre i Miquelon).¹

Kanada, której powierzchnia wynosi 9 970,6 tys. km², zajmuje ponad 40% powierzchni Ameryki Północnej. Jest największym państwem na zachodniej półkuli i drugim, co do wielkości (po Rosji) na świecie.²

1.2. Podział administracyjny

Kanada podzielona jest na 3 terytoria (Nunavut, Terytoria Północno-Zachodnie, Yukon) i 10 prowincji (Alberta, Kolumbia Brytyjska, Manitoba, Nowy Brunszwik, Nowa Fundlandia i Labrador, Nowa Szkocja, Ontario, Quebec, Saskatchewan, Wyspa Księcia Edwarda).³

¹ <http://pl.wikipedia.org/wiki/Kanada> (data odczytu 16.04.2010 r.)

² Z. Kruczek, *Kraje pozaeuropejskie – zarys geografii turystycznej*, Proksenia, Kraków, 2005, str.69.

³ http://polonia.wp.pl/title,Jaki-jest-podzial-administracyjny-Kanady,wid,10581897,faq.html?ticaid=1a0a6&_ticrsn=3 (data odczytu 16.04.2010 r.)

Rysunek 1. Podział administracyjny Kanady

Źródło:

http://pl.wikipedia.org/w/index.php?title=Plik:Canada_administrative_map_PL.png&filetimestamp=20091127192643 (data odczytu 16.04.2010 r).

Tabela 1. Prowincje i terytoria Kanady według powierzchni oraz liczby ludności

Prowincja lub terytorium	Powierzchnia w tys. km ²	Liczba ludności w tys. (2009)	Stolica lub ośrodek administracyjny
Alberta	661,2	3 704,0	Edmonton
Jukon	483,5	34,0	Whitehorse
Kolumbia Brytyjska	947,8	4 480,0	Victoria
Manitoba	650,0	1 226,0	Winnipeg
Nowa Funlandia i Labrador	405,7	510,3	Saint John's
Nowa Szkocja	55,5	940,4	Halifax
Nowy Brunszwik	73,4	750,0	Fredericton
Nunavut	1 994,0	32,4	Iqaluit
Ontario	1 068,6	13 119,0	Toronto
Quebec	1 540,7	7 857,0	Quebec
Saskatchewan	652,2	1 035,0	Regina
Terytoria Północno-Zachodnie	1 432,3	43,0	Yellowknife
Wyspa Księcia Edwarda	5,7	141,4	Charlottetown
Razem	9 970,6	33 872,5	

Źródło: opracowanie własne na podstawie <http://encyklopedia.pwn.pl/haslo.php?id=447183>, 18.04.2010 r. oraz <http://www.statcan.gc.ca/daily-quotidien/091223/t091223b2-eng.htm> (data odczytu 18.04.2010 r.)

Dane zgromadzone w powyższej tabeli (Tab. 1) pokazują, że spośród wszystkich prowincji i terytoriów Kanady największą powierzchnię posiada terytorium Nunavut. Z powodu niesprzyjających warunków klimatycznych jest ono jednocześnie najslabiej zaludnionym obszarem kraju. Największą liczbą ludności charakteryzują się prowincje południowe, graniczące z USA: Ontario, Quebec, Kolumbia Brytyjska, Alberta, Manitoba i Saskatchewan.

1.3. Ludność i język

Według danych z 2009 r. zamieszczonych w tabeli 1., łączna liczba mieszkańców Kanady wynosi 33 872,5 tysiące osób.

Językami urzędowymi w Kanadzie są angielski i francuski, przy czym większość – prawie 67% mieszkańców kraju posługuje się językiem angielskim, około 16% językiem francuskim i podobnie 16% używa obydwu języków. Około 40% Kanadyjczyków jest pochodzenia brytyjskiego, 27% francuskiego, natomiast pozostały odsetek to Indianie, Eskimosi oraz potomkowie ludności napływowej z wielu krajów europejskich (zwłaszcza: Niemiec, Irlandii, Polski, Ukrainy, Włoch, Holandii), a także z Chin.⁴

Struktura wiekowa kształtuje się w sposób następujący:

- Dzieci – 0 do 14 lat – 16,6% ,
- Młodzież i dorośli w wieku produkcyjnym – 15 do 64 lat – 69,5% ,
- Dorośli w wieku poprodukcyjnym – ponad 65 lat – 13,9% .

Z kolei struktura ludności według płci wykazuje minimalną przewagę kobiet nad mężczyznami – 49,6% populacji Kanady to mężczyźni, natomiast pozostałe 50,4% stanowią kobiety.⁵

1.4. Ustrój

Kanada to **monarchia konstytucyjna**, gdzie głową państwa jest monarcha brytyjski (obecnie królowa Elżbieta II), reprezentowany przez gubernatora generalnego. Jednocześnie jest też **demokracją parlamentarną**, której konstytucja dzieli władzę pomiędzy rząd federalny i rządy poszczególnych prowincji.⁶

⁴ Z. Kruczek, *Kraje pozaeuropejskie – zarys geografii turystycznej*, Proksenia, Kraków, 2005, str.69.

⁵ Opracowanie własne na podstawie: <http://www40.statcan.gc.ca/l01/cst01/demo10a-eng.htm> (data odczytu 16.04.2010 r.)

⁶ http://pl.wikipedia.org/wiki/Kanada#Ustr.C3.B3j_i_partie_polityczne (data odczytu 17.04.2010 r.)

Władzę ustawodawczą sprawuje 2-izbowy parlament, składający się z Senatu oraz Izby Gmin. Senat liczy 105 członków mianowanych na czas nieokreślony (sprawują swój urząd do ukończenia 75 lat) przez gubernatora. Z kolei Izba Gmin liczy 301 deputowanych (ich liczba zależy od aktualnej liczby mieszkańców i jest weryfikowana co 10 lat), wybieranych w wyborach powszechnych na 5-letnią kadencję.

Władzę wykonawczą sprawuje rząd z premierem (powołanym przez gubernatora) na czele. Premier, wybiera ministrów spośród członków parlamentu reprezentujących jego partię.

Prowincje i terytoria posiadają autonomię w zakresie spraw wewnętrznych. Każde z nich ma własny organ władzy ustawodawczej (1-izbowy parlament) i wykonawczej (rząd z premierem na czele, odpowiedzialny przed parlamentem lokalnym).⁷

1.5. Gospodarka

Gospodarka Kanady jest w znacznej mierze oparta o eksploatację występujących na jej obszarze bogactw naturalnych (lasy, pełne ryb wody, złoża ropy naftowej, gazu ziemnego i innych surowców mineralnych), a także produkcję energii elektrycznej wytwarzanej przy wykorzystaniu prądu wiatro pływających rzek. Kanada słynie również jako największy na świecie eksporter produktów pochodzenia leśnego, zwłaszcza drewna i papieru. W latach czterdziestych XX w. w obrębie prowincji Alberta, Saskatchewan i Manitoba odkryto złoża ropy naftowej i gazu ziemnego, co pozwoliło Kanadzie dołączyć do światowej czołówki państw eksportujących te surowce. Ponadto Kanada należy do najbardziej uprzemysłowionych państw świata – produkuje wysoko przetworzone wyroby, począwszy od konserw warzywnych po samochody. Mimo to większość pracowników zatrudnionych jest w sektorze usług, który obejmuje szkolnictwo, opiekę zdrowotną, turystykę i bankowość. Większość – około 75% obrotów handlu zagranicznego Kanady przypada na jej sąsiada – USA. Pomiedzy krajami zawarta została w 1989 r. umowa o zniesieniu wielu barier celnych. Ponadto przynależność Kanady do NAFTA pozwoliła na zwiększenie wymiany handlowej z innymi państwami.⁸

⁷ <http://encyklopedia.pwn.pl/haslo.php?id=4574448> (data odczytu 17.04.2010 r.)

⁸ <http://www.wakacjezprzewodnikiem.pl/ameryka-polnocna/kanada-przewodnik.html#LudnościGospodarkaKanady>, data odczytu (16.04.2010 r.)

2. Warunki rozwoju turystyki

2.1. Warunki naturalne rozwoju turystyki

2.1.1. *Ukształtowanie powierzchni*

Ukształtowanie powierzchni odznacza się południkowym układem wielkich form geomorfologicznych. Wschodnią i środkową część kraju zajmuje prekambryjska Tarcza Kanadyjska, o falistej powierzchni z licznymi pozostałościami zlodowacenia plejstoceńskiego. Na południe od niej leży kraina Wielkich Jezior Kanadyjskich z doliną Rzeki Św. Wawrzyńca, natomiast na zachód – ciągnie się południkowo pas Wielkich Równin (prerii) oraz nizina rzeki Mackenzie. Dalej w kierunku zachodnim rozpościerają się góry – Kordyliery – składające się z kilku łańcuchów górskich należących do systemu Gór Skalistych i Gór Nadbrzeżnych. Z kolei na pograniczu z Alaską wznosi się odosobniony masyw Gór Świętego Eliasza z najwyższym szczytem Kanady – Mt. Logan (6 050 m n.p.m.).⁹

Zachodnie wybrzeża Kanady są wysokie i silnie rozczłonkowane, z licznymi wyspami (Vancouver, Królowej Charlotty), podobny charakter mają wybrzeża wschodnie, północne SA mniej urozmaicone, natomiast wybrzeże północno-wschodnie cechują głęboko wcięte zatoki (np. Zat. Hudsona).¹⁰

2.1.2. *Klimat*

Południowa część Kanady ma klimat umiarkowany ciepły, wewnątrz kraju kontynentalny chłodny, natomiast północ subpolarny i polarny, które stanowią w Kanadzie znaczącą przewagę. Z północy wieją lodowate wiatry, a mroźne zimy występują niemal na całym obszarze kraju. Łagodniejszym klimatem odznacza się jedynie prowincja Kolumbia Brytyjska. Ciepłe wiatry, wiejące z Zatoki Meksykańskiej, mogą latem przynieść upalną pogodę, nawet w południowej części prowincji Ontario oraz na terenach wzdłuż Rzeki Św. Wawrzyńca.¹¹

2.1.3. *Wody*

Obszar Kanady jest bardzo bogaty w wody śródlądowe. Większość powierzchni Kanady leży w zlewisku wodnym Oceanu Arktycznego, które obejmuje takie rzeki jak:

⁹ J. Warszzyńska, *Regionalna geografia turystyczna świata, część II – kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988, str. 289.

¹⁰ Kruczek Z., *Kraje pozaeuropejskie – zarys geografii turystycznej*, Proksenia, Kraków, 2005, str. 70.

¹¹ <http://www.wakacjeczprzewodnikiem.pl/ameryka-polnocna/kanada-przewodnik.html>, (data odczytu 16.04.2010r.)

Mackenzie, Nelson i Saskatchewan oraz wiele mniejszych. Do zlewiska Oceanu Arktycznego należą także zbiorniki słodkowodne, m.in.: Wielkie Jezioro Niedźwiedzie, Wielkie Jezioro Niewolnicze, Jezioro Athabaska, Jezioro Reniferowe oraz Jezioro Winnipeg.

Południowo-wschodnią część kraju i wschodnią część Labradoru obejmuje zlewisko Oceanu Atlantyckiego, do którego największych rzek należą Rzeka Świętego Wawrzyńca i Ottawa. Wśród największych zbiorników słodkowodnych trzeba wymienić: Wielkie Jeziora Ameryki Północnej, Jezioro Simcoe, Jezioro Nipigon oraz Jezioro Świętego Jana. Jedynie wąski pas na zachód od Gór Skalistych należy do zlewiska Oceanu Spokojnego, którego najznacześniejszymi kanadyjskimi rzekami są Fraser i Jukon.¹²

Wodospad Niagara – jest jedną z największych atrakcji turystycznych Kanady. Umożliwia on przepływ wód rzeki Niagara z jeziora Erie do położonego ponad 50 m niżej jeziora Ontario. Wodospad leży na granicy Kanady i USA, dlatego podzielony został na dwie części: amerykańską - **American Bridal Veil**, czyli „welon panny młodej” (o szerokości 323 m i wysokości 56) oraz kanadyjską – **Horseshoe**, czyli „podkowa” (tworzącą rozległe półkole o szerokości 675 m i wysokości 54 m), które rozdziela wąska wyspa - **Luna Island**. Kanadyjska strona wodospadu jest dużo bardziej atrakcyjna dla turystów, gdyż rozpościera się z niej widok zarówno na spadającą wodę kaskady amerykańskiej, jak również na kaskadę kanadyjską, choć ta jest z reguły częściowo zasłonięta obłokami kropelek nieustannie tworzonymi przez spadające masy wody.¹³

2.2. Regiony i atrakcje turystyczne Kanady

Na obszarze Kanady można wyróżnić 6 regionów turystycznych:

- Atlantycki (rys. 2, oznaczony na czerwono),
- Quebec (rys. 2, oznaczony na zielono),
- Ontario (rys. 2, oznaczony na niebiesko),
- Prerii (rys. 2, oznaczony na beżowo),
- Kordylierów (rys. 2 oznaczony na pomarańczowo) oraz

¹² <http://pl.wikipedia.org/wiki/Kanada#Wody> (data odczytu 17.04.2010 r.)

¹³ http://cudaswiata.pl/ameryka_polnocna/wodospad_niagara.html (data odczytu 17.04.2010 r.),

<http://www.wakacjehprzewodnikiem.pl/ameryka-polnocna/kanada-przewodnik.html#WodospadNiagara> (data odczytu 17.04.2010 r.)

- Północny (rys. 2 oznaczony na fioletowo).

Rysunek 2. Regiony turystyczne Kanady

Źródło: http://wikitravel.org/pl/Grafika:Canada_regions_map.png (data odczytu 17.04.2010 r.)

2.2.1. Region Atlantycki

Obejmuje prowincje: Nową Funlandię, Nową Szkocję, Nowy Brunzwik i Wyspę Księcia Edwarda. Północna i zachodnia część regionu jest wyżynna, natomiast na pozostałym obszarze dominują niziny. Linia brzegowa jest silnie rozczłonkowana – z licznymi fiordami i zatokami.

Większość nadmorskich miejscowości ma charakter wsi rybackich o szczególnych walorach widokowych. Dużą atrakcją turystyczną w regionie są parki narodowe: Gros Morne, Terra Nova, Cape Breton Highlands, Salmonier i Prince Edward Island N.P.

Najważniejsze miasta:

- Halifax – główny ośrodek gospodarczy i turystyczny regionu.
- St. John's – na Nowej Funlandii, jedno z najstarszych miast północnoamerykańskich.
- Louisbourg – na wyspie Cape Breton, z największą w Kanadzie zrekonstruowaną osadą francuską z XVIII w.

