

Analiza rynku turystycznego Kanady

Joanna Porada
Hotelarstwo
Studia dzienne
Nr albumu 32682
Rok 2009

„Fakt, że jesteśmy ciągłym nieukończonym eksperymentem, zbudowanym na trójkątnej podstawie - autochtońskiej, frankojęzycznej i anglojęzycznej. To, co dalej tworzymy dzisiaj, miało swoje początki 450 lat temu jako projekt polityczny, kiedy Francuzi po raz pierwszy spotkali się z Autochtonami. Jest to stary eksperyment, skomplikowany i w skali światowej bardzo udany. Brnąc w ciemnościach oraz biegnąc przez światło wytrwaliśmy w tworzeniu kanadyjskiej cywilizacji.”

(Jej Ekscelencja Pani Adrienne Clarkson, 7 październik 1999r.)

Wstęp	- 4 -
Rozdział I Kanada – podstawowe informacje	- 5 -
1.1. Ludność Kanady.....	- 9 -
1.2 Polityka i gospodarka kanadyjska	- 11 -
Rozdział II Warunki rozwoju turystyki w Kanadzie	- 15 -
2.1. Regiony turystyczne	- 15 -
Rozdział III Rynek recepcji turystycznej Kanady	- 25 -
3.1. Kanada na tle regionu amerykańskiego.....	- 27 -
3.2. Turystyka krajowa	- 28 -
3.3. Turystyka przyjazdowa do Kanady	- 30 -
3.4. Charakterystyka turystów z państw najczęściej odwiedzających Kanadę	- 32 -
Rozdział IV Rynek emisji turystycznej Kanady	- 41 -
Rozdział V Znaczenie rynku turystycznego Kanady dla Polski	- 44 -
5.1. Przyjazdy turystów polskich do Kanady	- 46 -
5.2. Przyjazdy turystów kanadyjskich do Polski.....	- 46 -
Zakończenie	- 50 -
Bibliografia	- 51 -
Spis rysunków	- 51 -
Spis tabel	- 52 -
Załączniki	Błąd! Nie zdefiniowano zakładki.

Wstęp

Kanada – dla jednych kraj syropu klonowego, dla innych miejsce narodzin najlepszej drużyny hokejowej. Dla wielu Polaków – nieosiągalna destynacja wyjazdów turystycznych. Ale czy aby na pewno?

Kanada uznawana jest za „gorszą siostrę” Stanów Zjednoczonych. Bo to przecież w USA są najnowocześniejsze miasta, najlepsze sklepy, największe parki narodowe. Ale nie zapominajmy, że najlepsze jest to, co nieodkryte, co nie jest jeszcze skalane cywilizacją. I właśnie taki jest kraj klonowego liścia. Lasy, rzeki, jeziora, równiny, góry, a nawet niewielkie pustynie – w Kanadzie wszystko to jest na wyciągnięcie ręki, każdy znajdzie coś dla siebie. Mamy okazję poznać dzikie tereny zamieszkiwane przez Indian i zobaczyć piękne, otwarte przestrzenie prerii.

Jest to kraj, o którym rzadko można usłyszeć w wiadomościach, czy przeczytać na pierwszych stronach gazet. Gdy o nim pomyślimy to przypominają się strony książek z czasów dzieciństwa. Czy to zapach żywicy, czy śnieżne połacie przemierzone przez psie zaprzęgi poganiane przez dzielnych traperów. W połowie XX wieku stała się Kanada synonimem spokoju i bogactwa. Kraj nieangażujący się w spektakularny sposób w konflikty światowe, budujący dobrobyt swoich obywateli na wielkich obszarach północy kontynentu.

Mimo, iż w ostatnim czasie wzrosło zainteresowanie polskich turystów wyjazdem do Kanady, biura podróży nadal mają mało do zaoferowania. Spośród czternastu przeanalizowanych firm¹, tylko pięć proponuje wycieczki objazdowe po północnej części Ameryki (Sigma Travel, Logos Travel, Rainbow Tours, Travel Team, Travelland). Dlatego niniejsza analiza może być pomocna biurom podróży w programowaniu i organizowaniu wyjazdów do Kanady. Autor opracowania ma nadzieję, że omówione niżej zagadnienia przyczynią się do rozwoju zainteresowania tym pięknym krajem.

Warto również dodać, iż twórca analizy prywatnie interesuje się turystyką na obszarze Ameryki Północnej, co pozytywnie wpłynęło na wygląd i zawartość pracy.

¹ Analizowane biura podróży to Triada, TUI, Itaka, Alfa Star, Travel Planet, Oasis, Sigma Travel, Rainbow Tours, Travel Team, Ecco Holiday, Scan Holiday, Orbis, Travelland i Logos Travel.

Rozdział I

Kanada – podstawowe informacje

Powierzchnia Kanady: 9 976 140 km²

Ludność Kanady: 33 639 079 (stan na 05.05.2009 r.)²

Gęstość zaludnienia: 3,2 osoby/km²

Stolica: Ottawa

Języki urzędowe: angielski, francuski

Waluta: dolar kanadyjski – CAD

Kanada zajmuje większą część północnej Ameryki Północnej, sąsiadując ze Stanami Zjednoczonymi na południu i na północnym zachodzie (Alaska). Od zachodu oblewa ją Ocean Spokojny, od wschodu Ocean Atlantycki, a od północy Ocean Arktyczny. Biorąc pod uwagę całe terytorium Kanady (9 976 140 km²), jest ona drugim co do wielkości państwem świata (po Rosji) i największym na kontynencie (41% powierzchni). Wliczając jedynie tereny lądowe (9 093 507 km²) kraj zajmuje czwarte miejsce (wyprzedzają ją Rosja, Chiny i Stany Zjednoczone). Powierzchnia wodna kraju wynosi 891 163 km² co stanowi 8,93% całkowitej powierzchni. Linia brzegowa Kanady wynosi ok. 244 000 km. Łączna długość granic lądowych wynosi 8 893 km (w tym: 2 477 km z Alaską). Najbardziej na północ wysuniętym miejscem zamieszkania ludzi w Kanadzie i na świecie jest Posterunek Kanadyjskich Sił Zbrojnych w Alert na północnym krańcu Ziemi Ellesmere'a – równoleżnik 82,5°N – tylko 817 kilometrów od Bieguna Północnego.

Historia

Nazwa Kanada pochodzi od irokeskiego słowa kanata (lub kanada) oznaczającego w języku Irokezów i Huronów wieś lub osadę. W 1535 r. mieszkańcy okolic obecnego miasta Quebec używali go, wskazując podróżnikowi Cartierowi drogę do wioski Stadacony. Cartier natomiast posłużył się słowem kanata na określenie nie tylko wioski, ale całego obszaru podległego wodzowi Stadacony o imieniu Donnacona. Od 1545 r. europejskie książki i mapy zaczęły nazywać ten region jako Kanada (ang. Canada).

² Wg Canada's Population Clock, w Kanadzie rodzi się dziecko co 1 minutę i 12 sekund, ktoś umiera co 2 minuty i 13 sekund, a ktoś migruje co 2 minuty i 1 sekundę. Populacja Kanady zwiększa się zatem o jednostkę co 1 minutę i 21 sekund.

Później jako Kanadę zaczęto nazywać całą francuską kolonię obejmującą część Nowej Francji wzdłuż Rzeki Św. Wawrzyńca i północne wybrzeża Wielkich Jezior. W 1791 r. obszar ten podzielono na dwie kolonie – Górną Kanadę (anglojęzyczną) i Dolną Kanadę (francuskojęzyczną). W 1841 r. doszło do połączenia ich w brytyjską Prowincję Kanady (ang. Province of Canada). W 1867 r. na mocy Konfederacji Kanady cztery kolonie wchodzące w skład Brytyjskiej Ameryki Północnej (Ontario, Quebec, Nowy Brunszwik i Nowa Szkocja) powołały do życia nowe państwo: Dominium Kanady. Nazwa ta obowiązywała do lat 50 XX w. Od 11 grudnia 1931 r. kiedy Kanada uzyskała polityczną autonomię od Wielkiej Brytanii, rząd federalny coraz częściej zaczął się posługiwać w dokumentach państwowych i traktatach prostą nazwą Kanada. Konstytucja Kanady z 1982 zawiera tylko nazwę Canada i jest to obecnie jedyna i dwujęzyczna oficjalna nazwa państwa. Znalazło to swoje odzwierciedlenie w 1982 r., gdy nazwę święta państwowego zmieniono z Dnia Dominium na Dzień Kanady.

Ukształtowanie powierzchni

Rysunek 1. Mapa obrazująca ukształtowanie terenu Kanady

Obszar Kanady otaczany jest przez trzy oceany: na wschodzie Atlantycki, na zachodzie Spokojny, a na północy Arktyczny. Wybrzeża Kanady są dobrze rozwinięte. Na zachodzie wysokie, z licznymi fiordami i wyspami, będącymi częścią zanurzonego w

oceanie fragmentu Gór Nadbrzeżnych. Archipelag tak utworzony obejmuje wiele setek wysp (część z nich leży w granicach Alaski), z których największymi są Wyspa Vancouver (31 284 km²) i Wyspy Królowej Charlotty (10 180 km²). Wschodnie wybrzeża, nieco słabiej urozmaicone i niższe, tworzą półwyspy Labrador i Nowa Szkocja, oddzielone Zatoką Św. Wawrzyńca, a także wyspy Nowa Fundlandia (111 390 km²), Cape Breton (10 311 km²), Wyspa Księcia Edwarda, Anticosti i kilka pomniejszych. Wybrzeża północne są przeważnie niskie i posiadają wiele zatok i półwyspów. Do najznacniejszych zatok należą Zatoka Hudsona, Ungava, Coronation i Mackenzie. Największe półwyspy to Ungava, Melville i Boothia. Kanadyjska Arktyka obejmuje szereg wysp skupionych w Archipelagu Arktycznym. Największymi wyspami tego archipelagu są Ziemia Baffina, Ellesmere'a, Wiktorii, Banksa i Wyspy Królowej Elżbiety. Od 1925, Kanada rości sobie prawa do części Arktyki pomiędzy długością geograficzną 60°W a 141°W, opierającej się swym północnym wierzchołkiem o biegun północny; roszczenia te nie są powszechnie uznawane przez społeczność międzynarodową.

Większą część kontynentalnej Kanady tworzy tzw. Tarcza Kanadyjska. Obejmuje ona także większą część Archipelagu Arktycznego. Tarcza Kanadyjska jest prekambryjskim tworem geologicznym, tworzącym rozległy płaskowyż o wysokości od 300 do 1100 metrów n.p.m. We wnętrzu Tarczy Kanadyjskiej istnieje nieckowe zagłębienie tworzące Zatokę Hudsona i nizinę ją okalającą (Nizina Hudsonska). Wschodnią krawędź tarczy tworzą Góry Torngat na Labradorze oraz kilka pomniejszych pasm górskich na Ziemi Baffina i Wyspie Ellesmere'a. Na południe od Tarczy Kanadyjskiej leży Kraina Wielkich Jezior Amerykańskich, Nizina Laurentańska (Nizina Rzeki św. Wawrzyńca) oraz Appalachy Kanadyjskie. Od zachodu Tarczę Kanadyjską otacza pas Równin Wewnętrznych. Ich północną częścią jest Nizina Rzeki MacKenzie. Na zachód od równin leży pasmo Kordylierów Kanadyjskich, które tworzą dwa główne pasma – Góry Skaliste i Góry Nadbrzeżne oraz szereg pomniejszych. Obszar pomiędzy tymi pasmami wypełniają wewnętrzne wyżyny. Oddzielnym masywem jest pasmo górskie oddzielające Alaskę od Jukonu – Góry Św. Eliasza, w których położony jest najwyższy szczyt Kanady Mount Logan (5 959 m n.p.m.).

We wschodniej Kanadzie Rzeka Świętego Wawrzyńca rozszerza się w Zatokę Świętego Wawrzyńca, jedno z największych estuariów świata; u jej ujścia leży wyspa Nowa Fundlandia. Na południe od Zatoki znajdują się prowincje Maritimes, na wschodzie obejmująca fragment Gór Appalachów rozciągających się na południe od Nowej Anglii i półwyspu Gaspé w prowincji Quebec. Wchodzące w skład Maritimes Nowy Brunswik i

Nowa Szkocja oddzielone są od siebie Zatoką Fundy, słynnej ze względu na największe amplitudy pływów morskich. Największą część centralnej Kanady zajmują prowincja Ontario oraz Zatoka Hudsona. Na zachód od Ontario rozciąga się szeroka, płaska Preria Kanadyjska sięgająca do Gór Skalistych, które oddzielają ją od Kolumbii Brytyjskiej.

Wody

Obszar Kanady, z wyjątkiem części Wielkich Równin oraz najwyżej położonych pasm górskich, jest bardzo bogaty w wody śródlądowe. Większość powierzchni Kanady leży w zlewisku wodnym Oceanu Arktycznego. Obejmuje on wszystkie rzeki uchodzące do samego oceanu, jak i jego licznych zatok. Do największych z nich należą: MacKenzie, Nelson i Saskatchewan. Do największych słodkowodnych zbiorników tego obszaru należą Wielkie Jezioro Niedźwiedzie, Wielkie Jezioro Niewolnicze, Jezioro Athabaska, Jezioro Reniferowe, Jezioro Winnipeg. Zlewisko Oceanu Atlantyckiego obejmuje południowo-wschodnią część kraju oraz wschodnią część Labradoru. Do największych rzek należą: Rzeka Świętego Wawrzyńca i Ottawa. Do największych słodkowodnych zbiorników wodnych należą Wielkie Jeziora Ameryki Północnej, Jezioro Simcoe, Jezioro Nipigon, Jezioro Świętego Jana. Zlewisko Oceanu Spokojnego obejmuje wąski pas na zachód od Gór Skalistych. Najznacześniejszymi są rzeki Fraser i Jukon. Geograficzną niezwykłością jest położone w Górach Skalistych pole lodowcowe Columbia Icefield, które jest zlewiskiem wodnym trzech oceanów: Atlantyckiego, Spokojnego i Arktycznego.

Klimat

Klimat w Kanadzie jest zróżnicowany i zależy od szerokości geograficznej. Na północy Kanady występuje klimat subpolarny i polarny. W centrum kraju występuje klimat kontynentalny chłodny, natomiast na południu jest on umiarkowany ciepły. W rejonie Gór Kordylierów spotkamy się z klimatem górskim. Jednym z ważniejszych czynników kształtujących klimat Kanady jest zimny Prąd Labradorowski i ciepły Prąd Północnopacyficzny. Między północną a południową częścią kraju występuje bardzo duża rozpiętość temperatur. Tak więc na północy Kanady średnia temperatura lipca wynosi -5°C, a na południu 21°C. W styczniu natomiast temperatury wahają się od -35°C na północy kraju do 1-4°C na południowym-zachodzie. Największe opady występują w Kordylierach. Ich roczna suma wynosi około 6000 mm. Na wybrzeżach wynoszą około 1000 mm, a w środkowej Kanadzie od 300 mm do 500 mm.

1.1. Ludność Kanady

Obszar obecnej Kanady zamieszkiwały od tysięcy lat ludy tubylcze (plemiona Indian i Inuitów). Rozpoczęte pod koniec XV w. brytyjskie i francuskie ekspedycje zbadały całe atlantyckie wybrzeże Kanady, co spowodowało stopniowe ich zasiedlenie przez brytyjskich i francuskich obywateli. W 1867 cztery kolonie wchodzące w skład Brytyjskiej Ameryki Północnej uchwaliły Konfederację Kanady i powołały do życia nowe państwo – Kanadę. Stopniowy proces uniezależniania się od Wielkiej Brytanii osiągnął punkt kulminacyjny w 1982, gdy uchwalenie nowej Ustawy o Kanadzie (ang. Canada Act 1982) zerwało ostatnie więzi zależności od parlamentu brytyjskiego.

Kanadę zamieszkuje 33 639 079 osoby (stan na 05.05.2009r.). Pod względem liczby ludności kraj ten znajduje się na 36. miejscu na świecie. Głównym czynnikiem wzrostu jest liczne osiedlanie się imigrantów na terytorium Kanady, a w mniejszym stopniu przyrost naturalny. Ok. 3/4 Kanadyjczyków mieszka w odległości do 150 km od granicy z USA. Najwięcej ludzi mieszka w dużych miastach, szczególnie w Toronto, Montrealu, Ottawie, Vancouver i ich przedmieściach.

Gęstość zaludnienia Kanady wynosi 3,2 osoby na km², co czyni Kanadę jednym z najrzadziej zaludnionych krajów na świecie. Najgęściej zaludnionym obszarem jest tzw. Korytarz Quebec City-Windsor położony wzdłuż linii o długości 1150 km między tymi miastami, w pobliżu Wielkich Jezior i Rzeki Świętego Wawrzyńca, w którym mieszka 57% ludności kraju.

Toronto w prowincji Ontario to najbardziej zaludnione miejsce w Kanadzie z 2 503 281 mieszkańcami w mieście i 5 113 149 wraz z terenami podmiejskimi.

Kanada jest krajem bardzo zróżnicowanym pod względem etnicznym. Według spisu ludności z 2001 r. w Kanadzie istnieją 34 grupy etniczne liczące po co najmniej 100 tys. osób. W 2001 r. 83% populacji (24 618 250 spośród 29 639 035 ankietowanych) zadeklarowało, że należy do rasy białej. Największą grupą etniczną są Anglicy (20,2%), następnie Francuzi (15,8%), Szkoci (14,0%), Irlandczycy (12,9%), Niemcy (9,3%), Włosi (4,3%), Chińczycy (3,7%), Ukraińcy (3,6%), i rdzenni mieszkańcy Kanady (3,4%); choć aż 40% imigrantów uważa się za "Kanadyjczyków". Liczba rdzennych mieszkańców

Kanady rośnie niemal dwukrotnie szybciej niż cała populacja kanadyjska. W 2001 r. 13,4% Kanadyjczyków należało do "zauważalnych mniejszości".

Kanada ma najwyższy na świecie wskaźnik imigracji per capita, napędzanej przez politykę gospodarczą oraz imigracyjne prawo rodzinne (jednoczenie rodzin). Kraj przyjmuje także dużą liczbę uchodźców. Nowoosiedlający się wybierają najczęściej aglomeracje Toronto, Vancouver i Montrealu. Niemal cała kanadyjska imigracja pochodzi z Azji.

Religia

Zróżnicowanie religijne wśród Kanadyjczyków jest znaczne. Według spisu ludności w 2001 roku 77,1% Kanadyjczyków było chrześcijanami. Spośród nich katolicy byli w tej grupie najliczniejsi i stanowili 43,6% ogółu Kanadyjczyków. Najliczniejszym wyznaniem protestanckim był Zjednoczony Kościół Kanady (United Church of Canada), do którego należało 9,5% populacji kraju. Ponadto w Kanadzie wielowiekową społeczność protestancką stanowili także anglikanie (6,8%), baptyści (2,4%), luteranie (2%) i prezbiterianie (1,4%). Pozostali chrześcijanie stanowili 9,7%, spośród których widoczni byli również prawosławni (1,6%) i zielonoświątkowcy (1,2%). Pozostałe 7% – 8% wierzących związanych było z innymi religiami niż chrześcijaństwo: w tym 2 – 2,5% to muzułmanie, 1,1% Żydzi, 1 – 1,2% hinduiści, a 1 – 1,1% buddyści. 16,5% ludności nie deklarowało żadnej przynależności religijnej.

Stopa bezrobocia

Wskaźnik bezrobocia urósł do 8% (marzec 2009 r.) i jest to najwyższy wskaźnik jaki zanotowano od siedmiu lat.

Od października 2008 roku straciło pracę ponad 2% pracujących, czyli 365 600 osób. Jest to najszybsza redukcja miejsc pracy od 1982 roku.

Rysunek 2. Stopa bezrobocia w Kanadzie

Źródło: Statistics Canada

1.2 Polityka i gospodarka kanadyjska

Ustrój polityczny

Kanada jest monarchią konstytucyjną, a głową państwa, Królową Kanady, jest Elżbieta II. Jest też demokracją parlamentarną z federalnym systemem rządów parlamentarnych i silnymi tradycjami demokratycznymi. Konstytucja Kanady określa prawne ramy państwa, obejmujące tekst pisany oraz niepisane zasady i zwyczaje. Podstawowe ramy kanadyjskiej konstytucji zawiera ustawa o Brytyjskiej Ameryce Północnej (ang. British North America Act) z 1867 r., przemianowana w 1982 r. na Ustawę Konstytucyjną z 1867 r. Stanowi ona, że Kanada ma konstytucję "zblizoną do konstytucji Wielkiej Brytanii" i dzieli władzę między rząd federalny i rządy poszczególnych prowincji. Konstytucja obejmuje Kanadyjską Kartę Praw i Wolności (ang. Canadian Charter of Rights and Freedoms), gwarantującą Kanadyjczykom podstawowe prawa i wolności, których w zasadzie nie może ich pozbawić żaden rodzaj władz Kanady. W rozdziale 33 zawiera jednak zastrzeżenie, iż parlament federalny i legislatury prowincji mogą zawiesić czasowo niektóre inne rozdziały Karty na okres do pięciu lat.