- Anapolis Valley, Caroquet, Village Historique Acadian – w miejscowościach tych zachowały się pozostałości starego osadnictwa francuskiego.¹⁴

2.2.2. Region Quebec

Region ten obejmuje większą część półwyspu Labrador oraz południowo-wschodnią część doliny rzeki Św. Wawrzyńca. Ma głównie powierzchnię wyżynną, jedynie na północnym wybrzeżu przeważają niziny.

Szczególnie atrakcyjnym krajobrazem odznaczają się okolice fiordu Saguenay oraz klifowe wybrzeża półwyspu Gaspé, w którego północno-wschodniej części znajduje się park narodowy Forillon. Z kolei obszarem o dużych walorach wypoczynkowych są Laurentydy – górzyste tereny położone na północ od Montrealu i Quebecu, największych ośrodków ruchu turystycznego w regionie.

- Quebec – stolica prowincji Quebec. Założony na terenie wioski indiańskiej, stał się wkrótce ośrodkiem francuskiej kultury i handlu. Odznacza się podobieństwem do starych miast europejskich – do najważniejszych zabytków należą: mury obronne, cytadela oraz budowle Starego Górnego Miasta i Starego Dolnego Miasta.
- Montreal – położony na wyspie Montreal, założony na terenach należących wcześniej do plemion indiańskich. Jest głównym ośrodkiem przemysłowym, handlowym, finansowym i kulturalnym Kanady. W mieście znajdują się liczne zabytki: seminarium St. Sulpice, neogotycka katedra Notre Dame, kościół Notre Dame de Bonsecours. Mieści się tu również Uniwersytet McGilla – jeden z czołowych uniwersytetów Kanady oraz liczne muzea i galerie sztuki. W 1976 r. w Montrealu odbyły się igrzyska olimpijskie.¹⁵

2.2.3. Region Ontario

W skład regionu wchodzi obszary położone w środkowej części Kanady, od Wielkich Jezior na południu po Zatokę Hudsona na północy. Zamieszkuje je ludność głównie pochodzenia anglosaskiego (z USA i Wysp Brytyjskich).

Ontario jest najbardziej rozwiniętym gospodarczo regionem Kanady. Jednocześnie posiada dogodne warunki dla rozwoju narciarstwa, turystyki pieszej i sportów wodnych, a dzięki licznym terenom chronionej flory i fauny jest miejscem interesującym dla miłośników

¹⁴ J. Warszńska, *Regionalna geografia turystyczna świata, część II – kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988, str. 293, 294.

¹⁵ Ibidem, str. 294, 295.

przyrody. Jednak największą atrakcją turystyczną regionu Ontario jest zachodnia (kanadyjska) część wodospadu Niagara, zwana Canadian Falls lub Horseshoe Falls.

Do głównych ośrodków miejskich w regionie należą:

- Toronto – położone nad jeziorem Ontario, jest największym miastem Kanady i jednym z jej czołowych ośrodków przemysłowych, handlowych, komunikacyjnych i kulturalnych. Do najważniejszych atrakcji miasta należą: mierząca 533m wysokości wieża radiowo-telewizyjna CN Tower; budowle reprezentacyjne z XIX i XX w. – parlament, uniwersytet, ratusz; Black Creek Pioneer – skansen budownictwa wiejskiego; Wonderland – kanadyjski Dinsneyland.
- Ottawa – leży nad rzeką Ottawą, od 1858 r. pełni funkcję stolicy Kanady. Główną arterią wodną miasta jest kanał Rideau, łączący rzekę Ottawę z jeziorem Ontario. Wśród obiektów architektury na szczególną uwagę zasługuje zespół neogotyckich gmachów parlamentu oraz neoklasycystyczne budynki national Research Council i Rideau Hall. Słynne są również miejscowe muzea i galerie sztuki, zwłaszcza Narodowa Galeria Kanady.¹⁶

2.2.4. Region Prerii

Region ten obejmuje prowincje Manitoba, Saskatchewan oraz większą część Alberta. Przeważającym typem krajobrazu są tu płaskie lub faliste równiny, pokryte na północy lasem i tundrą, a na południu zajęte przez pola uprawne. Krajobraz urozmaicają liczne jeziora polodowcowe (m.in. Winnipeg). Prerie odznaczają się silnie zróżnicowaną strukturą etniczną ludności – oprócz Anglików, Irlandczyków i Szkotów, mieszkają tu pokaźne grupy Niemców, Ukraińców, Skandynawów, Holendrów i Polaków.

Penetracja turystyczna regionu jest w znacznym stopniu uwarunkowana istnieniem połączeń komunikacyjnych, które w jego północnej części są niemal wyłącznie ograniczone do lotniczych. Do najbardziej popularnych form ruchu turystycznego w północnych obszarach Prerii należą samolotowe wyprawy rybackie i myśliwskie, a także wędrowki międzyjeziornymi szlakami wodnymi i spływy dzikimi rzekami.

Większe skupiska ludności powstały w południowej części regionu – przy głównych magistralach kolejowych lub drogowych. Należą do nich:

- Winnipeg – z Centrum Kultury Ukraińskiej.

¹⁶ J. Warszńska, *Regionalna geografia turystyczna świata, część II – kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988, str. 295-297.

- Edmonton – z Muzeum Indiańskim oraz ukraińska katedrą Św. Józefa z elementami stylu bizantyjskiego.
- Saskatoon – z Ukraińskim Muzeum Kanady.
- Regina – z Muzeum Historii Naturalnej ze zbiorami sztuki indiańskiej.

W regionie Prerii znajduje się 5 parków narodowych, z których szczególnie znany jest Wood Buffalo – największy park narodowy Kanady i jeden z największych na świecie. Żyją w nim duże stada bizonów, a także łosie, jelenie, wapiti, niedźwiedzie, wilki, rosomaki i inne.¹⁷

2.2.5. Kordyliery

Główne systemy górskie Kordylierów tworzą biegnące południkowo równoległe pasma Gór Skalistych i Gór Nadbrzeżnych. Między nimi ciągnie się podłużna strefa wyżyn wewnętrznych. Górne partie górskie pokrywa tundra wysokogórska i wieczne śniegi, natomiast dole zajmują lasy z dominacją gatunków iglastych.

Rozwojowi turystyki w Kordylierach sprzyja dobrze zachowana fauna i flora chroniona w 10 parkach narodowych i kilkudziesięciu rezerwatach przyrody.

Region odznacza się szczególnie dogodnymi warunkami do rozwoju turystyki zimowej, zwłaszcza narciarstwa. Dzięki ocieplającym wpływom Prądu Północnopacyficznego, istnieją w nim również możliwości uprawiania kąpieli morskich (większość nadmorskich miejscowości wypoczynkowych leży w południowej części wybrzeża).

Dużym zainteresowaniem turystów cieszą się miejscowości położone w najdalej na północ wysuniętej części Kordylierów, a wśród nich:

- Dawson – miasto z okresu gorączki złota.
- Whitehorse – znane głównie dzięki unikatowej budowli, jaką jest miejscowa katedra drewniana Old Log Church, wzniesiona w 1990 r.

Największym miastem regionu i jednocześnie głównym centrum ruchu turystycznego jest Vancouver.

- Vancouver – leży nad Pacyfikiem. Miast zostało założone na terenie zasiedlonym przez Indian. Pierwszym Europejczykiem, który dotarł w te okolice był hiszpański podróżnik Don Jose Maria Navarez. Vancouver jest głównym ośrodkiem gospodarczym i komunikacyjnym zachodniej części Kanady - oprócz funkcji portu morskiego, węzła drogowego i kolejowego, spełnia rolę ważnego centrum komunikacji lotniczej. W

¹⁷ J. Warszńska, *Regionalna geografia turystyczna świata, część II – kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988, str. 297, 298.

mieście na uwagę zasługują dzielnica śródmiejska zbudowana w stylu wiktoriańskim. Z kolei interesującym przykładem współczesnej architektury jest zespół budynków uniwersyteckich Simon Fraser University. Specyficzny charakter posiada także dzielnica chińska – druga co do wielkości po Chinatown w San Francisco.¹⁸

2.2.6. Region Północny

Region ten obejmuje kontynentalną i wyspiarską część Terytorium Północno-Zachodniego. Odznacza się surowym klimatem, który stanowi główny czynnik ograniczający jego aktywizację gospodarczą i penetrację turystyczną. Jest to kraina prawie nie zamieszкана – wśród żyjącej tu ludności większość stanowią Eskimosi i Indianie. Stolicą regionu jest Yellowknife, które stanowi także bazę wypadową dla wycieczek turystycznych (głównie samolotowych) do odległych regionów kanadyjskiej Arktyki.¹⁹

2.3. Dostępność komunikacyjna

Ze względu na olbrzymią powierzchnię kraju, gęstość sieci komunikacyjnej w Kanadzie nie jest duża. Podstawę systemu komunikacyjnego tworzą transkontynentalna autostrada i dwie linie kolejowe, które spinają Atlantyk z Pacyfikiem.²⁰

Dobrze rozwinięty jest transport lotniczy, zwłaszcza w północnej (arktycznej) części kraju. W Kanadzie łącznie znajduje się 10 głównych lotnisk międzynarodowych oraz 300 mniejszych portów lotniczych. Głównymi portami wlotowymi do Kanady są Toronto oraz Vancouver, wielu turystów przybywa również do Montrealu oraz Edmonton i Calgary. Bezpośrednie połączenia z Polską oferuje LOT na trasie Warszawa – Toronto, natomiast ofertę uzupełniającą tworzą europejscy przewoźnicy, którzy proponują przesiadkowe loty do wielu miast Kanady.²¹

W południowej części kraju ważną rolę odgrywa tani transport wodny oparty na ponad 300 portach, które zapewniają dostęp do trasy morskiej przez Ocean Atlantycki, Spokojny i Arktyczny, a także umożliwiają żeglugę w obrębie systemu Wielkich Jezior i Drogą Wodną Św. Wawrzyńca.²²

¹⁸ J. Warszyńska, *Regionalna geografia turystyczna świata, część II – kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988, str. 298, 299.

¹⁹ J. Warszyńska, *Regionalna geografia turystyczna świata, część II – kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988, str. 300.

²⁰ Z. Kruczek, *Kraje pozaeuropejskie – zarys geografii turystycznej*, Proksenia, Kraków, 2005, str. 71.

²¹ <http://wikitravel.org/pl/Kanada> (data odczytu 15.04.2010 r.)

²² <http://pl.wikipedia.org/wiki/Kanada#Transport> (data odczytu 14.04.2010 r.)

ROZDZIAŁ II – RYNEK RECEPCJI TURYSTYCZNEJ

1. Rynek turystyczny Kanady jako część regionu Ameryk i subregionu Ameryki Północnej w międzynarodowym ruchu turystycznym

Według regionalizacji międzynarodowego ruchu turystycznego sporządzonej przez UNWTO, Kanada wraz z USA i Meksykiem należy do subregionu Ameryki Północnej, który z subregionami Karaibów, Ameryki Środkowej i Ameryki Północnej współtworzy region Ameryk.

Tabela 2. Przyjazdy (w mln) turystów zagranicznych na świecie według regionów UNWTO w latach 2000 oraz 2005-2009, z wyszczególnieniem subregionu Ameryki Północnej

Region	Przyjazdy (w mln)						Udział w ogóle przyjazdów w 2009 roku (w %)
	2000	2005	2006	2007	2008	2009	
Świat ogółem	682,0	802,0	853,0	904,0	920,0	880,0	100,0
Europa	392,2	441,0	468,4	487,9	487,1	459,7	52,2
Azja i Pacyfik	110,1	153,6	166,0	182,0	184,1	180,5	20,5
Ameryki	128,2	133,3	135,8	142,9	147,1	139,6	15,9
Ameryka Płn.	91,5	89,9	90,6	95,3	97,8	91,9	10,4
- Kanada	48,6	36,2	33,4	30,4	27,4	24,7	2,8
- USA, Meksyk	42,9	53,7	57,2	64,9	70,4	67,2	7,6
Afryka	27,0	36,4	41,5	45,0	45,7	48,0	5,5
Bliski Wschód	24,9	37,9	40,9	46,6	55,6	52,5	6,0

*Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/trendy.htm#tab3> (data odczytu 20.04.2010 r.); <http://www.unwto.org/facts/eng/highlights.htm> (data odczytu 20.04.2010 r.); <http://www.statcan.gc.ca/pub/66-001-p/66-001-p2009012-eng.htm> (data odczytu 18.04.2010r.); *International Travel 2008*, Statistics Canada.*

Dane zgromadzone w tabeli 1 pokazują, że na przestrzeni dziesięciu ostatnich lat liczba przyjazdów do subregionu Ameryki Północnej utrzymuje się na względnie stałym poziomie – w granicach ok. 90 – 97 mln, stanowiąc w roku 2000 aż 13,4% przyjazdów na świecie ogółem, a w latach 2005-2009 ponad 10%. Jednak obserwujemy jednocześnie wyraźne zmiany w obrębie samego subregionu – liczba przyjazdów do Kanady z roku na rok jest coraz mniejsza, natomiast coraz więcej turystów przyjeżdża do USA i Meksyku. Strukturę tych zmian dobrze obrazuje rysunek 3. Jeszcze w roku 2000 przyjazdy do Kanady stanowiły większość – 53,1% wszystkich przyjazdów do subregionu Ameryki Północnej, w roku 2005 nadal udział Kanady był spory – 40,3%, jednak w ciągu czterech następnych lat spadł drastycznie, osiągając w minionym 2009 r. zaledwie 26,9%. Innymi słowy liczba przyjazdów do Kanady, a także ich udział w ogóle przyjazdów do subregionu spadły na przestrzeni dziesięciolecia dwukrotnie.

Rysunek 3. Przyjazdy (w mln) turystów zagranicznych do Kanady na tle subregionu Ameryki Północnej w latach 2000 oraz 2005-2009

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/trendy.htm#tab3> (data odczytu 20.04.2010r.); <http://www.statcan.gc.ca/pub/66-001-p/66-001-p2009012-eng.htm> (data odczytu 18.04.2010 r.); *Tourism Highlights 2009 Edition*, UNWTO; *International Travel 2008*, Statistics Canada.

Tabela 3. Kraje świata przyjmujące najwięcej turystów zagranicznych w 2008 r. (liczba przyjazdów w mln, bez uwzględnienia przyjazdów jednodniowych)

Kraj	Liczba przyjazdów w mln
Świat ogółem	920,0
1. Francja	78,4
2. USA	58,0
3. Hiszpania	57,2
4. Chiny	53,0
5. Włochy	42,7
6. Wielka Brytania	30,1
7. Ukraina	25,4
8. Turcja	25,0
9. Niemcy	24,9
10. Meksyk	22,6
11. Maleszja	22,1
12. Austria	21,9
13. Federacja Rosyjska	20,6
14. Hong Kong (Chiny)	17,3
15. Kanada	17,1

Kanada w 2008 r. znalazła się na 15. miejscu wśród krajów przyjmujących najwięcej turystów (tab. 3). Uwagę zwraca fakt, iż pozostałe kraje tworzące wraz z Kanadą subregion Ameryki Północnej również zajmują wysokie pozycje w rankingu, przy czym USA znajduje się na drugim miejscu, a Meksyk na dziesiątym. Ameryka Północna jest więc subregionem turystycznym o bardzo mocnej pozycji, a sama Kanada, mimo że na tle USA i Meksyku wypada stosunkowo słabo, w rzeczywistości odgrywa znaczącą rolę w światowym ruchu turystycznym.

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/trendy.htm> (data odczytu 20.04.2010 r.)

Tabela 4. Wpływy (w mld USD) z turystyki międzynarodowej na świecie w latach 2007, 2008 według regionów UNWTO z wyróżnieniem subregionu Ameryki Północnej

Region	Wpływy w 2007 r.	Wpływy w 2008 r.	Udział w ogóle wpływów w 2008 r. (w %)
Świat ogółem	858,0	944,0	100
Europa	435,2	473,7	50,2
Azja i Pacyfik	186,8	206,0	21,8
Ameryki	171,3	188,4	20,0
Ameryka Płn.	124,9	138,5	14,7
Kanada	15,3	15,1	1,6
USA i Meksyk	109,6	123,4	13,1
Afryka	29,1	30,6	3,2
Bliski Wschód	35,0	45,6	4,8

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/trendy.htm> (data odczytu 20.04.2010r.)

Jak wynika z powyższej tabeli (tab. 4) światowe wpływy z turystyki międzynarodowej wyniosły w 2008 r. 944 mld USD, z czego 138,5 mld USD, czyli 14,7% przypadło na subregion Ameryki Płn.. Wpływy Kanady na poziomie 15,3 mld USD w 2007 r. i 15,1 mld USD w 2008 r. są w porównaniu do wyników osiągniętych przez cały subregion niewielkie i stanowią odpowiednio tylko 12 i 10%, co zapewne jest bezpośrednio związane ze zmniejszającą się liczbą przyjazdów – patrz tabela 2, rysunek 3. Do pozostałych krajów subregionu Ameryki Płn. (USA i Meksyku) łącznie przyjechało w latach 2007 i 2008 nie tylko znacznie więcej turystów, ale także ich wydatki (w przeliczeniu na jedną osobę) były większe niż w przypadku wydatków ponoszonych przez turystów zagranicznych w Kanadzie.

W 2008 r. Kanada znalazła się na 15. miejscu w rankingu krajów o największych wpływach z turystyki zagranicznej (tab. 5). Zdecydowanym faworytem okazało się inne państwo subregionu Ameryki Północnej – USA osiągając wpływy o imponującej wartości aż 110,1 mld USD. Mimo, że Kanada przyjmuje najmniej turystów zagranicznych w swoim subregionie, to jednak pozyskiwane wpływy nie są adekwatnie najmniejsze – Meksyk znalazł się w rankingu poniżej Kanady.²³

²³ <http://www.intur.com.pl/trendy.htm> (data odczytu 20.04.2010 r.)

Tabela 5. Kraje świata o największych wpływach z turystyki zagranicznej (w mld USD) w 2008 r.

Kraj	Wpływy w mld USD
Świat ogółem	946,0
1. USA	110,1
2. Hiszpania	61,6
3. Francja	55,6
4. Włochy	45,7
5. Chiny	40,8
6. Niemcy	40,0
7. Wielka Brytania	36,0
8. Australia	24,8
9. Turcja	22,0
10. Austria	21,8
11. Tajlandia	18,2
12. Grecja	17,1
13. Hong Kong (Chiny)	15,3
14. Maleszja	15,3
15. Kanada	15,1

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/trendy.htm> (data odczytu 20.04.2010 r.)

2. Liczba przyjazdów do Kanady

W przypadku liczby przyjazdów turystów zagranicznych do Kanady obserwowana jest bardzo wyraźna tendencja spadkowa.

Tabela 6. Liczba przyjazdów do Kanady (w mln) w latach 1999-2009 z wyszczególnieniem przyjazdów z USA oraz przyjazdów z krajów innych niż USA

Rok	Łączna liczba turystów zagranicznych (w mln)	Liczba turystów z USA (w mln)	Udział turystów z USA w ogólnej liczbie przyjazdów (w %)	Liczba turystów z krajów innych niż USA (w mln)	Udział turystów z krajów innych niż USA w ogólnej liczbie przyjazdów (w %)
1999	49,055	44,630	91,0	4,425	9,0
2000	48,638	43,994	90,5	4,644	9,5
2001	47,146	42,871	90,9	4,275	9,1
2002	44,896	40,878	91,1	4,018	8,9
2003	38,902	35,509	91,3	3,393	8,7
2004	38,845	34,626	89,1	4,219	10,9
2005	36,160	31,655	87,5	4,505	12,5
2006	33,390	28,873	86,5	4,518	13,5
2007	30,374	25,695	84,6	4,679	15,4
2008	27,370	22,606	82,6	4,765	17,4
2009	24,696	20,526	83,1	4,170	16,9

Źródło: opracowanie własne na podstawie <http://www.statcan.gc.ca/pub/66-001-p/66-001-p2009012-eng.htm> (data odczytu 18.04.2010 r.), *International Travel 2008, Statistics Canada*.

Jeszcze w 1999 r. łączna liczba przyjazdów wyniosła 49,055 mln, natomiast dane z kolejnych lat pokazują, iż zmniejszała się ona znacząco każdego roku, co w rezultacie

doprowadziło do tego, że wynik za rok 2009 okazał się dwukrotnie niższy od osiągniętego w 1999 r. (24,696 mln). Należy jeszcze zwrócić uwagę na strukturę przyjazdów pod względem pochodzenia turystów. Zdecydowaną większość z nich stanowią mieszkańcy USA (83,1% w 2009 roku), chociaż tutaj również łatwo dostrzec postępujące zmiany – udział turystów z USA stopniowo zmniejsza się na rzecz turystów przyjeżdżających do Kanady z krajów innych niż USA. W 1999 r. stanowił on aż 91% wszystkich przyjazdów, natomiast w roku 2009 już o 8% mniej.

3. Kierunki, z których przyjeżdżają turyści

Dane zgromadzone w tabeli 6 pokazują, że najwięcej turystów przybywa do Kanady z USA – przykładowo w 2009 r. było to 20,526 mln osób. Z kolei tabela 7 wskazuje na liczbę turystów przybywających do omawianego kraju z państw innych niż Stany Zjednoczone. Wśród nich zdecydowany prym wiodą kraje europejskie, skąd do Kanady przybyło w 2009 r. 2,252 mln turystów. Na drugim miejscu pod tym względem plasują się państwa azjatyckie (łącznie 1,083 mln turystów w 2009 r.).

W tym miejscu warto wymienić poszczególne kraje, które „wysłały” w roku 2009 do Kanady największą ilość swoich mieszkańców w celach turystycznych. Są to kolejno (kraje oznaczone w tabeli 7. kolorem):

1. Wielka Brytania
2. Francja
3. Niemcy
4. Australia
5. Japonia
6. Meksyk
7. Południowa Korea
8. Chiny
9. Indie
10. Hong Kong (Chiny)
11. Holandia
12. Włochy

Tabela 7. Przyjazdy z krajów innych niż USA do Kanady w latach 2008 i 2009, według kraju pochodzenia turystów (w mln)

Kontynent / kraj	Przyjazdy w mln	
	2008	2009
Europa ogółem	2,492	2,252
Austria	0,034	brak danych
Belgia	0,054	0,049
Dania	0,032	0,027
Francja	0,427	0,412
Niemcy	0,332	0,319
Republika Irlandzka	0,051	brak danych
Holandia	0,124	0,111
Norwegia	0,024	brak danych
Polska	0,035	brak danych
Portugalia	0,021	0,018
Hiszpania	0,075	0,073
Szwecja	0,036	0,032
Szwajcaria	0,100	0,101
Wielka Brytania	0,870	0,724
Włochy	0,108	0,099
Inne kraje	0,169	0,287
Afryka ogółem	0,091	0,087
Kraje Afryki Południowej	0,024	brak danych
Inne kraje	0,067	brak danych
Azja ogółem	1,265	1,083
Chiny	0,166	0,166
Hong-Kong	0,132	0,112
Indie	0,141	0,119
Izrael	0,068	0,059
Japonia	0,287	0,206
Filipiny	0,062	0,063
Płd. Korea	0,197	0,144
Singapur	0,026	0,023
Tajwan	0,063	0,052
Inne	0,123	0,139
Ameryka Płn., Ameryka Środkowa i Karaiby ogółem	0,451	0,341
Jamajka	0,026	0,025
Meksyk	0,271	0,172
Trynidad i Tobago	0,025	0,023
Inne kraje i Karaiby	0,129	0,121
Ameryka Płd. ogółem	0,164	0,148
Brazylia	0,072	0,062
Inne kraje	0,092	0,086
Oceania i inne wyspy oceaniczne ogółem	0,301	0,260
Australia	0,249	0,214
Nowa Zelandia	0,048	0,043
Inne wyspy	0,004	0,003

Źródło: opracowanie własne na podstawie <http://www.statcan.gc.ca/pub/66-001p/66-001-p2009012-eng.htm> (data odczytu 18.04.2010 r.); *International Travel 2008, Statistics Canada.*

4. Profile turystów

Poniższe rysunki (rys. 4 i 5) przedstawiają strukturę turystów odwiedzających Kanadę w 2008 r. pod względem płci.

Rysunek 4. Przyjazdy mieszkańców USA do Kanady w 2008 r. na jedną lub więcej nocy, według płci (w mln)

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

Rysunek 5. Przyjazdy z krajów innych niż USA do Kanady w 2008 r. na jedną lub więcej nocy, według płci (w mln)

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

W ogólnej liczbie osób, które przyjechały z USA odnotowano nieznaczną przewagę mężczyzn (47%) nad kobietami (45%). Podobnie przewaga ilości mężczyzn widoczna była wśród turystów z krajów innych niż USA. Jednak zarówno w jednym, jak i drugim przypadku pozostała pewna grupa osób, której płci nie określono, więc trzeba założyć, że w razie pełnej znajomości danych, otrzymane wyniki mogłyby ulec znaczącej zmianie.

Tabela 8. Przyjazdy mieszkańców USA do Kanady w 2008 r. na jedną lub więcej nocy, według wieku (w mln)

Wiek w latach	Liczba przyjazdów (w mln)	Udział poszczególnych przedziałów wiekowych w ogólnej liczbie przyjazdów (w %)
Poniżej 12	0,652	5,2
12 - 19	0,577	4,6
20 - 24	0,401	3,2
25 - 34	1,113	8,9
35 - 44	1,684	13,5
45 - 54	2,265	18,1
55 - 64	2,510	20,1
65 i więcej	2,284	18,3
Nie określono	1,017	8,1
Ogólna liczba przyjazdów	12,503	100,0

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

Tabela 9. Przyjazdy z krajów innych niż USA do Kanady w 2008 r. na jedną lub więcej nocy, według wieku (w mln)

Wiek w latach	Liczba przyjazdów (w mln)	Udział poszczególnych przedziałów wiekowych w ogólnej liczbie przyjazdów (w %)
Poniżej 12	0,156	3,5
12 - 19	0,310	6,9
20 - 24	0,314	7,0
25 - 34	0,727	16,2
35 - 44	0,729	16,2
45 - 54	0,755	16,8
55 - 64	0,816	18,2
65 i więcej	0,550	12,2
Nie określono	0,137	3,0
Ogólna liczba przyjazdów	4,494	100,0

Źródło: opracowanie własne na podstawie International Travel 2008, Statiscisc Canada.

Dane z tabeli 8 pokazują, że spośród turystów przyjeżdżających do Kanady z USA zdecydowaną przewagę mają osoby powyżej 45-ego roku życia – stanowią one w sumie 64,6%, przy czym najbardziej dominujący jest przedział wiekowy od 55 do 64 lat, który stanowi aż 20,1%. Nieco odmienny rozkład widzimy w przypadku turystów z krajów innych niż USA (tab. 9). Tutaj także dominujący jest przedział wiekowy od 55 do 64 lat, jednak turystów starszych (powyżej 65 roku życia) jest już znacznie mniej. Można to łatwo wytłumaczyć, gdyż Kanada jest dla mieszkańców USA w wieku emerytalnym miejscem atrakcyjnym i jednocześnie łatwo dostępnym. Natomiast emeryci z krajów zamorskich wolą unikać trudów podróży i wybierają raczej kraje zlokalizowane w obrębie własnego kontynentu, aniżeli odległą Kanadę. Znaczny odsetek turystów z krajów innych niż USA stanowią osoby młodsze – od 25 do 54 lat, łącznie 49,2%. Dla porównania turyści z USA w tym samym zakresie wieku stanowią razem tylko 40,5%.

5. Długość pobytu

Rysunek 6 prezentuje nie tylko zmiany, jakie zachodziły na przestrzeni pięciu lat (2004-2008) w liczbie przyjazdów do Kanady z USA, ale również jak zmieniała się struktura tych przyjazdów pod względem długości pobytu. W latach 2004-2006 dominowały przyjazdy jednodniowe (bez noclegu), natomiast począwszy od 2007 r. tendencja ta zaczęła ulegać zmianie na korzyść przyjazdów dłuższych (z jednym lub więcej noclegów).