Stanowisko Premiera Kanady, szefa rządu, przypada aktualnemu liderowi partii politycznej, która zyskała poparcie większości w Izbie Gmin. Premier i jego Gabinet mianowani są formalnie przez Gubernatora Generalnego Kanady (który jest kanadyjskim przedstawicielem Królowej). Jednak to Premier formuje swój Gabinet, a Gubernator Generalny zwyczajowo akceptuje personalne decyzje Premiera. Tradycyjnie, w skład Gabinetu wchodzi członkowie partii Premiera z obu izb ustawodawczych, głównie z Izby Gmin. Władzę wykonawczą sprawują Premier i Gabinet, a wszyscy oni składają przysięgę przed Królewską Radą Kanady (ang. Queen's Privy Council for Canada) i stają się Ministrami Korony. Premier posiada szerokie uprawnienia polityczne, w szczególności w zakresie mianowania innych urzędników rządu i służby cywilnej.

Gubernatorem Generalnym Kanady od 27 września 2005 jest Michaëlle Jean, a Premierem od 6 lutego 2006 jest lider Partii Konserwatywnej Kanady, Stephen Harper.

Parlament Kanady składa się z Królowej i dwóch izb: wybieralnej Izby Gmin i mianowanego Senatu. Członków Izby Gmin wybiera się zgodnie z ordynacją większościową w okręgach wyborczych; wybory powszechne ogłasza Gubernator Generalny za radą Premiera. O ile dla Parlamentu nie określono kadencji minimalnej, to

nowe wybory powszechne należy ogłosić w ciągu pięciu lat od poprzednich. Członków Senatu, których fotele obsadzane są wg kryterium regionalnego, nominuje Premier i mianuje formalnie Gubernator Generalny; swoje mandaty sprawują do ukończenia 75 lat. Cztery główne partie polityczne Kanady to: Konserwatywna Partia Kanady, Liberalna Partia Kanady, Nowa Demokratyczna Partia Kanady i Blok Quebecu. Obecny rząd tworzy Partia Konserwatywna Kanady. Chociaż Zielona Partia Kanady i inne mniejsze partie polityczne nie mają obecnie reprezentacji parlamentarnej, to lista partii, które w przeszłości zdobywały mandaty w wyborach do Parlamentu Kanady jest długa.

Podział administracyjny

Kanada jest konfederacją dziesięciu prowincji i trzech terytoriów. Prowincje to: Alberta, Kolumbia Brytyjska, Manitoba, Nowy Brunswik, Nowa Fundlandia i Labrador, Nowa Szkocja, Ontario, Wyspa Księcia Edwarda, Quebec i Saskatchewan. Terytoria to Nunavut, Terytoria Północno-Zachodnie i Yukon. Każda z wyżej wymienionych jednostek ma swoje oficjalne symbole oraz motto.

Prowincje są bardziej niezależne od rządu federalnego niż terytoria. Są one odpowiedzialne za większość programów socjalnych, takich jak służba zdrowia, edukacja czy opieka społeczna. Wspólnie osiągają większe dochody niż Rząd Federalny. Używając swoich uprawnień, Rząd Federalny może zainicjować w prowincjach programy narodowe, takie jak np. zdrowotny Canada Health Act. Prowincje mają prawo ich zaniechać, jednak w praktyce zdarza się to rzadko. Aby mieć pewność, że opodatkowanie i świadczenie tych usług utrzymują się na podobnym poziomie w biedniejszych i bogatszych prowincjach, Rząd Federalny dysponuje dotacjami wyrównawczymi (Equalization payments).

Każda z prowincji ma jednoizbowy parlament oraz rząd, na czele którego stoi Premier wybierany w taki sam sposób jak Premier Kanady. Każda prowincja posiada również gubernatora-porucznika, reprezentanta królowej – analogicznie do urzędu gubernatora generalnego Kanady, mianowanego z rekomendacji Premiera, aczkolwiek w ostatnich latach wzrasta stopień uzgadniania tych mianowań z rządami prowincjonalnymi.

Rysunek 3. Podział administracyjny Kanady

Gospodarka

Kanada jako jedno z najbogatszych państw świata, dzięki wysokiemu dochodowi per capita jest członkiem Organizacji Współpracy Gospodarczej i Rozwoju (OECD) oraz grupy krajów G8. Kanada posiada gospodarkę wolnorynkową z niewiele większą interwencją rządu niż ma to miejsce w USA, choć o wiele mniejszą niż w większości krajów europejskich. Kraj ma mniejszy produkt krajowy brutto per capita (PKB) niż jego południowy sąsiad, ale wyższy niż gospodarki zachodnioeuropejskie. W ostatniej dekadzie kanadyjską gospodarkę cechował szybki wzrost, niskie bezrobocie i wysokie nadwyżki budżetowe na szczeblu federalnym. Dzisiejsza gospodarka Kanady bardzo przypomina amerykańską w orientacji na wolny rynek, wzorach produkcyjnych oraz wysokim standardzie życia. W październiku 2006 r. bezrobocie w Kanadzie wynosiło 6,3% i był to najniższy wskaźnik od 30 lat, choć jest on różny w pomiarach lokalnych – od niskiego 3,6% w prowincji Alberta do wysokiego 14,6% w Nowej Fundlandii i Labradorze.

Dostępność komunikacyjna

Kanada posiada bardzo dobrze rozwinięty transport. Znajduje się tutaj 1,4 milionów kilometrów dróg, 10 głównych lotnisk międzynarodowych, 300 mniejszych portów lotniczych, 72 093 kilometrów torów kolejowych i ponad 300 portów, które zapewniają dostęp do trasy morskiej przez Ocean Atlantycki, Spokojny i Arktyczny, a także Wielkie Jeziora Północnoamerykańskie i Drogę Wodną Świętego Wawrzyńca. W 2005 r. udział transportu w tworzeniu PKB wynosił 4,2%. Transport w Kanadzie kierowany jest przez ministerstwo transportu.

W Kanadzie występuje łącznie 1 042 300 km dróg, z czego 415 600 km jest betonowa, w tym 17 000 km ekspresowa. W 2006 r. zarejestrowanych zostało 19 499 843 pojazdów drogowych, z czego 96,1% stanowiły pojazdy o masie poniżej 4,5 ton, 2,3% stanowiły pojazdy o masie pomiędzy 4,5 a 15 ton i 1,6% powyżej 15 ton. Łącznie pojazdy te przejechały 326,14 miliardów km., zużyły 31,1 miliardów litrów benzyny i 10,1 miliardów litrów oleju napędowego. W 1942 r. do celów wojskowych zbudowano autostradę pomiędzy Alaską z kanadyjskim miastem Fort St John. Kanada posiada bardzo dobre połączenia drogowe z 48 stanami USA i Alaską. W Kanadzie obowiązuje ruch prawostronny.

Rozdział II

Warunki rozwoju turystyki w Kanadzie

Według WTO turystyka to " ogół czynności osób, które podróżują i przebywają w celach wypoczynkowych, służbowych lub innych nie dłużej niż rok bez przerwy poza swoim codziennym otoczeniem, z wyłączeniem wyjazdów, w których głównym celem jest aktywność zarobkowa wynagradzana w odwiedzanej miejscowości".³ Ze względu na ogromny obszar państwa, a także na rozmieszczenie ludności żyjącej w Kanadzie, część definicji – „poza swoim codziennym otoczeniem" rozumiana jest jako podróżowanie dalej niż 80 km od miejsca zamieszkania; przekraczanie granicy państwa uważa się za turystykę, pomimo przebytej odległości. Osoby podróżujące uważa się za turystów (odwiedzający korzystający przynajmniej z jednego noclegu) lub za odwiedzających jednodniowych.

2.1. Regiony turystyczne

Na obszarze Kanady można wyróżnić 6 regionów turystycznych: **Atlantycki, Quebec, Ontario, Prerii, Kordylierów i Północny.**

Region Atlantycki

Region Atlantycki obejmuje prowincje: Nową Fundlandię, Nową Szkocję, Nowy Brunswik i Wyspę Księcia Edwarda. Północna i zachodnia część regionu jest wyżynna (Appalachy Północne), na pozostałym obszarze dominują niziny. Linia brzegowa jest silnie rozczłonkowana (liczne fiordy i zatoki z plażami).

Głównym ośrodkiem gospodarczym i turystycznym regionu jest Halifax położony na wschodnim wybrzeżu Nowej Szkocji. Na Wzgórzu Cytadeli znajduje się punkt widokowy na miasto, założone w 1749 r. (zabudowa głównie z przełomu XIX i XX w.). Duże tradycje historyczne ma St. John's na Nowej Fundlandii — jedno z najstarszych miast północnoamerykańskich (założone przez Francuzów w 1583 r.), a także Louisbourg na wyspie Cape Breton, z największą w Kanadzie zrekonstruowaną osadą francuską z XVIII w. Pozostałości starego osadnictwa francuskiego¹ zachowały się w Annapolis

³ Definicja WTO

Valley, Caraquet (stara wieś akadyjska z 1757 r.) i Village Historique Acadien (skansen z okresu 1780-1880 r.). Osadnictwo szkockie przetrwało w wielu miejscowościach Nowej Szkocji. Szczególną sławą cieszy się Cavendish na Wyspie Księcia Edwarda, w którego pobliżu znajduje się dom z końca XIX w., znany jako dom Ani z Zielonego Wzgórza — bohaterki powieści Lucy Maud Montgomery, a także Charlottetown.

Rysunek 4. Halifax nocą

Rysunek 5. St John's

Ze względu na zimne wody oceaniczne oraz częste mgły, uprawianie kąpieli morskich w omawianym regionie jest ograniczone głównie do południowego wybrzeża Zatoki Św. Wawrzyńca i Wyspy Księcia Edwarda (ośrodek turystyczny w Cavendish), co wiąże się z oddziaływaniem ciepłego Prądu Zatokowego. Większość nadmorskich miejscowości ma charakter wsi rybackich i jest licznie odwiedzana przez turystów głównie dzięki walorom widokowym. Należą do nich m.in. Peggy's Cove, Chester, Ross Farm, Mahone Bay, Lunenburg i St. Andrews. Atrakcją turystyczną stanowią parki narodowe, zwłaszcza Gros Morne, Terra Nova, Cape Breton Highlands, Salmonier oraz Prince Edward Island.

Rysunek 6. Park Narodowy Gros Morne

Quebec

Region ten obejmuje prowincję Quebec, która zajmuje większą część półwyspu Lab-rador (wraz z jego nasadą) oraz południowo-wschodnią część doliny Rzeki Św. Wawrzyńca. Przeważa tu krajobraz wyżynny (tarcza kanadyjska), tylko na północnym wybrzeżu występują niziny. Około 4/5 ludności stanowią Kanadyjczycy pochodzenia francuskiego. Głównymi miastami regionu, a zarazem największymi ośrodkami ruchu turystycznego są Quebec i Montreal.

Quebec — stolica prowincji — leży w górnej części estuarium Rzeki Św. Wawrzyńca. Został założony przez de Champlaina w 1608 r. na terenie wioski

indiańskiej. Wkrótce stał się ośrodkiem francuskiej kultury i handlu, a od 1663 r. oficjalną stolicą kolonii francuskiej — Nowej Francji. W 1759 r. został zdobyty przez Anglików. W okresie od 1851-55 i 1859-67 r. był stolicą Kanady. Jest podobny do starych miast europejskich (znajdują się w nim m.in. mury obronne). Do najważniejszych zabytków należą: cytadela (pierwsza połowa XIX w.) oraz budowle Starego Górnego Miasta (Old Upper Town) i Starego Dolnego Miasta (Old Lower Town), zwłaszcza ratusz - (pierwsza połowa XIX w.), bazylika Notre Dame (XVII w. klasztor Św. Urszuli i seminarium XVII w.), katedra Trójcy Świętej (początek XIX w.) i kościół Notre Dame des Victories (XVII w.) oraz hotel Chateau de Frontenac (XIX w.). W Parc d'Esplanade odbywają się każdego roku główne imprezy zimowego karnawału, trwającego 10 dni (festiwal podobny do Mardi Gras w Nowym Orleanie).

Rysunek 7. Quebec

Montreal — położony na wyspie Montreal, przy ujściu rzeki Ottawa do Rzeki Św. Wawrzyńca, jest głównym ośrodkiem przemysłowym, handlowym, finansowym i kulturalnym Kanady. Około 70% mieszkańców jest pochodzenia francuskiego. W czasach poprzedzających kolonizację europejską tutejsze tereny należały do indiańskich szczepów Algonkinów, Huronów i Irokezów. W 1642 r. misjonarze francuscy założyli tu misję, wokół której rozwinęło się miasto (do 1700 r. Ville-Marie de Montreal). Stanowiło ono ważny ośrodek handlu futrami i zaopatrzenia traperów. W 1760 r. Montreal

zdobyli Anglicy. Prawa miejskie uzyskał w 1832 r., a w okresie 1844-49 r. był siedzibą rządu kanadyjskiego. Szybki rozwój miasta nastąpił pod koniec XIX w. Towarzyszyło mu osiedlanie się napływowej ludności z krajów europejskich, zwłaszcza Żydów. W 1967 r. zorganizowano w Montrealu światową wystawę osiągnięć nauki i techniki, a w 1976 r. odbyły się tu igrzyska olimpijskie. Nad miastem dominuje wzgórze Mont Royal, na którym założono wielki park. Między nim a Rzeką Św. Wawrzyńca leży śródmiejska dzielnica usługowo-handlowa. Znajdują się tu liczne zabytki, m.in. seminarium St. Sulpice (koniec XVII w.), neogotycka katedra Notre Dame (XIX w.), kościół Notre Dame de Bonsecours oraz domy i budowle użyteczności publicznej z XVIII - XIX w. (np. Calvet House, Chateau de Ramezay, dawna rezydencja gubernatora). Mieści się tu również Uniwersytet McGilla — jeden z czołowych uniwersytetów Kanady. Atrakcją Montrealu są muzea i galerie sztuki (zwłaszcza Muzeum Sztuki Ludowej, Galeria Sztuk Pięknych), a także miejscowe metro, które pełni funkcję rozległego, podziemnego miasta, tętniącego życiem nawet w okresie miesięcy zimowych.

Obszarem o dużych walorach wypoczynkowych są Góry Laurentyńskie (Laurentides) — górzyste tereny położone na północ od Montrealu i Ouebecu. Do znanych stacji narciarskich i ośrodków sportów wodnych (liczne jeziora) należą tu m.in. Mont-Gabriel, Mont Tremblant, Sainte Agathe des Monts. Atrakcyjnym krajobrazem odznaczają się okolice fiordu Saguenay oraz klifowe wybrzeża półwyspu Gaspé. W północno-wschodniej jego części znajduje się park narodowy Forillon. Głównym ośrodkiem ruchu turystycznego jest nadmorska miejscowość Perce.

Rysunek 8. Widok na Montreal

Ontario

W skład regionu wchodzi obszary prowincji Ontario — w większości wyżynne, zajmują środkową część Kanady, od Wielkich Jezior na południu po Zatokę Hudsona na północy. Zamieszkuje je ludność głównie pochodzenia anglosaskiego – potomkowie „lojalistów” ze Stanów Zjednoczonych i emigrantów z Wysp Brytyjskich, zwłaszcza Irlandii. Ontario jest najbardziej rozwiniętym gospodarczo regionem Kanady, a jego południowe obszary stanowią najsilniej zurbanizowane tereny w kraju. Do głównych ośrodków miejskich należą Toronto i Ottawa.

Toronto — położone nad Jeziorem Ontario, jest największym miastem Kanady oraz jednym z jej głównych ośrodków przemysłowych, handlowych, komunikacyjnych i kulturalnych. W XVII w. istniała tu osada Indian Irokezów, która w 1720 r. została przekształcona przez Francuzów w faktorię handlu futrami i misję. W 1793 r. osiedle to (pod nazwą York) zostało stolicą Górnej Kanady, a następnie w 1867 r. — stolicą prowincji Ontario (zmieniając w 1834 r. nazwę na Toronto). W 1904 r. wielki pożar zniszczył znaczną część miasta. Jego odbudowie towarzyszył intensywny napływ imigrantów, głównie z krajów anglosaskich. Wśród licznych monumentalnych budowli na szczególną uwagę zasługuje zbudowana w 1975 r. wieża radiowo-telewizyjna CNN Tower, będąca najwyższym tego typu obiektem na świecie (533 m wys.). W szczytowej części znajduje się restauracja i punkt widokowy. Zainteresowanie budzą również budowle reprezentacyjne z XIX i XX w., m.in. parlament, uniwersytet i ratusz. Toronto ma liczne muzea i galerie sztuki. Cenne eksponaty znajdują się zwłaszcza w The Royal Ontario Museum (dzieła sztuki chińskiej, egipskiej, greckiej i rzymskiej, kolekcja wyrobów indiańskich i eskimoskich) oraz Art Gallery of Ontario (zbiory malarstwa od XIV w., kolekcja rzeźb współczesnych). Atrakcją turystyczną stanowi Black Creek Pioneer — skansen budownictwa wiejskiego z XIX w., a także park wypoczynkowy Ontario Place (40 ha pow.), ogród zoologiczny oraz Wonderland — kanadyjski Disneyland, zbudowany w 1981 r. W Toronto odbywają się corocznie liczne imprezy folklorystyczne. Szczególną sławą cieszy się Mariposa — festiwal muzyki ludowej oraz Carabana — indiańskie święto ludowe.

Rysunek 9. Panorama Toronto

Ottawa — leży nad rzeką Ottawą, przy ujściu rzek Rideau i Gatineau. Powstała w 1826 r. jako osada wojskowa (od 1850 r. miasto). W 1854 r. otrzymała obecną nazwę, a w 1858 r. została stolicą 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 (1859-75 r., rozbudowany w 1916 r.) oraz neoklasycystyczne budynki National Research Council i Rideau Hali. Słynne są: miejscowe muzea sztuki, zwłaszcza Narodowa Galeria Kanady (dzieła twórców europejskich i północnoamerykańskich, m.in. prace Grupy Siedmiu), Narodowe Muzeum Kanady, Narodowe Muzeum Nauki, Kanadyjskie Muzeum Wojny i Kanadyjskie Muzeum Narciarstwa; imprezy organizowane w Narodowym Centrum Kultury. Wielkim wydarzeniem w życiu Ottawy jest Święto Wiosny — festiwal folklorystyczny, obchodzony w maju każdego roku. Miasto jest wówczas udekorowane kwiatami — głównie tulipanami dostarczonymi z Holandii.

Jedną z największych atrakcji turystycznych omawianego regionu, a także całej Kanady, jest zachodnia część wodospadu Niagara, zwana Canadian Falls lub Horseshoe Falls. Głównym centrum ruchu turystycznego jest tu miejscowość Niagara Falls. Do licznie odwiedzanych miast należy też Stratford — słynne dzięki organizowanym w nim festiwalom szekspirowskim, Kingston - zabytki architektury wiktoriańskiej

z pierwszej połowy XIX w. oraz Marrisburg — rekonstrukcja osady z XIX w. Region Ontario ma dogodne warunki do rozwoju narciarstwa, turystyki pieszej oraz sportów wodnych. Jest również interesujący dla miłośników przyrody, głównie dzięki licznym terenom chronionej fauny i flory (parki narodowe Georgian Bay Islands, Point Pelee, Pukaskwa oraz prowincjonalne Algonquin, Ouetico i in.). Na jego atrakcyjność wpływa także wyjątkowy koloryt krajobrazów w porze jesiennej, związany z czerwienią liści klonów.