Rysunek 6. Przyjazdy mieszkańców USA do Kanady w latach 2004 - 2008, według długości pobytu (w mln)

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

Rysunek 7. Przyjazdy mieszkańców USA do Kanady na jedną lub więcej nocy w 2008 roku, według długości pobytu (w mln)

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

Rysunek 8. Przyjazdy mieszkańców krajów innych niż USA do Kanady na jedną lub więcej nocy w 2008 roku, według długości pobytu (w mln)

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

W 2008 r. do Kanady z USA przyjechało w sumie 22,61 mln turystów z czego 55% (12,5 mln) stanowiły osoby, które zostały w kraju na jedną lub więcej nocy (rys. 6). Jak wynika z rysunku 7, z owych 12,5 mln zdecydowaną większość – 64% stanowiły osoby pozostające w Kanadzie na 2-6 nocy, 20% - osoby, które skorzystały tylko z jednego noclegu, 13% - z od 7 do 13 noclegów, natomiast tylko 3% osób pozostało na 14 i więcej nocy. Zupełnie inaczej rysuje się sytuacja turystów z krajów innych niż USA. W 2008 r. przyjechało ich do Kanady w sumie 4,76 mln, przy czym na jedną lub więcej osób zatrzymało się aż 4,5 mln, czyli 94,5%. Jak pokazuje rysunek 8, najczęściej spośród tych

osób – 29% zatrzymało się w Kanadzie na 7-13 nocy, aż 26% na 2-6 nocy, 21% na co najmniej 21 noclegów, 20% na okres od 14 do 20 nocy i zaledwie 4% na tylko jedną noc. Dane te pozwalają stwierdzić, że mieszkańcy krajów innych niż USA preferują długoterminowe pobyty w Kanadzie – 70% spośród nich w 2008 r. przebywało w omawianym kraju przez co najmniej 7 dni.

6. Odwiedzane prowincje

Tabela 10 obrazuje ilość przyjazdów turystów zagranicznych do poszczególnych prowincji kanadyjskich. Ze zgromadzonych w niej danych wynika, że najczęściej wybieraną prowincją, zarówno przez turystów z USA, jak i z innych krajów jest prowincja Ontario (42,6% wszystkich przyjazdów), co uzasadnić możemy występowaniem w jej obrębie słynnego wodospadu Niagara. Drugą, co do popularności prowincją jest Kolumbia Brytyjska (25,2% wszystkich przyjazdów), znaczne ilości turystów przybywają również do prowincji Quebec (15,5% wszystkich przyjazdów).

Tabela 10. Przyjazdy (w mln) turystów zagranicznych do Kanady w 2008 r. na jedną lub więcej nocy według odwiedzanych prowincji

Wyszczególnienie przyjazdów	Prowincje atlantyckie	Quebec	Ontario	Manitoba	Saskatchewan	Alberta	Kolumbia Brytyjska	Przyjazdy łącznie
Przyjazdy z USA (w mln)	0,806	1,837	6,210	0,242	0,139	0,831	3,345	13,410*
Udział przyjazdów z USA w poszczególnych prowincjach (w %)	6,0	13,7	46,3	1,8	1,0	6,2	24,9	100,0
Przyjazdy z krajów innych niż USA (w mln)	0,274	1,166	2,045	0,072	0,062	0,810	1,527	5,956*
Udział przyjazdów z krajów innych niż USA w poszczególnych prowincjach (w %)	4,6	19,6	34,3	1,2	1,0	13,6	25,6	100,0
Przyjazdy do poszczególnych prowincji łącznie (w mln)	1,08	3,003	8,255	0,314	0,201	1,641	4,872	19,366
Udział przyjazdów do poszczególnych prowincji w ogóle przyjazdów (w %)	5,6	15,5	42,6	1,6	1,0	8,5	25,2	100,0

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

*Liczba przyjazdów podana w tabeli jest większa od liczby przyjazdów na jedną lub więcej nocy podanej na str. 25, gdyż w tym przypadku sytuacja rozpatrywana jest w odniesieniu do poszczególnych prowincji – ten sam turysta podczas jednego pobytu w Kanadzie może odwiedzić więcej niż jedną prowincję.

7. Cele przyjazdów

Zarówno w przypadku turystów z USA (rys. 9), jak i z innych krajów (rys. 10), dominującym celem pobytu są wakacje, rozrywka i rekreacja. Wśród turystów przybywających z USA cel ten stanowi aż 56% wszystkich zadeklarowanych celów przyjazdu, natomiast wśród pozostałych turystów - 38%.

Rysunek 9. Przyjazdy mieszkańców USA do Kanady w 2008 roku na jedną lub więcej nocy według celu pobytu (w mln)

Źródło: opracowanie własne na podstawie *International Travel2008, Statistics Canada*.

Rysunek 10. Przyjazdy z krajów innych niż USA do Kanady w 2008 roku na jedną lub więcej nocy według celu pobytu (w mln)

Źródło: opracowanie własne na podstawie *International Travel2008, Statistics Canada*.

Dla osób przyjeżdżających do Kanady z krajów innych niż USA, celem niemalże równie ważnym jak wakacje, rozrywka i rekreacja są wizyty u krewnych i znajomych (35%), które w przypadku turystów z USA stanowią znacznie mniejszy, ale nadal bardzo istotny odsetek (20%). Natomiast 16% turystów z USA i podobnie 16% turystów z pozostałych krajów zadeklarowało, iż przyjazd do Kanady miał charakter służbowy (różnego rodzaju interesy, spotkania, kongresy, konferencje itp.).

8. Środki lokomocji

Na podstawie danych z 2009 r. (rys.11) można bez wahania uznać, że zdecydowana większość turystów z USA przybywa do Kanady drogą lądową. Ogromną przewagę w transporcie lądowym uzyskują w tym przypadku przyjazdy samochodem -74%, 5% osób przybywa przy wykorzystaniu statków żeglugi śródlądowej, 3% autokarem, natomiast 1% pociągiem. Mimo bezpośredniej bliskości obu państw, z uwagi na ogromną powierzchnię przez nie zajmowane, odległości pomiędzy poszczególnymi miejscami często bywają bardzo duże. Dlatego też w komunikacji znaczącą rolę odgrywa transport lotniczy, który w 2009 r. wybrało 17% turystów z USA podróżujących do Kanady.

Rysunek 11. Liczba przyjazdów do Kanady turystów z USA w 2009 r. według środka transportu (w mln)

Źródło: opracowanie własne na podstawie <http://www40.statcan.gc.ca/101/cst01/arts34-eng.htm> (data odczytu 21.04.2010 r.)

Zdecydowana większość – 84% turystów z krajów innych niż USA przybywa do Kanady drogą powietrzną – samolotem (rys. 12). Nie jest to nic dziwnego, biorąc pod uwagę fakt, iż wśród krajów wysyłających do Kanady najwięcej turystów dominują

państwa europejskie i azjatyckie, w których przypadku konieczne staje się pokonanie dzielącej kontynenty przestrzeni oceanicznej. Drogą lądową do Kanady dociera 12% turystów – są to zapewne osoby mieszkające w Meksyku oraz krajach Ameryki Środkowej i Południowej. Najmniejszy odsetek (4%) osób podróżujących do Kanady dociera tam drogą morską (statkami, promami itp.).

Rysunek 12. Liczba przyjazdów do Kanady z krajów innych niż USA w 2009 r. według drogi dotarcia oraz środka transportu (w mln)

Źródło: opracowanie własne na podstawie <http://www40.statcan.gc.ca/101/cst01/arts34-eng.htm> (data odczytu 21.04.2010 r.)

9. Dochody z turystyki przyjazdowej

Rysunek 13 jest zestawieniem dochodów z turystyki przyjazdowej, jakie Kanada uzyskiwała w latach 1999-2009. Od 1999 do 2002 r. dochody te stopniowo wzrastały (od ponad 15 mln CAD w 1999 r. do 16,7 mld CAD w 2002 r.), jednak w roku 2003 nastąpił ich gwałtowny spadek (do 14,8 mld CAD). Z kolei następny rok przyniósł największe odnotowane w badanym okresie dochody – niemal 17 mld CAD. Od tego momentu dochody z turystyki zagranicznej pomalu zmniejszały się, osiągając w roku 2009 wartość 15,6 mld CAD. Warto także zwrócić uwagę na stosunek dochodów uzyskiwanych od turystów z USA i od pozostałych turystów. Do roku 2004 widoczna była wyraźna przewaga dochodów od turystów z USA, która w latach 2005 i 2006 znacząco zmniejszyła się. W roku 2007 doszło do zrównania się obu składowych, a w latach 2008 i 2009 widać już znaczącą przewagę dochodów od turystów z krajów innych niż USA. Sytuację tą

tłumaczy fakt, iż w ostatnich latach coraz większa część turystów zagranicznych podróżujących do Kanady, to osoby niebędące mieszkańcami Stanów Zjednoczonych.

Rysunek 13. Kanada - dochody z turystyki przyjazdowej w latach 1999 - 2009 (w mld CAD*)

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada; Canada's International Travel Account – Annual 2009 and fourth quarter (preliminary), Canadian Tourism Commission.*

*CAD – dolar kanadyjski

ROZDZIAŁ III – RYNEK EMISJI TURYSTYCZNEJ

1. Turystyka krajowa

1.1. Liczba i czas trwania podróży krajowych

Według danych z tabeli 11, w roku 2004 Kanadyjczycy odbyli 175,1 mln podróży krajowych, przy czym widoczna była nieznaczna przewaga podróży z jednym lub więcej noclegów (50,7%) nad podróżami jednodniowymi (49,3%).

Tabela 11. Liczba krajowych podróży (w mln) Kanadyjczyków w 2004 r. według długości pobytu, z wyszczególnieniem podróży w obrębie prowincji i między prowincjami

Długość pobytu	Podróże ogółem (w mln)	Udział podróży o określonej długości w podróżach ogółem (w %)	Podróże w obrębie prowincji (w mln)	Udział podróży o określonej długości w podróżach w obrębie prowincji (w %)	Podróże między prowincjami (w mln)	Udział podróży o określonej długości w podróżach między prowincjami (w %)
Podróże ogółem	175,1	100	153,5	100	21,6	100
Podróże jednodniowe	86,4	49,3	82,1	53,5	4,3	19,9
Podróże z jednym lub więcej noclegów	88,7	50,7	71,4	46,5	17,3	80,1

Źródło: opracowanie własne na podstawie Canadian Travel Survey – Domestic Travel 2004, Statistics Canada.

Liczba podróży mieszkańców Kanady w obrębie kraju z biegiem lat znacząco wzrasta, co można wywnioskować na podstawie treści opracowania ‘Tourism Industry Overview’.²⁴ Wskazano w nim, że w 2007 roku miało miejsce aż 214,6 mln podróży krajowych, przy czym wynik ten był o 3,4% wyższy niż w roku 2006, a większość wycieczek (90%) odbyła się w granicach prowincji zamieszkania turystów. Podobną sytuację przedstawia tabela 11 – spośród 175,1 mln podróży aż 153,5 mln (czyli 88%) miało miejsce w obrębie prowincji zamieszkania. Uwagę zwraca również fakt, że w przypadku podróży w obrębie prowincji ponad połowę (53,5%) stanowią wyjazdy jednodniowe. Wynika to zapewne z możliwości szybkiego powrotu do domu, bez konieczności korzystania z obiektów zakwaterowania. Z kolei podróże między prowincjami są zwykle dłuższe – 80% z nich wiąże się z jednym lub większą ilością noclegów.

²⁴ [http://www.ic.gc.ca/eic/site/dsib-tour.nsf/vwapj/Sept-2009-Tourism-Highlights-EN.pdf/\\$file/Sept-2009-Tourism-Highlights-EN.pdf](http://www.ic.gc.ca/eic/site/dsib-tour.nsf/vwapj/Sept-2009-Tourism-Highlights-EN.pdf/$file/Sept-2009-Tourism-Highlights-EN.pdf) (data odczytu 27.04.2010 r.)

1.2. Sezonowość w podróżach krajowych

W tabeli 12 przedstawiony został udział podróży odbywanych w poszczególnych kwartałach roku w ogólnej liczbie krajowych wyjazdów Kanadyjczyków.

Tabela 12. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według kwartałów

Kwartał	Liczba podróży w danym kwartale (w mln)	Udział podróży odbywanych w danym kwartale w podróżach ogółem (w %)
Kwartały razem	175,1	100
Pierwszy (styczeń-marzec)	35,2	20,1
Drugi (kwiecień-czerwiec)	39,7	22,7
Trzeci (lipiec-wrzesień)	59,6	34,0
Czwarty (październik-grudzień)	40,6	23,2

Źródło: opracowanie własne na podstawie Canadian Travel Survey – Domestic Travel 2004, Statistics Canada.

Dzięki wielu różnorodnym atrakcjom i możliwościom spędzania wolnego czasu, a także odmiennym warunkom klimatycznym w różnych częściach kraju, Kanadyjczycy wykazują znaczącą aktywność turystyczną we wszystkich kwartałach roku. Mimo to, wyraźnie najwięcej podróży (34%) ma miejsce w kwartale trzecim (są to miesiące letnie - lipiec, sierpień i wrzesień), czyli w okresie najkorzystniejszej pogody, sprzyjającej wyjazdom urlopowym.

1.3. Profile turystów

Rysunek 14 pokazuje, że wśród kanadyjskich turystów odbywających podróże krajowe i będących powyżej 14 roku życia, przeważają mężczyźni. Z kolei tabela 13 przedstawia strukturę wiekową osób podróżujących. Najwięcej z nich (18%) mieści się w przedziale od 45 do 54 lat, znaczny odsetek (17,5%) stanowią turyści w wieku od 35 do 44 lat oraz od 25 do 34 lat (15,1%). Bardzo dużą aktywność w turystyce krajowej wykazują dzieci i młodzież poniżej 15 roku życia, mimo że stanowią zaledwie 16,6% kanadyjskiego społeczeństwa. Generują oni 15,3% wszystkich wyjazdów tego typu, a wiąże się to zapewne z uczestnictwem w wycieczkach organizowanych przez szkoły. Zmniejszenie się ilości podróży w obrębie granic kraju widać w przypadku młodzieży uczęszczającej do

szkół średnich i wyższych. Przedziały wiekowe od 15 do 19 oraz od 20 do 24 roku życia mają mniejszy udział w ogóle wyjazdów krajowych niż osoby w wieku emerytalnym.

Rysunek 14. Krajowe wyjazdy (w mln) Kanadyjczyków w 2004 r. według płci podróżujących

Źródło: opracowanie własne na podstawie *Canadian Travel Survey – Domestic Travel 2004*, Statistics Canada.

Tabela 13. Krajowe wyjazdy (w mln) Kanadyjczyków w 2004 r. według wieku podróżujących

Wiek w latach	Liczba podróży (w mln)	Udział poszczególnych przedziałów wiekowych w ogólnej liczbie podróży krajowych (w %)
Poniżej 15	26,8	15,3
15 - 19	9,8	5,6
20 - 24	12,7	7,3
25 - 34	26,5	15,1
35 - 44	30,7	17,5
45 - 54	31,6	18,0
55 - 64	22,1	12,6
65 i więcej	14,9	8,5
Ogólna liczba podróży	175,1	100,0

Źródło: opracowanie własne na podstawie *Canadian Travel Survey – Domestic Travel 2004*, Statistics Canada.

Rysunek 15. Krajowe wyjazdy (w mln) Kanadyjczyków w 2004 r. według dochodów gospodarstw domowych

Źródło: opracowanie własne na podstawie Canadian Travel Survey – Domestic Travel 2004, Statistics Canada.

Analiza zależności ilości krajowych wyjazdów mieszkańców Kanady od dochodów (patrz rys. 15) jest w znacznym stopniu utrudniona tym, że w 43,6% przypadków nie ma informacji na temat wysokości dochodów gospodarstw domowych, do których należą podróżujący. Jednak pozostałe zebrane na rysunku 15 dane pokazują, iż najczęściej wyjazdów notuje się pośród osób o najwyższych dochodach (80.000 CAD i więcej). Osoby te generują aż 39,7% wszystkich wyjazdów w obrębie kraju. Na drugim miejscu plasują się gospodarstwa domowe o dochodach stosunkowo niskich (20.000 – 39.999 CAD). Z kolei wyraźnie najmniejszy udział (tylko 7%) w turystyce krajowej mają osoby z domów najbiedniejszych, których roczne dochody nie przekraczają 20.000 CAD. W ich sytuacji na pierwszy plan wysuwają się wydatki na zaspokojenie potrzeb podstawowych, natomiast turystyka jest dobrem luksusowym, na które mogą sobie pozwolić bardzo rzadko.

1.4. Odwiedzane prowincje

Zgodnie z danymi zgromadzonymi w tabeli 14, największą popularnością wśród Kanadyjczyków (podobnie jak wśród turystów zagranicznych - patrz tab. 10), cieszy się prowincja Ontario, która jest celem ponad 37% wszystkich podróży krajowych. W prowincji tej znajduje się część najsłynniejszego i jednego z najpiękniejszych wodospadów świata – wodospadu Niagara, który stanowi bez wątpienia główną atrakcję przyciągającą tu rzesze turystów. W omawianej klasyfikacji wyraźnie wyróżnia się też prowincja

Quebec, gdzie kumuluje się prawie 28% krajowych podróży mieszkańców Kanady. Analiza danych zamieszczonych w tabeli pozwala na dostrzeżenie wspomnianej wcześniej prawidłowości – większość kanadyjskich turystów podejmując wycieczki krajowe nie wyjeżdża poza granice własnej prowincji. Przykładowo w prowincji Ontario 90,1% stanowią podróże podejmowane tylko przez jej mieszkańców. Prowincje Ontario i Quebec wyróżniają się dodatkowo tym, że w ich obrębie kumuluje się wyraźnie najwięcej przyjazdów z innych prowincji. Oznacza to, że większość Kanadyjczyków decydując się na wyjazd poza obręb własnej prowincji (a jak już wiemy, zdarza się to stosunkowo rzadko), wybiera jako cel podróży właśnie prowincję Ontario lub Quebec.

Tabela 14. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według odwiedzanych prowincji, z wyszczególnieniem podróży w obrębie prowincji i między prowincjami

Odwiedzane prowincje	Podróże ogółem (w mln)	Udział poszczególnych prowincji w podróżach ogółem (w %)	Podróże w obrębie prowincji zamieszkania (w mln)	Udział poszczególnych prowincji w podróżach w obrębie prowincji zamieszkania (w %)	Podróże między prowincjami (w mln)	Udział poszczególnych prowincji w podróżach między prowincjami (w %)
Podróże ogółem	175,1	100	153,5	100	21,6	100
Prowincje atlantyckie*	16,1	9,2	12,7	8,3	3,4	15,7
Quebec	48,5	27,7	43,7	28,5	4,7	21,8
Ontario	65,3	37,3	59,7	38,9	5,6	25,9
Manitoba	6,1	3,5	5,1	3,3	1,1	5,1
Saskatchewan	7,5	4,3	6,2	4,0	1,3	6,0
Alberta	15,9	9,1	13,1	8,5	2,8	13,0
Kolumbia Brytyjska	15,7	9,0	13,0	8,5	2,7	12,5

Źródło: opracowanie własne na podstawie Canadian Travel Survey – Domestic Travel 2004, Statistics Canada.

*Nowa Funlandia, Wyspa Księcia Edwarda, Nowa Szkocja, Nowy Brunzwik.

1.5. Środki lokomocji

Zdecydowanie najpopularniejszym środkiem lokomocji w krajowej turystyce mieszkańców Kanady jest samochód, który w 2004 r. wykorzystywany był w prawie 92% podróży (patrz tab. 15). Udział pozostałych środków transportu jest znikomy – podróże samolotem stanowiły niewiele ponad 4%, autokarem – 2,7%. Natomiast całkowicie marginalny okazał się transport kolejowy, z którego skorzystało tylko 1,5 mln turystów (0,9%) oraz transport przy wykorzystaniu statków żeglugi śródlądowej (tylko 300 tys. turystów - 0,3%).

Tabela 15. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według środka transportu

Środek transportu	Podróże ogółem (w mln)	Udział poszczególnych środków transportu w podróżach ogółem (w %)
Podróże ogółem	175,1	100,0
Samochód	160,9	91,9
Samolot	7,3	4,2
Autokar	4,8	2,7
Pociąg	1,5	0,9
Statek	0,6	0,3

Źródło: opracowanie własne na podstawie *Canadian Travel Survey – Domestic Travel 2004, Statistics Canada*.

1.6. Cele podróży

Tabela 16, przedstawia cele, jakie towarzyszą mieszkańcom Kanady przy podejmowaniu wyjazdów krajowych.

Tabela 16. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według celu i czasu trwania wyjazdu

Cel podróży	Podróże ogółem (w mln)	Udział poszczególnych celów podróży w podróżach ogółem (w %)	Podróże jednodniowe (w mln)	Udział poszczególnych celów podróży w podróżach jednodniowych (w %)	Podróże z jednym lub więcej noclegów (w mln)	Udział poszczególnych celów podróży w podróżach z jednym lub więcej noclegów (w %)
Podróże ogółem	175,1	100	86,4	100,0	88,7	100
Wizyty u krewnych i znajomych	62,8	35,9	28,1	32,5	34,7	39,1
Rozrywka i wypoczynek	67,6	38,6	30,1	34,8	37,5	42,3
Cele zawodowe, służbowe, konferencje, kongresy itp..	24,6	14,0	16,9	19,6	7,7	8,7
Cele osobiste i inne	20,1	11,5	11,3	13,1	8,8	9,9

Źródło: opracowanie własne na podstawie *Canadian Travel Survey – Domestic Travel 2004, Statistics Canada*.

Najczęstszym celem, niezależnie od czasu trwania podróży, jest wypoczynek i rozrywka - 38,6% wszystkich podróży. Z kolei na drugim miejscu znalazły się wizyty u krewnych i znajomych – prawie 36%. W przypadku obu wymienionych wyżej celów widać wyraźną przewagę podróży z jednym lub więcej noclegów nad wyjazdami jednodniowymi. Zupełnie inaczej sytuacja kształtuje się w przy celach zawodowych i

służbowych, gdzie ze względu na specyficzny charakter tego typu wyjazdów, większość stanowią podróże jednodniowe.

1.7. Miejsca zakwaterowania

W 2004 roku w Kanadzie odbyło się 88,7 mln podróży krajowych z jednym lub więcej noclegów (patrz tab. 11). Jak wynika z tabeli 17, w czasie ich trwania udzielono łącznie 282,8 mln noclegów, z czego większość – 61,8% miało miejsce w prywatnych obiektach zakwaterowania, natomiast pozostałe 34,2% w obiektach zakwaterowania zbiorowego.

Tabela 17. Liczba udzielonych noclegów (w mln) według rodzaju obiektu zakwaterowania w turystyce krajowej Kanadyjczyków w 2004 r

Rodzaj obiektu zakwaterowania	Liczba udzielonych noclegów (w mln)	Udział poszczególnych obiektów zakwaterowania w ogólnej liczbie udzielonych noclegów (w %)
Obiekty zakwaterowania ogółem	282,8	100
Obiekty zakwaterowania zbiorowego ogółem	96,6	34,2
Hotele	43,7	15,5
Motele	10,8	3,8
B&B	2,6	0,9
Domki myśliwskie i rybne	1,4	0,5
Ośrodki wypoczynkowe	2,6	0,9
Kempingi	28,3	10,0
Domki, chatki	7,2	2,5
Prywatne obiekty zakwaterowania ogółem	174,8	61,8
Domy krewnych lub znajomych	137,8	48,7
Prywatne domy i domki wakacyjne	37	13,1
Inne	11,4	4,0

Źródło: opracowanie własne na podstawie *Canadian Travel Survey – Domestic Travel 2004, Statistics Canada*.

Spośród wszystkich możliwych form noclegu, zdecydowanie największą popularnością cieszą się domy krewnych i znajomych (48,7% wszystkich noclegów), które zapewniają możliwość długiego pobytu przy relatywnie niskich kosztach. Wysoką pozycję

zajmują hotele - w 2004 r. udzieliły 43,7 mln noclegów, co stanowiło 15,5% wszystkich noclegów udzielonych w omawianym roku. Ponad to Kanadyjczycy bardzo często korzystają z kempingów (10% wszystkich noclegów), a także z własnych domów i domków wakacyjnych (ponad 13% wszystkich noclegów).

1.8. Wydatki na turystykę krajową

Według opracowania 'Tourism Industry Overview', w 2008 roku wydatki poniesione przez Kanadyjczyków na turystykę krajową wyniosły aż 59,1 mld CAD.²⁵ Jest to wartość imponująca, bo jak wynika z poniższej tabeli (tab. 18) w roku 2004 wydatki te były o połowę mniejsze (29,7 mld CAD). Można więc wywnioskować, że z roku na rok, wraz ze zwiększającą się liczbą podejmowanych przez mieszkańców Kanady podróży krajowych, zwiększają się znacząco ponoszone przez nich wydatki.

Tabela 18. Wydatki Kanadyjczyków na krajowe podróże (w mld CAD) w 2004 r. według długości pobytu, z wyszczególnieniem podróży w obrębie prowincji i między prowincjami

Długość pobytu	Wydatki ogółem (w mld CAD)	Udział podróży o określonej długości w wydatkach na krajowe podróże ogółem (w %)	Wydatki na podróże w obrębie prowincji (w mld CAD)	Udział wydatków na podróże w obrębie prowincji w ogóle wydatków na podróże o określonej długości (w %)	Wydatki na podróże między prowincjami (w mld CAD)	Udział wydatków na podróże między prowincjami w ogóle wydatków na podróże o określonej długości (w %)
Wydatki ogółem	29,7	100	18,5	62,3	11,2	37,7
Podróże jednodniowe	6,3	21,2	5,7	90,5	0,6	9,5
Podróże z jednym lub więcej noclegów	23,4	78,8	12,8	54,7	10,6	45,3

Źródło: opracowanie własne na podstawie Canadian Travel Survey – Domestic Travel 2004, Statistics Canada.

Zdecydowaną większość ogółu wydatków - 78,8% (patrz tab. 18) – stanowią wydatki na wyjazdy z jednym lub więcej noclegów, przy czym 54,7% z nich jest ponoszona na turystykę w obrębie prowincji zamieszkania, natomiast pozostałe 45,3% - na podróże między prowincjami. Zupełnie inaczej sytuacja przedstawia się w przypadku wydatków na turystykę jednodniową – aż 90,5% stanowią tu wydatki na podróże w obrębie prowincji, a zaledwie 9,5% wydatki na wyjazdy turystyczne odbywające się między prowincjami.

²⁵ [http://www.ic.gc.ca/eic/site/dsib-tour.nsf/vwapi/Sept-2009-Tourism-Highlights-EN.pdf/\\$file/Sept-2009-Tourism-Highlights-EN.pdf](http://www.ic.gc.ca/eic/site/dsib-tour.nsf/vwapi/Sept-2009-Tourism-Highlights-EN.pdf/$file/Sept-2009-Tourism-Highlights-EN.pdf) (data odczytu 27.04.2010 r.)

Tabela 19. Struktura rodzajowa wydatków ponoszonych na turystykę krajową przez Kanadyjczyków w 2004 r. według długości pobytu (w mln CAD)

Rodzaj wydatków	Wydatki ogółem (w mld CAD)	Udział poszczególnych rodzajów wydatków w wydatkach na krajowe podróże ogółem (w %)	Wydatki na podróże jednodniowe (w mld CAD)	Udział poszczególnych rodzajów wydatków w wydatkach na podróże jednodniowe (w %)	Wydatki na podróże z jednym lub więcej noclegów (w mld CAD)	Udział poszczególnych rodzajów wydatków w wydatkach na podróże z jednym lub więcej noclegów
Wydatki ogółem	29,7	100,0	6,3	100,0	23,4	100,0
Transport	11,1	37,4	2,6	41,3	8,5	36,3
Wyżywienie	7,2	24,2	1,6	25,4	5,6	23,9
Zakwaterowanie	5,0	16,8	0,0	0,0	5,0	21,4
Rozrywka, zabawa	2,6	8,8	1,0	15,9	1,6	6,8
Ubrania, sprzęt i inne	3,8	12,8	1,1	17,5	2,7	11,5

Źródło: opracowanie własne na podstawie Canadian Travel Survey – Domestic Travel 2004, Statistics Canada.

Przedstawiona w powyższej tabeli (tab. 19) struktura rodzajowa wydatków Kanadyjczyków na wyjazdy krajowe pokazuje, że największa część wydatków ponoszona jest na transport – 37,4% (11,1 mld CAD) oraz na wyżywienie – 24,2% (7,2 mld CAD). W przypadku turystyki jednodniowej znaczący odsetek to wydatki na zabawę i rozrywkę oraz inne wydatki (w tym na ubrania i sprzęt), natomiast podczas wyjazdów z noclegami nieco ponad jedną piątą nakładów (5 mld CAD) stanowi zakwaterowanie. Biorąc pod uwagę wysoki koszt noclegów w obiektach zakwaterowania zbiorowego, może to wydawać się stosunkowo niewiele. Należy jednak przypomnieć, iż zdecydowana większość Kanadyjczyków korzysta z zakwaterowania u krewnych i znajomych, bądź w swoich prywatnych domach wakacyjnych (patrz tab. 17), co automatycznie obniża wydatki związane z noclegami.

2. Turystyka zagraniczna

2.1. Liczba wyjazdów zagranicznych

Od 2005 roku liczba wyjazdów zagranicznych podejmowanych przez mieszkańców Kanady stopniowo wzrastała, osiągając w 2008 roku wielkość 27,037 mln (patrz tab. 20). Jednak rok 2009 przyniósł dość spory spadek – poza granice kraju w celach turystycznych wyjechało 26,188 mln osób, co stało się na skutek znacznego zmniejszenia liczby

wyjazdów do USA (przy jednoczesnym wzroście liczby wyjazdów do innych krajów). Na przestrzeni lat 2005 - 2008 udział wyjazdów do USA kształtował się na bardzo wysokim poziomie 70 – 70,6%. W roku 2009 sytuacja ta uległa nieznacznej zmianie – udział wyjazdów do USA spadł do 68,6%, natomiast udział wyjazdów do krajów innych niż USA wzrósł z 30 do 31,4%.