Rysunek 10. Widok na wodospad Niagara. Po lewej część amerykańska, po prawej kanadyjska

Region Prerii

Region Prerii obejmuje prowincje Manitoba, Saskatchewan oraz większą część Alberta. Przeważającym typem krajobrazu są tu płaskie lub faliste równiny, pokryte na północy lasem i tundrą, na południu zaś zajęte przez pola uprawne, które zastąpiły niemal całkowicie naturalną roślinność stepową. Krajobraz urozmaicają liczne jeziora polodo-wcowe (Winnipeg, Athabaska, Winnipegosis, Jezioro Reniferowe, Saskatchewan i in.). 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 omawianego regionu jest w znacznym stopniu uwarunkowana istnieniem połączeń komunikacyjnych, które w północnej jego części są niemal wyłącznie ograniczone do transportu lotniczego. Do licznie odwiedzanych należą m.in. Glacier, Banff, Jasper, Yoho, Kootenay, Mount Revelstoke, Waterton Lakes i Nahanni. Między parkami Banff a Jasper biegnie Banff-Jasper Highway — droga krajobrazowa prowadząca przez szczególnie malownicze rejony Gór Skalistych. Z walorów widokowych słynie również Alaska Highway. Droga ta zaczyna się w Dawson Creek i na terytorium Kanady kończy w parku narodowym Kluane w Górach Św. Eliasza. Górski krajobraz Kordylierów urozmaicają liczne jeziora polodowcowe i głębokie doliny rzeczne mające często charakter kanionów. Znane są zwłaszcza kaniony w parku narodowym Nahanni, w górach Mackenzie oraz kaniony rzek Fraser i Thompson w Górach Nadbrzeżnych. Słynna jest także dolina Okanagan (południowa część Kolumbii Brytyjskiej), w której leżą liczne rezerwy Indian oraz Skeena (środkowa część Gór Nadbrzeżnych), stanowiąca w przeszłości ważny szlak handlowy. Spotkać tu można liczne totemy indiańskie (w miejscowościach: Ksan, Kitwanga, Kispiox i in.). Region odznacza się szczególnie dogodnymi warunkami do rozwoju turystyki zimowej, zwłaszcza narciarstwa. Do głównych ośrodków sportów zimowych należą: Banff, Jasper, Revelstoke, Golden i Kimberley. Dzięki ocieplającym wpływom Prądu Północnopacyficznego możliwe jest również zażywanie kąpiei morskich. Większość nadmorskich miejscowości wypoczynkowych leży w południowej części wybrzeża. Należą do nich m.in. Victoria — stolica Kolumbii Brytyjskiej, Parksville i Oualicum Beach.

Rysunek 11. Jezioro Moraine, Park Narodowy Banff

Zainteresowaniem turystów cieszą się także miejscowości położone w najdalej na północ wysuniętej części Kordylierów, wśród nich m.in. Dawson — miasto z okresu gorączki złota⁸ oraz Whitehorse — znane głównie dzięki unikatowej budowli jaką jest miejscowa katedra drewniana Old Log Church wzniesiona w 1900 r.

Rysunek 12. Widok na Cochrane

Region Północny

Region ten obejmuje kontynentalną i wyspiarską część Terytoriów Północno-Zachodnich. 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 (kilkadziesiąt tysięcy osób) większość stanowią Eskimosi i Indianie. Stolicą regionu jest Yellowknife, będące także bazą wypadową dla wycieczek turystycznych (głównie samolotowych) do odległych rejonów kanadyjskiej Arktyki. Samolotowe podróże turystyczne są również organizowane z Frobisher Bay, które leży w południowej części Ziemi Baffina. Ich celem jest zwłaszcza park narodowy Auyuittuq, położony we wschodniej części wyspy.

Rysunek 13. Zorza polarna nad Yellowknife

Rozdział III

Rynek recepcji turystycznej Kanady

Turystyka jest ważną gałęzią gospodarki Kanady w jej wszystkich regionach. Przyczynia się do zamożności kraju w tym samym stopniu co rolnictwo, rybołówstwo i leśnictwo razem wzięte.

W 2007 roku na turystykę w Kanadzie wydano 70,8 mld \$ (wzrost o 6,1% do roku 2006). Mieszkańcy Kanady wydali na turystykę krajową 54,6 mld \$, co stanowiło 77,1% wydatków; turyści zagraniczni wydali 16,2 mld \$ (22,9% ogólnych wydatków).

GDP, czyli PKB z turystyki wyniósł 28,6 mld \$ w 2007r., co stanowiło 2% PKB Kanady. W sektorze turystyki było zatrudnionych ponad 1.700.000 pracowników (2007r.) – czyli o 17% więcej niż w 1997 roku.

Tabela 1. Osoby zatrudnione w sektorze turystyki

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Praca na cały etat	863,574	906,391	924,426	961,118	953,667	961,718	991,946	1,000,034	998,239	1,028,144
Praca na pół etatu	532,739	513,554	566,390	570,611	601,709	630,054	629,686	645,661	649,486	657,066
Mężczyźni	654,586	662,414	688,958	698,983	702,841	723,974	736,192	746,977	750,051	765,573
Kobiety	741,727	757,530	801,858	832,746	852,536	867,798	885,440	898,718	897,674	919,636
Imigranci	283,769	289,172	300,565	308,588	311,458	318,224	326,467	332,082	334,197	343,613
Nieimigranci	1,112,545	1,130,772	1,190,251	1,223,141	1,243,919	1,273,548	1,295,165	1,313,613	1,313,527	1,341,597
15-24 lat	515,485	521,416	566,582	587,430	618,947	633,657	638,282	645,618	645,389	657,604
25-34 lat	315,008	315,348	316,570	303,492	293,055	286,296	293,376	295,745	295,291	305,957
35-44 lat	279,320	288,057	294,206	298,197	293,115	293,964	292,167	294,848	285,195	285,633
45 lat i więcej	286,501	295,123	313,457	342,610	350,259	377,855	397,808	409,484	421,849	436,016
Suma	1,396,313	1,419,944	1,490,816	1,531,729	1,555,377	1,591,772	1,621,632	1,645,695	1,647,725	1,685,210

Źródło: Raport Tourism Industry Association of Canada, *Tourism and Travel 2008*, Ottawa, 2009

Turystyka jest kluczowym sektorem gospodarki narodowej, głównym źródłem przychodu jeśli chodzi o korzystanie z linii lotniczych czy zakwaterowania. Turystyka wspiera również działalność restauracji czy przemysł rozrywkowy, zwłaszcza występy, imprezy kulturalne i sportowe oraz inne.

W latach 2007-2008 ministerstwa rządowe i różne agencje zainwestowały ponad 540 mln\$ w reklamowanie turystyki.

Kanada jest krajem ogromnych rozmiarów. Dlatego ważny jest rozwój transportu w tym państwie. Jak wynika z badań Canadian Tourism Commission, w 2007 roku transport stanowił 40% popytu na dobra turystyczne. Drugim ważnym dobrem jest zakwaterowanie (14%) oraz żywność (16%). Duży popyt (20%) jest także na towary nieturystyczne.

Rysunek 14. Popyt turystyczny w Kanadzie

Źródło: Statistics Canada

Co najmniej od dziesięciu lat bilans turystyczny Kanady jest ujemny, od roku 2003 można zauważyć stały spadek. W 2007 roku owy bilans wyniósł -10 mld\$.

Tabela 2. Międzynarodowy rachunek turystyczny Kanady

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Przychód										
Wydatki cudzoziemców w Kanadzie	14,019	15,142	15,997	16,436	16,741	14,776	16,746	16,674	16,598	16,645
zmiana %	14.7	8.0	5.6	2.7	1.9	-11.7	13.3	-0.4	-0.5	0.3
Wydatki										
Wydatki turystów kanadyjskich za granicą	16,029	17,092	18,444	18,487	18,400	18,728	20,748	22,059	23,310	26,916
zmiana %	1.0	6.6	7.9	0.2	-0.5	1.8	10.8	6.3	5.7	15.5
Bilans										
Przychód minus wydatki	-2,010	-1,950	-2,447	-2,051	-1,659	-3,952	-4,002	-5,385	-6,712	-10,271
zmiana %	45.0	2.8	-25.4	16.3	19.0	-138.0	-1.3	-34.6	-24.7	-53.0

Źródło: Statistics Canada, CANSIM

3.1. Kanada na tle regionu amerykańskiego.

Kanada należy do regionu Ameryki, subregion Ameryka Północna.

W 2007 roku liczba turystów zagranicznych do regionu amerykańskiego przerosła wszelkie oczekiwania – zanotowano wzrost o 5%, co dało sumę 142 mln przyjazdów.

Wydatki na turystykę w regionie amerykańskim wyniosły 171 mld\$, co stanowiło 20% wydatków światowych.

Najwyższy przyrost turystów zagranicznych odnotowano w subregionie Ameryki Środkowej – w Panamie (31%), następnie Kostaryka (14%) i Honduras (13%). W Ameryce Południowej najwyżej notowane były Kolumbia i Ekwador (oba państwa po 13%), Chile i Peru (po 11%). Przyjazdy na Karaiby utrzymały się na tym samym poziomie. Zaskakujące jest to, że najpopularniejszy region – Ameryka Północna – zanotował wzrost tylko o 5%.

W 2007 roku Kanadę odwiedziło prawie 18 mln turystów, co daje jej trzecią pozycję w regionie Ameryki (po Stanach Zjednoczonych i Meksyku).

Pod względem wpływów z turystyki przyjazdowej Kanada, z wynikiem 15.5 mld\$, zajmuje drugie miejsce w Ameryce (pierwsze miejsce należy do USA – prawie 97 mld\$).

Tabela 3. Charakterystyka rynku regionu Ameryki – 2007r.