Tabela 20. Liczba wyjazdów zagranicznych Kanadyjczyków (w mln) na jedną lub więcej nocy w latach 2005 - 2009, z wyszczególnieniem wyjazdów do USA oraz do krajów innych niż USA

Rok	Łączna liczba wyjazdów zagranicznych Kanadyjczyków (w mln)	Liczba wyjazdów do USA (w mln)	Udział wyjazdów do USA w ogólnej liczbie wyjazdów (w %)	Liczba wyjazdów do krajów innych niż USA (w mln)	Udział wyjazdów do krajów innych niż USA w ogólnej liczbie wyjazdów (w %)
2005	21,091	14,858	70,4	6,233	29,6
2006	22,731	15,992	70,4	6,739	29,6
2007	25,163	17,759	70,6	7,404	29,4
2008	27,037	18,915	70,0	8,122	30,0
2009	26,188	17,958	68,6	8,230	31,4

Źródło: opracowanie własne na podstawie International Travel 2008, Statistics Canada; Tourism snapshot 2009, Canadian Tourism Commission.

2.2. Prowincje zamieszkania Kanadyjczyków odbywających podróże zagraniczne

Zgodnie z danymi zamieszczonymi w tabeli 21, najwięcej podróży zagranicznych podejmują mieszkańcy prowincji Ontario. Ich wyjazdy stanowiły w roku 2008 aż 46,1% wszystkich podróży zagranicznych.

Tabela 21. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według prowincji zamieszkania

Prowincje	Liczba wyjazdów zagranicznych (w mln)	Udział poszczególnych prowincji w generowaniu ogólnej liczby wyjazdów zagranicznych (w %)
Prowincje atlantyckie*	1,031	3,8
Quebec	4,865	18,0
Ontario	12,462	46,1
Manitoba	1,054	3,9
Saskatchewan	0,463	1,7
Alberta	2,741	10,1
Kolumbia Brytyjska	4,421	16,4
Wyjazdy ogółem	27,037	100,0

Źródło: opracowanie własne na podstawie International Travel 2008, Statistics Canada.

*Nowa Funlandia, Wyspa Księcia Edwarda, Nowa Szkocja, Nowy Brunzwik.

Dominacja prowincji Ontario pod tym względem, jest zapewne związana z licznymi atrakcjami przyrodniczymi znajdującymi się na jej pograniczu z USA, które skłaniają mieszkańców do częstych wycieczek połączonych z koniecznością przekraczania granicy.

2.3. Profile turystów

Wśród Kanadyjczyków podejmujących podróże zagraniczne, zdecydowanie dominują osoby w przedziałach wiekowych od 45 do 54 lat oraz od 55 do 64 lat (patrz tab. 22). Znaczny odsetek – 15% stanowią też osoby w wieku poprodukcyjnym. Z kolei najmniej za granicę wyjeżdżają mieszkańcy Kanady w przedziale wiekowym od 20 do 24 lat. Najprawdopodobniej spowodowane jest to posiadaniem mniejszej ilości czasu wolnego i środków finansowych, czym charakteryzuje się okres wchodzenia w dorosłe życie przy jednoczesnym kończeniu edukacji w szkołach wyższych.

Tabela 22. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według wieku

Wiek w latach	Liczba wyjazdów zagranicznych (w mln)	Udział poszczególnych przedziałów wiekowych w ogólnej liczbie wyjazdów zagranicznych (w %)
Poniżej 12	1,543	5,7
12 - 19	1,300	4,8
20 - 24	0,940	3,5
25 - 34	2,803	10,4
35 - 44	3,852	14,2
45 - 54	5,258	19,4
55 - 64	5,443	20,1
65 i więcej	4,049	15,0
Nie określono	1,849	6,8
Ogólna liczba wyjazdów	27,037	100,0

Źródło: opracowanie własne na podstawie International Travel 2008, Statistics Canada.

Rysunek 16 przedstawia strukturę Kanadyjczyków podejmujących wyjazdy zagraniczne według płci. W 7%-ach przypadków płeć nie została określona, jednak pozostałe dane wskazują na dość wyraźną przewagę kobiet (50%) nad mężczyznami (43%).

Rysunek 16. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według płci

Źródło: opracowanie własne na podstawie International Travel 2008, Statistics Canada .

2.4. Odwiedzane obszary i kraje

Celem zagranicznej turystyki Kanadyjczyków jest najczęściej USA (patrz tab. 20). W przypadku innych odwiedzanych przez nich obszarów (patrz tab. 23) zdecydowany prym wiodzie Europa (33,2% wyjazdów do krajów innych niż USA) oraz Bermudy i Karaiby, które stanowią główne miejsce letniego wypoczynku i rozrywki. Mieszkańcy Kanady coraz częściej wyjeżdżają do Azji (11,2%), natomiast najrzadziej obieranymi destynacjami są Ameryka Środkowa, Ameryka Południowa i Afryka (około 2% w każdym przypadku). Warto jeszcze zwrócić uwagę na rejsy wycieczkowe – stanowią one aż 7,3% ogólnej liczby wyjazdów w obszary inne niż USA, co z uwagi na bardzo wysokie koszty tego typu imprez świadczy o zamożności oraz wyszukanych gustach kanadyjskich turystów.

Spośród dziesięciu najczęściej odwiedzanych przez Kanadyjczyków krajów (nie biorąc pod uwagę USA) aż 6 znajduje się w obrębie kontynentu europejskiego, są to: Wielka Brytania, Francja, Niemcy, Włochy, Holandia i Hiszpania. Najwięcej turystów kanadyjskich wyjeżdża do Meksyku, znaczną popularnością cieszą się również dwie wyspy wchodzące w skład Bermudów i Karaibów: Kuba oraz Republika Dominikany. Znaczna liczba kanadyjskich turystów podróżuje do krajów azjatyckich, wśród których na prowadzenie wysuwają się Chiny (patrz tab. 24).

Tabela 23. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy do krajów innych niż USA według obszarów destynacji

Obszar destynacji	Liczba wyjazdów zagranicznych (w mln)	Udział poszczególnych obszarów destynacji w generowaniu ogólnej liczby wyjazdów zagranicznych (w %)
Europa	2,696	33,2
Afryka	0,173	2,1
Azja	0,911	11,2
Ameryka Środkowa	0,179	2,2
Bermudy i Karaiby	2,175	26,8
Ameryka Południowa	0,171	2,1
Inne obszary (Australia i Oceania, Grenlandia, Meksyk, Saint Pierre i Miquelon)	1,225	15,1
Rejsy wycieczkowe	0,592	7,3
Razem	8,122	100,0

Źródło: opracowanie własne na podstawie International Travel 2008, Statistics Canada.

Poniższa lista prezentuje kraje będące najczęstszym celem zagranicznych podróży Kanadyjczyków w 2008 roku (nie biorąc pod uwagę USA) ułożone w kolejności - od kraju cieszącego się największą popularnością (w tabeli 24 kraje te zostały oznaczone kolorem):

- Meksyk
- Wielka Brytania
- Kuba
- Francja
- Republika Dominikany
- Niemcy
- Włochy
- Holandia
- Chiny
- Hiszpania

Tabela 24. Wizyty Kanadyjczyków (w mln) w krajach innych niż USA w 2008 roku według najczęściej odwiedzanych krajów

Kraj	Liczba wizyt (w mln)	Udział liczba wizyt w poszczególnych krajach w ogólnej liczbie wizyt (w %)
Europa	4,599	45,2
Austria	0,134	1,3
Belgia	0,128	1,3
Francja	0,809	8,0
Niemcy	0,362	3,6
Grecja	0,139	1,4
Republika Irlandii	0,165	1,6
Włochy	0,338	3,3
Holandia	0,273	2,7
Portugalia	0,121	1,2
Hiszpania	0,216	2,1
Szwajcaria	0,173	1,7
Wielka Brytania	1,017	10,0
Inne	0,724	7,1
Afryka	0,303	3,0
Azja	1,311	12,9
Chiny	0,25	2,5
Hong Kong (Chiny)	0,186	1,8
Japonia	0,107	1,1
Tajlandia	0,105	1,0
Inne	0,663	6,5
Ameryka Środkowa	0,2	2,0
Bermudy i Karaiby	2,234	22,0
Bahamy	0,106	1,0
Kuba	0,932	9,2
Republika Dominikany	0,763	7,5
Inne	0,434	4,3
Ameryka Południowa	0,212	2,1
Ameryka Północna	1,134	11,2
Meksyk	1,124	11,1
Inne	0,01	0,1
Oceania i inne wyspy oceaniczne	0,171	1,7
Australia	0,118	1,2
Inne	0,053	0,5
Liczba wizyt razem*	10,164	100,0

Źródło: opracowanie własne na podstawie International Travel 2008, Statistics Canada

*Liczba wizyt razem krajach innych niż USA jest większa od ogólnej liczby wyjazdów do tych krajów, ponieważ w tym przypadku bierze się pod uwagę fakt, iż jeden turysta podczas jednego wyjazdu może odwiedzić więcej niż jeden kraj.

2.5. Cele wyjazdów

Najczęstszym celem, bo towarzyszącym Kanadyjczykom przy podejmowaniu 62% wyjazdów zagranicznych jest wypoczynek, rozrywka i rekreacja. Bardzo częsty cel wyjazdów (18%) stanowi potrzeba odwiedzenia mieszkających za granicą krewnych i znajomych, natomiast 12% podróży związanych jest z wykonywanym zawodem (cele służbowe, biznesowe, kongresy i konferencje).

Rysunek 17. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według celu podróży

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

2.6. Środki lokomocji

Rysunek 18 przedstawia ilość podróży odbytych do USA przy wykorzystaniu poszczególnych środków transportu oraz ich procentowy udział w ogóle wyjazdów do USA. Kanadyjczycy najczęściej – w 60% przypadków, docierają do Stanów Zjednoczonych samochodem, co nie jest niczym zaskakującym z uwagi na bezpośrednie sąsiedztwo obu krajów. Co trzecia podróż odbywa się drogą powietrzną – są to najprawdopodobniej te podróże, które wymagają pokonania dużych odległości dzielących prowincje Kanady od położonych dalej na południe obszarów USA. Zaledwie w 4% wyjazdów jako główny środek lokomocji wykorzystywany jest autokar, natomiast pozostałe 3% przypada dla innych środków transportu, takich jak: pociąg, statek, rower, motor itp.

Rysunek 18. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy do USA według środka transportu

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

2.7. Długość pobytu

Mieszkańcy Kanady wyjeżdżając w celach turystycznych poza granice własnego kraju, pozostają tam najczęściej (w 41% przypadków) od 2 do 6 nocy, natomiast najrzadziej (w 8% przypadków) na tylko jedną noc. 29% kanadyjskich turystów preferuje wyjazdy trwające od jednego tygodnia do 13 dni, 13% wyjeżdża na okres od 14 do 20 dni, natomiast pozostałe 9% wybiera pobyty bardzo długie – co najmniej trzytygodniowe.

Rysunek 19. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według długości pobytu

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*

2.8. Wydatki na turystykę zagraniczną

Rysunek 20 jest zestawieniem wydatków na turystykę zagraniczną, jakie ponieśli Kanadyjczycy w latach 1999-2009.

Rysunek 20. Wydatki mieszkańców Kanady na turystykę zagraniczną w latach 1999 - 2009 (w mld CAD)

Źródło: opracowanie własne na podstawie *International Travel 2008*, Statistics Canada; *Canada's International Travel Account – Annual 2009 and fourth quarter (preliminary)*, Canadian Tourism Commission.

Począwszy od 1999 r. wydatki Kanadyjczyków na turystykę zagraniczną stopniowo wzrastały aż do roku 2008, kiedy osiągnęły najwyższą wielkość – 28,73 mld CAD. W minionym 2009 r. wydatki te ukształtowały się na niższym poziomie – 27,76 mld CAD, co oznacza że w porównaniu do roku wcześniejszego spadły o ok. 1 mld CAD. W całym omawianym okresie większość w strukturze wydatków stanowiły te, które Kanadyjczycy ponosili w Stanach Zjednoczonych, jednak widać, że z biegiem lat przewaga wydatków na podróże do USA stopniowo maleje na korzyść wydatków ponoszonych w trakcie wyjazdów turystycznych do innych krajów.

ROZDZIAŁ IV – ZNACZENIE RYNKU TURYSTYCZNEGO KANADY DLA POLSKI

1. Stosunki między Kanadą i Polską

Kanada reprezentowana jest w Polsce przez Ambasadę Kanady w Warszawie, natomiast Polska reprezentowana jest w Kanadzie przez Ambasadę RP w Ottawie. Ponadto Polska posiada przedstawicielstwa konsularne w Calgary, Edmonton, Montrealu, Toronto i Vancouver.

Kanadę i Polskę łączy bliskie relacje, które charakteryzują się wzrostem handlu i inwestycji, zacieśniającą się współpracą wojskową i rozwijającymi się programami współpracy akademickiej. Kanada stała się domem dla aktywnej społeczności ponad 980 tysięcy Kanadyjczyków polskiego pochodzenia. Od roku 2008 Polacy mogą podróżować do Kanady z paszportami biometrycznymi, bez wiz turystycznych, co wpływa nie tylko na widoczny wzrost podróży Polaków do Kanady, lecz również na wzmocnienie relacji łączących obywateli obu państw.²⁶

2. Charakterystyka przyjazdów turystów polskich do Kanady

W latach 2005 – 2008 liczba turystów polskich wyjeżdżających do Kanady uległa wyraźnemu zwiększeniu z 22 do 34 tysięcy (patrz tab. 25).

Tabela 25. Przyjazdy Polaków do Kanady w latach 2005 – 2008 (w tys.)

Rok	Przyjazdy z jednym lub więcej noclegów (w tys.)	Przyjazdy razem (w tys.)
2005	22	23
2006	25	26
2007	24	24
2008	34	35

Źródło: opracowanie własne na podstawie *International Travel 2008, Statistics Canada*.