Główne destynacje	Turystyka przyjazdowa						Turystyka wyjazdowa			
	(1000)			Zmiana (%)		Share (%)	(US\$ million)			Share (%)
	2005	2006	2007*	06/05	17*/06	2007*	2005	2006	2007*	2007*
Americas	133,357	135,846	142,494	1.9	4.9	100	145,321	154,104	171,137	100
Argentina TF	3,823	4,173	4,562	9.2	9.3	3.2	2,729	3,344	4,313	2.5
Bahamas TF	1,608	1,601	1,528	-0.5	-4.6	1.1	2,069	2,056	2,187	1.3
Brazil TF	5,358	5,017	5,026	-6.4	0.2	3.5	3,861	4,316	4,953	2.9
Canada TF	18,771	18,265	17,931	-2.7	-1.8	12.6	13,760	14,632	15,486	9.0
Chile TF	2,027	2,253	2,507	11.1	11.3	1.8	1,109	1,222	1,419	0.8
Colombia VF	933	1,053	1,193	12.9	13.2	0.8	1,222	1,554	1,669	1.0
Costa Rica TF	1,679	1,725	1,973	2.7	14.4	1.4	1,671	1,732	1,974	1.2
Cuba TF	2,261	2,150	2,119	-4.9	-1.4	1.5	2,150	1,969	1,982	1.2
Dominican Rep. TF	3,691	3,965	3,980	7.4	0.4	2.8	3,518	3,917	4,026	2.4
Ecuador VF	860	841	953	-2.2	13.4	0.7	486	490	637	0.4
El Salvador TF	1,127	1,279	1,339	13.5	4.7	0.9	543	793	847	0.5
Guatemala TF	1,298	1,482	1,448	14.2	-2.3	1.0	869	1,013	1,199	0.7
Honduras TF	673	739	831	9.8	12.6	0.6	463	488	557	0.3
Jamaica TF	1,479	1,679	1,704	13.5	1.5	1.2	1,545	1,870	1,841	1.1
Mexico TF	21,915	21,353	21,424	-2.6	0.3	15.0	11,803	12,177	12,901	7.5
Nicaragua TF	712	749	800	5.2	6.8	0.6	206	231	255	0.1
Panama TF	702	843	1,103	20.1	30.8	0.8	780	960	1,185	0.7
Peru TF	1,486	1,635	1,812	10.0	10.9	1.3	1,308	1,577	1,938	1.1
Puerto Rico TF	3,686	3,722	3,687	1.0	-0.9	2.6	3,239	3,369	3,414	2.0
United States TF	49,206	50,977	55,986	3.6	9.8	39.3	81,799	85,720	96,712	56.5
Uruguay TF	1,808	1,749	1,752	-3.2	0.2	1.2	594	598	809	0.5
Venezuela TF	706	748	771	5.9	3.0	0.5	650	768	817	0.5

Źródło: Raport *Tourism Highlights, 2008 Edition*

3.2. Turystyka krajowa

W 2004 roku mieszkańcy Kanady odbyli 175 mln podróży, z czego 86 mln to podróże jednodniowe. Najwięcej podróżowano dla przyjemności (68 mln, czyli 39%). Najmniej podróżowano w celach biznesowych (20 mln, czyli 11%). Takie same proporcje zachodzą w podróżach jednodniowych (najbardziej popularne są podróże dla przyjemności, dalej VFR, osobiste⁴ i biznesowe).

Z wszystkich podróży krajowych, 153.5 mln odbywało się na terenie prowincji zamieszkałej przez turystów (wzrost o 1,5% do roku poprzedniego), natomiast 21.6 mln podróży odbyto poza prowincję swojego stałego zamieszkania (wzrost o 2,9%).

Trochę więcej niż połowa podróży trwała dłużej niż jeden dzień (88.7 mln). Średnia długość pobytu to 3 noce, natomiast średnia wysokość wydatków na podróż wynosiła 265\$.

Najczęściej odwiedzano prowincję Ontario (65.3 mln podróży) i Quebec (48.5 mln), najrzadziej Wyspę Księcia Edwarda (0.9 mln podróży). Ta prowincja była jedyną w Kanadzie, która częściej była odwiedzana przez mieszkańców innych prowincji, niż przez jej mieszkańców.⁵

Tabela 4. Turystyka krajowa mieszkańców Kanady

	Razem	VFR	Dla przyjemności	Osobiste	Biznesowe
L. podróży (w mln)	175.1	62.9	67.6	24.6	20.1
L. nocy (w mln)	284.1	111.8	125.3	21.6	25.3
Wydatki	29.7	7.0	11.7	3.3	7.8
L. podróży (%)	100.0	35.9	38.6	14.0	11.5
L. nocy (%)	100.0	39.4	44.1	7.6	8.9
Wydatki (%)	100.0	23.5	39.3	11.1	26.1
śr. odległość (w km)	287	293	257	246	416
śr. wydatki (w \$)	170	111	173	134	388

Źródło: Canadian Travel Survey

4 Np. wizyty u lekarza, rozmowy kwalifikacyjne, ślub itd.

5 Przeanalizowane dane Canadian Travel Survey, Ottawa, 2006

W 2004 roku udzielono 282.8 mln noclegów, o 2% więcej do roku poprzedniego. Nadal preferowano nocleg w prywatnych kwaterach, choć te publiczne zyskały na znaczeniu (96.7 mln, czyli około 1/3 wszystkich udzielonych noclegów). W kwaterach prywatnych liczba ta wzrosła do 174.8 mln.

Hotele były obiektami publicznymi, z których najczęściej korzystali podróżni (43.7mln; wzrost o 4,2%). Średnia długość pobytu wynosiła 3,1 nocy (najwięcej w domach letniskowych - 4,9 nocy; najmniej w hotelach - 2,6 nocy).

Najwięcej noclegów udzielono w Ontario (33,5%), Quebec (23,7%) i British Columbia (14,7%). Największy przyrost zaobserwowano w Albercie (o 8,8%), największy spadek w Newfoundland and Labrador, -9,4%.

Samochód był najczęściej wybieranym środkiem lokomocji, czy to dla podróży jednodniowych (96%), czy też dla dłużej trwających (88%). Następnie wybierano podróż samolotem (7 mln podróży; 90% w przypadku podróży z przynajmniej jednym noclegiem) i autobusem (4.6 mln). Najrzadziej podróżowano pociągiem i łodzią.

Najczęściej podróżowali:

- mężczyźni (powyżej 15. roku życia) - ok 78 mln, kobiet o 8 mln mniej;
- osoby w związku małżeńskim (98 mln) oraz osoby samotne (62 mln);
- z maturą (51 mln) oraz ze stopniem naukowym (37 mln).

Najczęstszymi motywami wyjazdów były: wizyty u znajomych (53 mln), wizyty u rodziny (77 mln), zakupy (61 mln), zwiedzanie (35 mln).

3.3. Turystyka przyjazdowa do Kanady

W 2007 roku Kanada znalazła się na czternastym miejscu pod względem liczby przyjętych turystów (17,9 mln). Pomimo, iż pozycja bardzo dobra, od kilku lat można zauważyć spadek tego wskaźnika.

Tabela 5. Kraje świata przyjmujące najwięcej turystów zagranicznych (liczba przyjazdów w mln)

		Źródła danych	1995	2000	2005	2006	2007	zmiana % 07/06
	Świat ogółem		536,0	683,0	803,0	847,0	903,0	6,6
1	Francja	TF	60,0	77,2	75,9	78,9	81,9	3,8
2	Hiszpania	TF	34,9	47,9	55,9	58,2	59,2	1,7
3	USA	TF	43,5	51,2	49,2	51,0	56,0	9,8
4	Chiny	TF	20,0	31,2	46,8	49,9	54,7	9,6
5	Włochy	TF	31,1	41,2	36,5	41,1	43,7	6,3
6	W. Brytania	TF	21,7	23,2	28,0	30,7	30,7	0,1
7	Niemcy	TCE	14,8	19,0	21,3	23,5	24,4	3,9
8	Ukraina	TF	3,7	6,4	17,6	18,9	23,1	22,1
9	Turcja	TF	7,1	9,6	20,3	18,9	22,2	17,6
10	Meksyk	TF	20,2	20,6	21,9	21,4	21,4	0,3
11	Malezja	TF	7,5	10,2	16,4	17,5	21,0	19,5
12	Austria	TCE	17,2	18,0	20,0	20,3	20,8	2,5
13	Rosja	TF	b.d.	b.d.	19,9	20,2	b.d.	b.d.
14	Kanada	TF	16,9	19,6	18,8	18,3	17,9	-1,8

Źródło: Instytut Turystyki

W 2007 roku Kanada znalazła się na trzynastym miejscu pod względem wielkości wpływów z turystyki zagranicznej. Z roku na rok liczba ta wzrasta, co można tłumaczyć tym, że turyści, choć przyjeżdża ich mniej, wydają więcej pieniędzy.

Tabela 6. Kraje świata o największych wpływach z turystyki zagranicznej (w mld dolarów)

Ranga	Kraj	Wpływy (w mld USD)				
		1995	2000	2005	2006	2007
	Świat ogółem	405	475	680	742	856
1	USA	63,4	82,4	81,8	85,7	96,7
2	Hiszpania	25,4	30,0	48,0	51,1	57,8
3	Francja	27,4	30,8	44,0	46,3	54,2
4	Włochy	28,7	27,5	35,4	38,1	42,7
5	Chiny	8,7	16,2	29,3	33,9	41,9
6	W. Brytania	20,5	21,9	30,7	33,7	37,6
7	Niemcy	18,0	18,7	29,2	32,8	36,0
8	Australia	8,1	9,3	16,9	17,8	22,2
9	Austria	12,9	9,8	16,1	16,6	18,9
10	Turcja	5,0	7,6	18,2	16,9	18,5
11	Tajlandia	8,0	7,5	9,6	13,4	15,6
12	Grecja	4,1	9,2	13,7	14,3	15,5
13	Kanada	7,9	10,8	13,8	14,6	15,5
14	Malezja	4,0	5,0	8,8	10,4	14,0
15	Hong Kong (Chiny)	7,8	5,9	10,3	11,6	13,8

Źródło: Instytut Turystyki

W 2007 roku do Kanady podróżowało 13,4 mln turystów ze Stanów Zjednoczonych. Było to o 3,5% mniej niż rok wcześniej i zarazem najniższa wartość od 1996 roku. Spadek liczby turystów odnotowano trzeci rok z rzędu.

11,2 mln turystów ze Stanów Zjednoczonych odwiedziło Kanadę samochodem na jeden dzień; było to o 18,8% mniej niż w roku poprzednim i zarazem najniższa wartość od 1972 roku (odkąd zaczęto przeprowadzać tego typu badania). Spowodowane jest to wzrostem cen paliwa jak i również komplikacjami na granicy (tylko 28% Amerykanów posiada paszport; natomiast 53% Kanadyjczyków).⁶ Owy spadek odnotowano już ósmy rok z rzędu.

W 2007 roku odnotowano 4,4 mln przyjazdów turystów z krajów zamorskich i było to o 2,9% więcej niż w 2006 roku. Wzrost liczby turystów zamorskich odnotowano czwarty rok z rzędu.

Rysunek 15. Turyści zagraniczni odwiedzający Kanadę

Źródło: Statistics Canada

⁶ Raport Tourism Industry Association of Canada, *Tourism and Travel 2008*, Ottawa 2009, str. 22

3.4. Charakterystyka turystów z państw najczęściej odwiedzających Kanadę

W 2007 roku najczęściej turystów odwiedzających Kanadę pochodziło ze Stanów Zjednoczonych (13,4mln turystów). Na drugim miejscu znaleźli się turyści z Wielkiej Brytanii, następnie z Francji, Japonii i Niemiec. Szczegółowe informacje przedstawione zostały w tabeli nr 7.