Między 2005 i 2006 rokiem widać znaczny wzrost (o 3 tysiące) liczby turystów polskich podróżujących do Kanady, który został zniwelowany dużym spadkiem (o 2 tysiące) w następnym – 2007 roku (tab. 25). Sytuacja uległa drastycznej zmianie po wycofaniu obowiązku wizowego dla Polaków wyjeżdżających do Kanady. Dzięki temu w

²⁶ http://www.canadainternational.gc.ca/poland-pologne/bilateral_relations_bilaterales/canada-poland-pologne.aspx?lang=pol&menu_id=54&menu=L (data odczytu 06.05.2010 r.)

roku 2008 do Kanady przyjechało aż 35 tysięcy polskich turystów, co stanowiło wzrost o 11 tysięcy w stosunku do roku poprzedniego. Jednocześnie z powyższej tabeli wynika, że Polacy bardzo rzadko są w Kanadzie jedynie przejazdem – w zdecydowanej większości przypadków zatrzymują się na więcej niż jeden dzień.

Większość polskich turystów dociera do Kanady bezpośrednio drogą powietrzną lub morską. W 2008 r. ten sposób wybrało 29 tysięcy Polaków. 5 tysięcy osób przybyło do Kanady po wcześniejszym pobycie w USA, natomiast pozostały 1 tysiąc – w inną drogą.²⁷

3. Charakterystyka przyjazdów Kanadyjczyków do Polski

3.1. Liczba przyjazdów turystów kanadyjskich do Polski

W tabeli 26, przedstawione zostały w kolejności państwa, z których do Polski przyjeżdża najwięcej turystów.

Tabela 26. Przyjazdy cudzoziemców do Polski w 2008 r. według wybranych krajów (w mln)

L.p.	Wybrane kraje	Liczba przyjazdów w mln	Udział poszczególnych krajów w ogóle przyjazdów do Polski (w %)
	Ogółem	59,935	100
1.	Niemcy	34,630	57,8
2.	Czechy	7,820	13,0
3.	Słowacja	3,740	6,2
4.	Ukraina	3,320	5,5
5.	Białoruś	2,130	3,6
6.	Litwa	1,930	3,2
7.	Rosja	1,290	2,2
8.	Wielka Brytania	0,555	0,9
9.	Łotwa	0,540	0,9
10.	Holandia	0,355	0,6
11.	Austria	0,320	0,5
12.	Włochy	0,275	0,5
13.	USA	0,270	0,5
14.	Węgry	0,255	0,4
15.	Francja	0,240	0,4
26.	Kanada	0,080	0,1

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/warsztat2.htm#tur2008> (data odczytu 07.05.2010 r.)

²⁷ http://dsp-psd.pwgsc.gc.ca/collection_2009/statcan/66-201-X/66-201-x2008000-eng.pdf (data odczytu 24.04.2010 r.)

W 2008 r. nasz kraj odwiedziło prawie 60 mln cudzoziemców, z czego aż 57,8% stanowili sami Niemcy. Od wielu lat zajmują oni w tej kwestii pozycję niedoścignionego lidera, o czym świadczy chociażby ogromna różnica (26,8 mln) pomiędzy liczbą przybywających do Polski Niemców, a obywateli kraju znajdującego się w powyższym rankingu na drugiej pozycji – Czech. Z kolei Kanada, z której w 2008 r. do Polski przybyło 80 tysięcy osób, zajmuje miejsce 26. Mimo, że udział Kanadyjczyków w przyjazdach obcokrajowców do Polski ogółem jest znikomy – 0,1%, to jak wynika z danych zamieszczonych na rysunku 21, liczba mieszkańców Kanady decydujących się na odwiedzenie Polski w ostatnich latach wyraźnie wzrosła. Na przestrzeni zaledwie pięciu lat (od 2003 do 2008) zwiększyła się ona prawie czterokrotnie – w 2003r. przyjechało do Polski 20,8 tysięcy Kanadyjczyków, natomiast w 2008r. aż 80 tysięcy. Impulsem dla tak daleko posuniętej zmiany było bez wątpienia przystąpienie naszego kraju do Unii Europejskiej w 2004 r., które w znacznej mierze wpłynęło na wykreowanie pozytywnego wizerunku Polski i wzbudzenie zainteresowania nią jako miejscem o ogromnym potencjale, ciekawym i wartym odwiedzenia.

Rysunek 21. Przyjazdy turystów kanadyjskich do Polski w latach 1999 - 2008 (w tys.)

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/przyjazd.htm#tur> (data odczytu 07.05.2010 r.); <http://www.intur.com.pl/warsztat2.htm#tur2008> (data odczytu 07.05.2010 r.)

Z danych zgromadzonych w tabeli 27 wynika, że Niemcy stanowią prym wśród wszystkich cudzoziemców przybywających do Polski, nie tylko pod względem ogólnej liczby turystów, lecz także ilości osób korzystających z obiektów zakwaterowania

zbiorowego. Na drugim miejscu plasuje się Wielka Brytania, a następnie Włochy, Francja, Rosja i USA.

Spośród 80 tysięcy Kanadyjczyków, którzy odwiedzili Polskę w 2008 r., 22 tysiące nocowało w obiektach zakwaterowania zbiorowego. Nie są dostępne dane na temat ogólnej liczby mieszkańców Kanady, którzy przyjechali do naszego kraju w 2009 r., jednak wiadomo, że z usług wyżej wspomnianych obiektów skorzystało 24 tysiące osób. Turyści kanadyjscy stanowią zaledwie 0,1% wszystkich turystów zagranicznych odwiedzających Polskę (patrz tab. 26), jednak ich udział w korzystaniu z obiektów zakwaterowania zbiorowego jest już nieco większy – wynosi 0,6%.

Tabela 27. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2008 i 2009 roku według wybranych krajów (w mln)

Wybrane kraje	Korzystający (w mln)	
	2008	2009
Razem	4,046	3,862
Niemcy	1,142	1,127
Wielka Brytania	0,388	0,341
Włochy	0,185	0,180
Francja	0,183	0,174
Rosja	0,196	0,161
USA	0,155	0,140
Ukraina	0,138	0,126
Hiszpania	0,110	0,113
Szwecja	0,114	0,109
Litwa	0,111	0,102
Kanada	0,022	0,024

Źródło: <http://www.intur.com.pl/warsztat.htm#baza2009> (data odczytu 07.05.2010 r.);
<http://www.intur.com.pl/warsztat2.htm#tur2008> (data odczytu 07.05.2010 r.)

Dodatkowej informacji na temat liczby Kanadyjczyków korzystających z obiektów zakwaterowania zbiorowego w Polsce dostarcza rysunek 22. Wynika z niego, iż liczba ta wzrosła znacząco pomiędzy rokiem 2003 i 2004, natomiast w kolejnych latach pomimo napływu coraz większej ilości kanadyjskich turystów (patrz rys. 21), utrzymywała się na stałym poziomie (22 – 22,4 tysiąca). Dopiero 2009 r. przyniósł w tej kwestii bardziej wyraźną zmianę – liczba Kanadyjczyków nocujących w obiektach zakwaterowania zbiorowego wzrosła o 2 tysiące w stosunku do wcześniejszego roku, osiągając wielkość 24 tysiący.

Rysunek 22. Turyści kanadyjscy korzystający z obiektów zakwaterowania zbiorowego w Polsce w latach 2000 - 2009 (w tys.)

Źródło: opracowanie własne na podstawie <http://www.intur.com.pl/warsztat.htm#baza2009> (data odczytu 07.05.2010 r.)

3.2. Miejsca zakwaterowania

W 2007 r. przeważająca część - 58% turystów kanadyjskich przybywających do Polski i pozostających w niej na co najmniej jedną noc, korzystała z noclegów w hotelach, motelach i pensjonatach. Pozostałe 42% znalazła miejsce zakwaterowania u rodziny i znajomych oraz w innych obiektach zbiorowego zakwaterowania.²⁸ W roku 2008 sytuacja uległa niewielkiej zmianie – z noclegów w hotelach, motelach i pensjonatach skorzystało nieco mniej, bo 56% kanadyjskich turystów.²⁹

3.3. Długość pobytu

W 2007 r. średnia długość pobytu turystów zagranicznych w Polsce wyniosła tylko 2,9 nocy. Najkrócej gościli u nas Litwini, Estończycy i Łotysze, z których większość przejeżdżała przez Polskę tranzytem. Najdłuższe pobyty charakteryzowały turystów z Ameryki Północnej – USA i Kanady, przy czym będąca przedmiotem opracowania Kanada, znajdowała się na pozycji zdecydowanego lidera. Kanadyjczycy przebywali w

²⁸ W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2007 roku*, Instytut Turystyki, Warszawa 2008.

²⁹ W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2008 roku*, Instytut Turystyki, Warszawa 2009.

Polsce średnio przez 8,2 nocy, na drugim miejscu uplasowało się USA – 7,1 nocy, dalej Hiszpania – 5,9 nocy, Irlandia – 5,1 nocy i Francja – 5 nocy.³⁰

W 2008 r. średnia długość pobytu turystów zagranicznych w Polsce była większa niż w 2007 r. i wyniosła około 4 noclegów. Wzrost ten w dużej mierze spowodowany był mniejszym udziałem w ruchu przyjazdowym turystów zza wschodniej granicy (formalności wizowe sprawiły, że na bardzo krótko nie opłaca im się przyjeżdżać). Spadła również liczba przejazdów tranzytowych i z drugiej strony – wzrosła liczba przyjazdów w celach typowo turystycznych, związanych z dłuższym pobytom. W 2008 r. nadal najkrócej gościli u nas Litwini, Estończycy i Łotysze, a najdłuższe pobyty charakteryzowały turystów z Ameryki Północnej. Niestety tym razem Kanada z pozycji lidera spadła na miejsce trzecie. Mimo, że średnia długość pobytu Kanadyjczyków wyniosła niewiele mniej niż w 2007 r. – 8,3 nocy, to jednak lepsi pod tym względem okazali się turyści z USA (9,6 nocy) oraz Hiszpanii (8,4 nocy).³¹

3.4. Cele przyjazdów

Zgodnie z danymi ukazanymi na rysunku 23., w 2007 roku Kanada (obok USA, Irlandii, Wielkiej Brytanii, Belgii, Francji, Włoch, Szwecji, Danii i Norwegii) należała do krajów o największym – ponad 30% udziale przyjazdów do Polski w celach turystyczno-wypoczynkowych. Średni udział podróży do Polski w celach służbowych i interesach wynosił 27%, jednak dla samych Kanadyjczyków tylko 15%, tak więc Kanada znajdowała się pod tym względem daleko poza ścisłą czołówką (Szwajcarią, Finlandią, Danią, Hiszpanią, Słowacją i Norwegią). Z kolei dużą popularnością wśród kanadyjskich turystów cieszyły się przyjazdy do Polski w celu odwiedzenia krewnych i znajomych (35% przyjazdów). Cel ten był również bardzo częsty w przyjazdach turystów z Irlandii, Wielkiej Brytanii, Norwegii, Czech i Szwecji.³²

³⁰ W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2007 roku*, Instytut Turystyki, Warszawa 2008.

³¹ W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2008 roku*, Instytut Turystyki, Warszawa 2009.

³² W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2007 roku*, Instytut Turystyki, Warszawa 2008.

Rysunek 23. Struktura celów przyjazdów Kanadyjczyków do Polski na tle struktury celów przyjazdów cudzoziemców ogółem w 2007 r. (w %)

Źródło: opracowanie własne na podstawie - Bartoszewicz W., Skalska T., *Zagraniczna turystyka przyjazdowa do Polski w 2007 roku*, Instytut Turystyki, Warszawa 2008.

Rysunek 24. Struktura celów przyjazdów Kanadyjczyków do Polski na tle struktury celów przyjazdów cudzoziemców ogółem w 2008 r. (w %)

Źródło: opracowanie własne na podstawie - Bartoszewicz W., Skalska T., *Zagraniczna turystyka przyjazdowa do Polski w 2008 roku*, Instytut Turystyki, Warszawa 2009.

Struktura celów przyjazdów Kanadyjczyków do Polski uległa znacznym zmianom w 2008 r. (rys. 24) Najczęstszym celem wizyt w Polsce, który towarzyszył 49% mieszkańców Kanady przybywających do naszego kraju, były odwiedziny u krewnych lub znajomych. Kanada okazała się w tym przypadku zdecydowanym liderem, wyprzedzając takie państwa jak: Irlandia, Norwegia, Niemcy, Wielka Brytania, Hiszpania i USA. W celach turystyczno-wypoczynkowych przyjechało 23% Kanadyjczyków, czyli o 20% mniej niż w roku poprzednim, co powoduje że pod tym względem Kanada utraciła swoją pozycję w ścisłej czołówce. Z kolei na prowadzenie wysunęły się: Włochy, Dania, Irlandia, Holandia, Hiszpania, Szwecja, Węgry, Słowacja i USA. O 4% w stosunku do 2007 r. wzrósł odsetek przyjazdów Kanadyjczyków w celach służbowych i interesach, jednak mimo to Kanada nadal znajduje się w tej kwestii daleko za liderami: Węgrami, Ukrainą, Francją i Białorusią.³³

3.5. Organizacja podróży

W 2007 r. zaledwie 9% turystów zagranicznych przy organizacji przyjazdu do Polski skorzystało z usług biur podróży. Największy udział turystyki zorganizowanej stwierdzono wśród turystów z dalej położonych krajów – zamorskich oraz europejskich spoza Unii (po ok. 20%). Kanada, obok Szwajcarii, Szwecji i Danii, zaliczała się do krajów o największym udziale przyjazdów w pełni lub częściowo zorganizowanych. W 2007 r. 23,5% turystów kanadyjskich, którzy przyjechali do Polski skorzystało w tym celu z usług biur podróży.³⁴

W 2008 roku pakiet lub część usług wykupiło znacznie więcej, bo aż 23% wszystkich turystów zagranicznych przyjeżdżających do Polski. Kanadyjczycy skorzystali z usług biur podróży w 30,5% przypadków. Jest to wartość o 7% większa niż w roku wcześniejszym, jednak z powodu ogromnego wzrostu zakupu zorganizowanych usług turystycznych przez turystów z innych krajów, Kanada „wypadła” ze ścisłej czołówki, ustępując miejsca m.in.: USA (46%), Hiszpanii (43%), Danii (41,5%), Francji (41%), Włochom (40,5%), Estonii (40%).³⁵

³³W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2008 roku*, Instytut Turystyki, Warszawa 2009.

³⁴W. Bartoszewicz., T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2007 roku*, Instytut Turystyki, Warszawa 2008.

³⁵W. Bartoszewicz, T. Skalska, *Zagraniczna turystyka przyjazdowa do Polski w 2008 roku*, Instytut Turystyki, Warszawa 2009.