Dla porównania, w 2006 roku Kanadę odwiedzili odpowiednio turyści z następujących krajów: USA, Wielka Brytania, Japonia, Francja, Niemcy, Meksyk, Korea Południowa, Australia, Chiny, Holandia, Indie, Hong Kong, Tajwan, Szwajcaria, Włochy.

Tabela 7. Kraje najczęściej odwiedzające Kanadę w 2007 roku.

Państwo	Przyjazdy	Hoce	Wydatki w Kanadzie
	w tyś.		mln\$
United States	13,371	53,270	7,040
United Kingdom	891	10,658	1,188
France	359	5,553	458
Japan	310	3,417	403
Germany	298	4,557	408
Mexico	230	4,212	301
Australia	208	2,744	323
South Korea	188	4,307	275
China	151	4,109	259
India	120	2,528	111
Netherlands	116	1,691	146
Hong Kong	111	1,779	127
Switzerland	94	1,462	158
Italy	93	1,297	94
Taiwan	79	1,169	92

Źródło: Statistics Canada

76,5% turystów przyjeżdżających do Kanady jest pochodzenia amerykańskiego. Ze względu na tak duży odsetek, postanowiono podzielić turystów na tych, którzy podróżują w celach wypoczynkowych i na turystów biznesowych.

Tabela 8. Liczba przyjazdów do Kanady

	Przyjazdy w tyś.	07/06 %	Wydatki w mld\$	07/06 %
Americas				
USA - wypoczynek	11,418	-4.1%	5.5	-4.1%
USA - biznes	1,953	0.2%	1.6	1.3%
Razem USA	13,371	-3.5%	7.1	-2.9%
Meksyk	230	13.8%	0.3	7.4%
Razem Ameryka	13,601	-3.2%	7.4	-2.6%
Odsetek Ameryki do wszystkich krajów	76.5		56.5	
Kraje zamorskie				
Wielka Brytania	892	5.9%	1.2	2.9%
France	359	-0.6%	0.5	-0.9%
Germany	298	0.0%	0.4	-0.5%
Japan	310	-14.7%	0.4	-18.3%
South Korea	188	-0.5%	0.3	2.7%
China	151	8.6%	0.3	1.6%
Australia	208	16.8%	0.3	13.9%
Razem główne kraje zamorskie	2,404	1.5%	3.3	-0.4%
Odsetek głównych krajów zamorskich	13.5		25.4	
Inne kraje zamorskie	1,762	3.7%	2.4	12.6%
Odsetek innych krajów zamorskich	9.9		18.2	
Razem kraje	17,768	-2.0%	13.0	0.1%

Źródło: Statistics Canada

USA - wypoczynek

W 2007r. zanotowano trzeci rok z rzędu spadek przyjazdów turystów amerykańskich w celach wypoczynkowych. Mimo pogarszającej się sytuacji, Kanada nadal pozostaje najważniejszym rynkiem dla Stanów Zjednoczonych.

Z wszystkich głównych rynków, turyści amerykańscy sektora wypoczynkowego osiągnęli:

- drugą najniższą średnią długość pobytu (4,1 nocy)
- czwartą najwyższą średnią wydatków na dobę (116\$/doba)
- drugą najwyższą liczbę turystów podróżujących w lato (choć wiosna też była popularna)
- najwyższy odsetek turystów podróżujących dla rozrywki

- najwyższy odsetek turystów w wieku powyżej 55. roku życia, a najniższy odsetek turystów w wieku 25-34

Głównymi motywami wyjazdu były: zakupy, zwiedzanie, odwiedziny u krewnych lub znajomych. Również popularne były odwiedzanie historycznych miejsc, imprezy kulturalne i sportowe oraz inna aktywność na świeżym powietrzu.

Pomimo spadku, najczęściej wyjeżdżano do stanów Ontario i British Columbia, swą popularność tym rodzajem turystyki zwiększyły stany Newfoundland, Yukon i Saskatchewan.

USA – biznes

W 2007r. zanotowano niewielki wzrost wyjazdów turystyki biznesowej.

Z wszystkich głównych rynków, turyści podróżujący ze względów biznesowych osiągnęli:

- najniższą średnią długość pobytu (3,1 nocy)
- najwyższą średnią wydatków na dobę (260\$/doba), ale drugą najniższą średnią wydatków na wyjazd (801\$)
- najniższy odsetek turystów w wieku 24 i mniej, ale najwyższy wśród turystów w wieku 45-54.

Główne motywy wyjazdu: zakupy, wyjścia do baru lub nightclubu, zwiedzanie, jak również odwiedzanie historycznych miejsc lub muzeów i VFR.

Ontario było najczęściej odwiedzanym stanem wśród turystów biznesowych, jak również Quebec i British Columbia. Yukon i Northwest Territories były bardziej popularne w 2006r.; zwiększyła się liczba wizyt w New Brunswick

Wielka Brytania

W 2007 roku, jak i w latach poprzednich, turyści z Wielkiej Brytanii stanowili największy odsetek podróżujących do Kanady z krajów zamorskich.

Z wszystkich głównych rynków, turyści brytyjscy osiągnęli:

- trzeci najwyższy odsetek podróżujących w okresie letnim, a także drugi najniższy odsetek podróży jesienią
- trzeci najwyższy odsetek VFR; głównym motywem wyjazdów był wypoczynek

- drugi najwyższy odsetek turystów w wieku 55 i więcej, najniższy odsetek turystów w wieku 24 i mniej.

Najważniejszymi motywami wyjazdów były: zakupy, zwiedzanie, VFR. Brytyjczycy brali również udział w wydarzeniach kulturalnych, aktywności jak golf, korzystanie ze SPA, sanatoriów itp.

Najczęściej wybierano stany: Ontario, British Columbia i Alberta.

Francja

W 2007 roku odnotowano niewielki spadek francuskich turystów podróżujących do Kanady.

Z głównych rynków, turyści z Francji osiągnęli:

- trzecią najniższą średnią wydatków na podróż (1281\$)
- trzeci najwyższy odsetek podróżujących w lato i najniższy odsetek podróżujących wiosną
- trzeci najwyższy odsetek turystów w wieku 24 i mniej, a także trzeci najniższy odsetek turystów wieku 35-44 lat.

Przede wszystkim podróżowano dla przyjemności, z największym wzrostem uczestnictwa w festiwalach, sportach czy zabawach na świeżym powietrzu, a także VFR.

Najważniejszymi motywami wyjazdu były: zakupy, zwiedzanie i VFR. Francuzi poszukiwali również połączenia natury, aktywności fizycznej i zdrowia.

Podróżowano najczęściej do stanów Quebec i Ontario (są to główne stany francuskojęzyczne).

Meksyk

W 2007 roku zanotowano duży wzrost podróży turystów meksykańskich do Kanady, osiągając rekord.

Z głównych rynków, turyści z Meksyku osiągnęli:

- trzecią najwyższą średnią długości pobytu (17,6 nocy)
- drugą najniższą średnią wydatków na dobę (72,7\$/doba)

- drugi najwyższy odsetek podróżowania w innych celach (np. podróże studentów, czy prywatne jak wesela), a także drugi najniższy odsetek podróżowania w celu VFR
- najwyższy odsetek turystów w wieku 24 i mniej, najniższy odsetek turystów w wieku 45-54, a także drugi najniższy odsetek turystów w wieku 55 i więcej.

Główne motywy wyjazdów to zakupy, zwiedzanie, odwiedzanie centrów kulturowych i historycznych oraz VFR.

Najczęściej odwiedzano stany Ontario, Quebec i British Columbia.

Niemcy

W 2007 roku liczba podróży turystów niemieckich do Kanady nie zmieniła się.

Z głównych rynków krajów zamorskich, niemieccy turyści osiągnęli:

- drugi najwyższy odsetek podróży w celach biznesowych
- najwyższy odsetek podróży w sezonie letnim, a najniższy w sezonie jesiennym
- drugi najwyższy odsetek turystów w wieku 45-54, a także trzeci najwyższy odsetek turystów w wieku 25-34

Głównymi motywami były: zakupy, zwiedzanie, odwiedzanie parków narodowych czy stanowych. Niemieccy turyści coraz bardziej interesują się kanadyjskim jedzeniem, kulturą, krajobrazem i zwyczajami.

Najczęściej odwiedzano stany Ontario, British Columbia i Yukon.

Japonia

W 2007r. odnotowano kolejny spadek przyjazdów turystów japońskich do Kanady.

Z wszystkich głównych rynków, japońscy turyści osiągnęli:

- trzecią najwyższą średnią wydatków na dobę (128\$/doba)
- trzecią najniższą średnią długością pobytu (10,2 noce)
- trzeci najniższy odsetek podróży w sezonie letnim
- najwyższy odsetek turystów w wieku 25-34

Głównymi motywami wyjazdu był: zakupy, zwiedzanie, odwiedzanie parków narodowych i stanowych, a także doświadczenia kulturalne.

Najczęściej odwiedzano stany Ontario Saskatchewan i Northwest Territories.

Chiny

W 2007r. odnotowano kolejny rekord przyjazdów turystów chińskich do Kanady.

Z wszystkich głównych rynków, chińscy turyści osiągnęli:

- najwyższą średnią długość pobytu (23,6 nocy), ale trzecią najniższą średnią wydatków na dobę (73\$/doba)
- drugi najwyższy odsetek podróży w sezonie jesiennym
- najwyższy odsetek podróży w celu VFR, drugi najwyższy odsetek w celach biznesowych

Najwyższy wzrost zanotowano w udziale w festiwalach czy chodzeniu do barów lub nightclubów, chociaż zakupy, zwiedzanie i VFR był głównymi motywami podróży w 2007r.

Najczęściej odwiedzano stany Ontario i British Columbia.

Australia

W 2007 roku odnotowano najwyższą zmianę procentową podróży turystów australijskich (w stosunku do 2006r.)

Porównując do innych rynków, australijscy turyści osiągnęli:

- drugą najwyższą średnią wydatków na podróż (1526\$), jak również drugą najwyższą średnią wydatków na dobę (133\$/doba)
- najwyższy odsetek turystów podróżujących wiosną, choć lato też było popularne
- drugi najwyższy odsetek podróży w celach wypoczynkowych, a także drugi najniższy odsetek podróży w celach biznesowych i innych celach
- drugi najwyższy odsetek turystów w wieku 55 i więcej, a także najniższy odsetek turystów w wieku 34-44.

Głównymi motywami wyjazdu były: zakupy, zwiedzanie, odwiedzanie parków narodowych i stanowych oraz miejsc historycznych.

Najczęściej odwiedzano stany British Columbia, Ontario i Alberta.

Głównym motywem przyjazdów turystów amerykańskich do Kanady był wypoczynek i różne jego formy (np. zwiedzanie, zakupy, turystyka kulturowa itp.). Motyw ten stanowił 58% . Następnie turyści przyjeżdżali w odwiedziny do rodziny lub znajomych (20%) oraz w celach służbowych – 14%. Inne motywy stanowiły 8%.

Rysunek 16. Motywy przyjazdów turystów z USA do Kanady w 2007 roku

Źródło: Statistics Canada, opracowanie własne

Trochę inaczej sytuacja przedstawia się biorąc pod uwagę turystów z krajów zamorskich – tylko 41% (czyli o 17% mniej) wybrało za główny cel podróży wypoczynek. O 7% mniej turystów wybrało za główny cel odwiedziny u znajomych (duży odsetek spowodowany różnorodnością mieszkańców Kanady). Tylko 15% turystów podróżowało w celach biznesowych.

Rysunek 17. Motywy przyjazdów turystów z krajów zamorskich do Kanady w 2007 roku

Źródło: Statistics Canada, opracowanie własne

Turyści ze Stanów Zjednoczonych najczęściej podróżowali w latem (42%); najrzadziej w miesiącach zimowych (13%)

Rysunek 18. Przyjazdy turystów ze Stanów Zjednoczonych pod względem kwartałów

Źródło: Statistics Canada, opracowanie własne

Tak samo przedstawia się sytuacja z turystami z krajów zamorskich – najczęściej podróżowali latem, a najrzadziej zimą.

Rysunek 19. Przyjazdy turystów z krajów zamorskich pod względem kwartałów

Źródło: Statistics Canada, opracowanie własne

Najwięcej turystów amerykańskich odwiedzających w 2007 roku Kanadę pochodziło ze stanów: Nowy Jork (1,7 mln; 632 mln\$ wydatków), Michigan (1,35 mln; 497 mln\$ wydatków), Waszyngton (1,32 mln; 458 mln\$ wydatków). W 2006 roku pierwsza trójka była identyczna. Kalifornia zanotowała największy spadek (-11%), podczas gdy najwyższy wzrost przypadł Illinois (12%).

Tabela 9. Stany odwiedzające najczęściej Kanadę

	Overnight trips		Percentage change 2006 to 2007
	2006	2007	
	thousands		percent
New York	1,714	1,665	-2.9
Michigan	1,464	1,350	-7.8
Washington	1,387	1,324	-4.5
California	986	877	-11.0
Ohio	706	676	-4.3
Pennsylvania	597	632	5.7
Massachusetts	599	562	-6.3
Illinois	426	478	12.2
Minnesota	483	441	-8.7
Texas	420	422	0.7
Florida	381	419	10.1
New Jersey	408	401	-1.7
Wisconsin	298	297	-0.2
Oregon	276	249	-9.7
Virginia	241	247	2.3

Źródło: Culture, Tourism and the Centre for Education Statistics.

Odnotowano 13,4 mln podróży mieszkańców USA do Kanady, z czego prawie połowa (6,6 mln) odwiedziło prowincję Ontario.

Tabela 10. Najczęściej odwiedzane prowincje kanadyjskie przez mieszkańców USA

	2006	2007	Percentage change 2006 to 2007
	thousands		percent
Ontario	6,899	6,587	-4.5
British Columbia	3,518	3,394	-3.5
Quebec	2,108	1,982	-6.0
Alberta	938	932	-0.6
New Brunswick	367	358	-2.5
Nova Scotia	374	333	-10.9
Territories ¹	251	271	7.8
Manitoba	283	264	-6.7
Saskatchewan	159	153	-3.5
Prince Edward Island	154	132	-14.6
Newfoundland and Labrador	49	49	0.4

Źródło: Culture, Tourism and the Centre for Education Statistics.

Rozdział IV

Rynek emisji turystycznej Kanady

W 2007 roku za granicę wyjechało 25.2 mln turystów kanadyjskich. Było to o 10,7% więcej niż w roku poprzednim. Wzrost ten zanotowano piąty raz z rzędu.

Mieszkańcy Kanady odwiedzili Stany Zjednoczone 17.8 mln razy (z przynajmniej jednym noclegem), więcej o 11% niż w roku poprzednim. Była to najwyższa zmiana od 15 lat. Tylko w 1991 i 1992 roku Kanadyjczycy odbyli więcej podróży za południową granicę.

Wycieczki jednodniowe samochodem wzrosły o 3.3% co do roku 2006 i wyniosły 24.4 mln, najwięcej od 2000 roku.

Podróże do krajów zamorskich osiągnęły rekordowy poziom 7.4 mln, o 9,9% więcej niż w 2006 roku. Ten typ podróży wzrasta ciągle od 2002 roku i spadł tylko sześć razy w ciągu 36 lat.

Turyści kanadyjscy milion razy odwiedzili Meksyk. Jest to pierwszy wynik, kiedy to turyści przekraczają liczbę 1 mln (wyluczając USA).

Tabela 11. Dziesięć najczęściej odwiedzanych krajów zamorskich przez turystów kanadyjskich w 2007 roku (bez USA)

	Podróże (w tys.)	Noce (w tys.)	Wydatki (w mln\$)
Mexico	1,017.1	11,081.3	1,076.7
United Kingdom	950.9	11,728.4	1,157.0
France	746.3	9,342.0	976.5
Cuba	723.2	6,117.1	624.9
Dominican Republic	689.6	5,874.9	597.7
Germany	371.4	3,564.6	325.1
Italy	326.6	3,560.9	480.7
Netherlands	258.7	2,103.9	211.5
China	256.6	5,364.5	447.6
Spain	189.0	2,037.6	248.6

Źródło: Statistics Canada

Deficyt turystyki międzynarodowej zwiększył się z 3.2 mld\$ do 10 mld\$ i jest najwyższy w historii. Jest to skutkiem wydawania coraz to więcej pieniędzy przez Kanadyjczyków za granicą (26,7 mld\$). Wydatki turystów zagranicznych w Kanadzie zwiększyły się minimalnie do sumy 16.6 mld\$.

W 2007 roku wzrosła liczba wyjazdów w celach wypoczynkowych i biznesowych. Turystyka wypoczynkowa, która reprezentuje 78,5% wszystkich wyjazdów turystów kanadyjskich za granicę, wzrosła o 10,6%. Turystyka biznesowa wzrosła o 7,5% i stanowi 13% wszystkich wyjazdów zagranicznych.

Podobnie do 2006 roku, 7 na 10 wyjazdów odbyło się do USA. Aczkolwiek wyjeżdżając na dwa tygodnie lub więcej, turyści wybierali częściej kraje zamorskie.

46,2% turystów wyjeżdżających za granicę pochodzi z Ontario

2.6 mln Kanadyjczyków podróżowało do Europy (czyli co trzeci odwiedzający kraje zamorskie). Średnia długość pobytu za granicą wyniosła 16,5 nocy, a wydawano średnio 89\$/noc.

W 2004 roku 3.4 mln pasażerów lotniczych kanadyjskich podróżowało poza teren Kanady (spadek o 7% w porównaniu do 2003r.). Najpopularniejszymi regionami były: Ameryka Południowa, Europa i Stany Zjednoczone. Liczba lotów pomiędzy: Kanadą a USA wzrosła o 2,3% (220 tys lotów na Florydę, 146 tys. do Nevady); pomiędzy Kanadą a Południem zmalała o 16,4% (711 tys lotów na Dominikanę, 688 tys lotów do Meksyku, 607 tys na Kubę); pomiędzy Kanadą a Europą wzrosła o 40,5% (272 tys. lotów do Wielkiej Brytanii).

Kanadyjczycy najczęściej latali z: Toronto Int. (1.80 mln pasażerów), Montreal Int. (0.45 mln pasażerów) i Calgary Int. (0.29 mln pasażerów).

Tabela 12. Liczba pasażerów podróżujących zagranicę wg regionów

	2000	2001	2002	2003	2004
			number		
Afryka	0	2,186	10	129	8
Azja	3	3,133	52	81	211
Europa	1,012,398	861,990	654,402	467,737	657,251
Pacyfik	31,947	15,055	196	0	349
Południe	2,655,426	2,676,652	2,473,622	2,869,785	2,397,995
Stany Zjednoczone	180,470	154,626	299,581	392,339	401,496
Total	3,880,244	3,713,642	3,427,863	3,730,071	3,457,310

Źródło: Raport *Air Charter Statistics*, Ottawa 2006, st

Turyści kanadyjscy najczęściej odwiedzali stan Nowy Jork, choć najdłużej pozostawali na Florydzie. Również w tym stanie wydawali najwięcej pieniędzy (prawie 3 mld\$ kanadyjskich). Na trzecim miejscu znalazł się Waszyngton (stan na północnym-zachodzie, a nie stolica!), dalej Michigan i Kalifornia. Resztę stanów odwiedzono mniej niż milion razy. Rok wcześniej pierwsza piątka wyglądała identycznie.

Tabela 13. Stany najczęściej odwiedzane przez turystów kanadyjskich w 2007r.

2007			
Overnight visits			
	Visits	Nights	Spending in State
	thousands		C\$ millions
State visited			
New York	2,968	8,195	918
Florida	2,485	42,857	2,812
Washington	1,995	5,591	432
Michigan	1,410	3,562	305
California	1,148	9,764	1,006
Nevada	937	4,236	825
Maine	888	2,887	262
Pennsylvania	769	1,815	145
Vermont	765	2,207	159
North Dakota	625	1,286	163
Massachusetts	604	2,315	262
Ohio	592	1,540	142
Montana	578	1,764	183
Minnesota	573	1,517	193
Virginia	513	1,552	113

Źródło: Culture, Tourism and the Centre for Education Statistics

Rozdział V

Znaczenie rynku turystycznego Kanady dla Polski

Wzajemne stosunki pomiędzy Kanadą a Polską układają się doskonale. Charakteryzują się ożywionymi