3.6. Wydatki turystów kanadyjskich w Polsce

Tabela 28 przedstawia wydatki Kanadyjczyków na wyjazdy turystyczne do Polski na tle państw, których obywatele wydają u nas najwięcej. Największe wydatki w Polsce ponieśli w 2008 r. turyści Niemieccy, co wzięwszy pod uwagę ich ogromną przewagę nad innymi narodowościami pod względem liczby przyjazdów, nie jest faktem zaskakującym. Ogólna wielkość wydatków turystów kanadyjskich (61,5 mld USD) nie jest może imponująca, jednak uwagę zwraca wielkość wydatków na jednego turystę, która wynosi w tym przypadku aż 867 USD. Pod tym względem Kanadę wyprzedza tylko USA (1006 USD).

Tabela 28. Wydatki turystów z wybranych krajów w Polsce w 2008 r. (w mld USD)

Kraj	Wielkość wydatków (w mld USD)	Wielkość wydatków na jednego turystę (w mld USD)*
Niemcy	6028,8	449
Ukraina	1182,8	365
Białoruś	640,5	376
Czechy	527,8	219
Słowacja	359,5	177
Wielka Brytania	350,4	688
USA	260,6	1006
Rosja	235,2	356
Litwa	227,8	159
Włochy	188,3	715
Francja	150,9	694
Austria	142,6	508
Holandia	134,2	413
Szwecja	112,6	616
Norwegia	100,6	717
Kanada	61,5	867

Źródło: opracowanie własne na podstawie - *Wskaźnik Użyteczności Turystyki Zagranicznej WUTZ 2009*, Instytut Turystyki dla Polska Organizacja Turystyczna.

*przeciętne wydatki turystów zagranicznych na osobę wyniosły w 2008 r. 410 USD.³⁶

³⁶ http://www.intur.com.pl/turysci2008_1.htm#wyd2008 (data odczytu 10.05.2010 r.)

ZAKOŃCZENIE

W zakończeniu warto jeszcze raz zaznaczyć, że Kanada jako kraj pełen urokliwych miejsc, przesiąknięty niepowtarzalnym klimatem wielokulturowego dziedzictwa, stanowi niezwykle interesującą ofertę turystyczną dla osób o różnorodnych gustach i potrzebach. Właśnie to chciałam wyeksponować w niniejszym opracowaniu, skupiając się jednocześnie na znalezieniu odpowiedzi na pytania postawione we wstępie. W tym miejscu postaram się ich jeszcze raz udzielić.

Kanada jest bardzo chętnie odwiedzana przez obcokrajowców. W 2008 r. znalazła się na 15. miejscu w rankingu państw przyjmujących najwięcej turystów zagranicznych i podobnie – na 15. miejscu uplasowała się pod względem wpływów z turystyki zagranicznej. Jednak bardzo duża ilość wyjazdów Kanadyjczyków poza granice kraju oraz wielkość ponoszonych tam wydatków sprawia, że Kanada jest krajem zdecydowanie emisyjnym.

Krajem, którego obywatele najczęściej podróżują do Kanady jest USA. Na drugim miejscu plasuje się Wielka Brytania, a następnie Francja, Niemcy i Australia. Dominującym celem przyjazdów obcokrajowców jest typowa turystyka (wakacje, rozrywka, rekreacja).

Okolo 70% zagranicznych wyjazdów mieszkańców Kanady stanowią podróże do USA. Bardzo chętnie Kanadyjczycy podróżują też do Wielkiej Brytanii, Francji i Niemiec. Dużą popularnością cieszą się także wyspy wchodzące w skład Bermudów i Karaibów, szczególnie Kuba i Republika Dominikany. Z kolei dominującym celem zagranicznych wyjazdów Kanadyjczyków są wakacje rozrywka i rekreacja, a w drugiej kolejności odwiedziny u krewnych lub znajomych.

Mimo bardzo dużej popularności wyjazdów zagranicznych, mieszkańcy Kanady znacznie częściej wybierają podróże krajowe. Wydatki na turystykę krajową w 2008 r. wyniosły ponad 59 mld CAD, co oznacza, że ponad dwukrotnie przewyższyły wydatki poniesione w związku z wyjazdami poza granice kraju. Wszystko to świadczy o ogromnym znaczeniu podróży krajowych dla rynku turystycznego Kanady.

Przyjazdy Kanadyjczyków mają niewielkie znaczenie dla polskiego rynku turystycznego. Warto jednak zaznaczyć, że Kanadyjczycy znajdują się w czołówce pod względem długości pobytów w naszym kraju, a także pod względem wielkości wydatków ponoszonych na jedną osobę.

Polacy bardzo rzadko decydują się na podróż do Kanady. Zniesienie obowiązku wizowego zaowocowało dużym wzrostem wyjazdów do Kanady, jednak nie zmienia to faktu, że znaczenie przyjazdów Polaków jest dla kanadyjskiego rynku turystycznego marginalne.

Podsumowując, Kanada jest krajem silnie rozwiniętym turystycznie, a sami Kanadyjczycy są pod tym względem bardzo ruchliwi. Kanada odgrywa niezwykle istotną rolę – nie tylko przyjmuje ogromne rzesze turystów zagranicznych, ale także jest potężnym rynkiem emisyjnym, który w znacznej mierze wpływa na kształt światowego rynku turystycznego jako całości.

BIBLIOGRAFIA

Pozycje książkowe:

1. Kruczek Z., *Kraje pozaeuropejskie - zarys geografii turystycznej*, Proksenia, Kraków, 2005.
2. Warszńska J., *Regionalna geografia turystyczna świata, część II - kraje pozaeuropejskie*, Uniwersytet Jagielloński, Kraków, 1988.

Strony internetowe:

1. www.cudaswiata.pl
2. www.en-coroprare.canada.travel
3. www.encyklopedia.pwn.pl
4. www.ic.gc.ca
5. www.intur.com.pl
6. www.pl.wikipedia.org
7. www.p Polonia.wp.pl
8. www.pot.gov.pl
9. www.statcan.gc.ca
10. www.unwto.org
11. www.wakacjeczprzewodnikiem.pl
12. www.wikitavel.org

Raporty i opracowania:

1. Bartoszewicz W., Skalska T., *Zagraniczna turystyka przyjazdowa do Polski w 2007 roku*, Instytut Turystyki, Warszawa 2008.
2. Bartoszewicz W., Skalska T., *Zagraniczna turystyka przyjazdowa do Polski w 2008 roku*, Instytut Turystyki, Warszawa 2009.
3. *Canada's International Travel Account - Annual 2009 and fourth quarter 2009 (preliminary)*, Canadian Tourism Commission.
4. *Canadian Travel Survey, Domestic Travel, 2004*, Statistic Canada.
5. *International Travel 2008*, Statistics Canada.
6. *International Travel: Advance Information, December 2009*, Statistic Canada.
7. *Tourism Highlights 2009 Edition*, UNWTO.

8. *Tourism Industry Overview, September 2009*, Industry Canada.
9. *Tourism snapshot December 2009*, Canadian Tourism Commission.
10. *Wskaźnik Użyteczności Turystyki Zagranicznej WUTZ 2009*, Instytut Turystyki dla Polska Organizacja Turystyczna.

SPIS RYSUNKÓW

- Rysunek 1. Podział administracyjny Kanady. – str. 7.
- Rysunek 2. Regiony turystyczne Kanady. – str. 12.
- Rysunek 3. Przyjazdy (w mln) turystów zagranicznych do Kanady na tle subregionu Ameryki Północnej w latach 2000 oraz 2005-2009. – str. 18.
- Rysunek 4. Przyjazdy mieszkańców USA do Kanady w 2008 r. na jedną lub więcej nocy, według płci (w mln). – str. 23,
- Rysunek 5. Przyjazdy z krajów innych niż USA do Kanady w 2008 r. na jedną lub więcej nocy, według płci (w mln). – str. 23.
- Rysunek 6. Przyjazdy mieszkańców USA do Kanady w latach 2004 - 2008, według długości pobytu (w mln). – str. 25.
- Rysunek 7. Przyjazdy mieszkańców USA do Kanady na jedną lub więcej nocy w 2008 roku, według długości pobytu (w mln). – str. 25.
- Rysunek 8. Przyjazdy mieszkańców krajów innych niż USA do Kanady na jedną lub więcej nocy w 2008 roku, według długości pobytu (w mln).- str. 25.
- Rysunek 9. Przyjazdy mieszkańców USA do Kanady w 2008 roku na jedną lub więcej nocy według celu pobytu (w mln). – str. 27.
- Rysunek 10. Przyjazdy z krajów innych niż USA do Kanady w 2008 roku na jedną lub więcej nocy według celu pobytu (w mln). – str. 27.
- Rysunek 11. Liczba przyjazdów do Kanady turystów z USA w 2009 r. według środka transportu (w mln). – str. 28.
- Rysunek 12. Liczba przyjazdów do Kanady z krajów innych niż USA w 2009 r. według drogi dotarcia oraz środka transportu (w mln). – str. 29.
- Rysunek 13. Kanada - dochody z turystyki przyjazdowej w latach 1999 - 2009 (w mld CAD*). – str. 30.
- Rysunek 14. Krajowe wyjazdy (w mln) Kanadyjczyków w 2004 r. według płci podróżujących. – str. 33.
- Rysunek 15. Krajowe wyjazdy (w mln) Kanadyjczyków w 2004 r. według dochodów gospodarstw domowych. - str. 34.
- Rysunek 16. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według płci. – str. 42.
- Rysunek 17. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według celu podróży. – str. 45.

Rysunek 18. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy do USA według środka transportu. – str. 46.

Rysunek 19. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według długości pobytu. – str. 46.

Rysunek 20. Wydatki mieszkańców Kanady na turystykę zagraniczną w latach 1999 - 2009 (w mld CAD). – str. 47.

Rysunek 21. Przyjazdy turystów kanadyjskich do Polski w latach 1999 - 2008 (w tys.). – str. 50.

Rysunek 22. Turyści kanadyjscy korzystający z obiektów zakwaterowania zbiorowego w Polsce w latach 2000 - 2009 (w tys.). – str. 52.

Rysunek 23. Struktura celów przyjazdów Kanadyjczyków do Polski na tle struktury celów przyjazdów cudzoziemców ogółem w 2007 r. (w %). – str. 54.

Rysunek 24. Struktura celów przyjazdów Kanadyjczyków do Polski na tle struktury celów przyjazdów cudzoziemców ogółem w 2008 r. (w %). – str. 54.

SPIS TABEL

Tabela 1. Prowincje i terytoria Kanady według powierzchni oraz liczby ludności. – str. 7.

Tabela 2. Przyjazdy (w mln) turystów zagranicznych na świecie według regionów UNWTO w latach 2000 oraz 2005-2009, z wyszczególnieniem subregionu Ameryki Północnej. – str. 17.

Tabela 3. Kraje świata przyjmujące najwięcej turystów zagranicznych w 2008 r. (liczba przyjazdów w mln, bez uwzględnienia przyjazdów jednodniowych). – str. 18.

Tabela 4. Wpływy (w mld USD) z turystyki międzynarodowej na świecie w latach 2007, 2008 według regionów UNWTO z wyróżnieniem subregionu Ameryki Północnej. – str. 19.

Tabela 5. Kraje świata o największych wpływach z turystyki zagranicznej (w mld USD) w 2008 r. – str. 20.

Tabela 6. Liczba przyjazdów do Kanady (w mln) w latach 1999-2009 z wyszczególnieniem przyjazdów z USA oraz przyjazdów z krajów innych niż USA. – str. 20.

Tabela 7. Przyjazdy z krajów innych niż USA do Kanady w latach 2008 i 2009, według kraju pochodzenia turystów (w mln). – str. 22.

Tabela 8. Przyjazdy mieszkańców USA do Kanady w 2008 r. na jedną lub więcej nocy, według wieku (w mln). – str. 23.

Tabela 9. Przyjazdy z krajów innych niż USA do Kanady w 2008 r. na jedną lub więcej nocy, według wieku (w mln). – str. 24.

Tabela 10. Przyjazdy (w mln) turystów zagranicznych do Kanady w 2008 r. na jedną lub więcej nocy według odwiedzanych prowincji. – str. 26.

Tabela 11. Liczba krajowych podróży (w mln) Kanadyjczyków w 2004 r. według długości pobytu, z wyszczególnieniem podróży w obrębie prowincji i między prowincjami. – str. 31.

Tabela 12. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według kwartałów. – str. 32.

Tabela 13. Krajowe wyjazdy (w mln) Kanadyjczyków w 2004 r. według wieku podróżujących. – str. 33.

Tabela 14. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według odwiedzanych prowincji, z wyszczególnieniem podróży w obrębie prowincji i między prowincjami. – str. 35.

Tabela 15. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według środka transportu. – str. 36.

Tabela 16. Krajowe podróże (w mln) Kanadyjczyków w 2004 r. według celu i czasu trwania wyjazdu. – str. 36.

Tabela 17. Liczba udzielonych noclegów (w mln) według rodzaju obiektu zakwaterowania w turystyce krajowej Kanadyjczyków w 2004 r. – str. 37.

Tabela 18. Wydatki Kanadyjczyków na krajowe podróże (w mld CAD) w 2004 r. według długości pobytu, z wyszczególnieniem podróży w obrębie prowincji i między prowincjami. – str. 38.

Tabela 19. Struktura rodzajowa wydatków ponoszonych na turystykę krajową przez Kanadyjczyków w 2004 r. według długości pobytu (w mln CAD). – str. 39.

Tabela 20. Liczba wyjazdów zagranicznych Kanadyjczyków (w mln) na jedną lub więcej nocy w latach 2005 - 2009, z wyszczególnieniem wyjazdów do USA oraz do krajów innych niż USA. – str. 40.

Tabela 21. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według prowincji zamieszkania. – str. 40.

Tabela 22. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy według wieku. – 41.

Tabela 23. Wyjazdy zagraniczne Kanadyjczyków (w mln) w 2008 roku na jedną lub więcej nocy do krajów innych niż USA według obszarów destynacji. – str. 43.

Tabela 24. Wizyty Kanadyjczyków (w mln) w krajach innych niż USA w 2008 roku według najczęściej odwiedzanych krajów. – str. 44.

Tabela 25. Przyjazdy Polaków do Kanady w latach 2005 – 2008 (w tys.). - str. 48.

Tabela 26. Przyjazdy cudzoziemców do Polski w 2008 r. według wybranych krajów (w mln). – str. 49.

Tabela 27. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2008 i 2009 roku według wybranych krajów (w mln). – str. 51.

Tabela 28. Wydatki turystów z wybranych krajów w Polsce w 2008 r. (w mld USD). – str. 56.

Wyrażam zgodę na opublikowanie wykonanej przeze mnie pracy na stronie AWF Kraków. Oświadczam, iż została wykonana zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich.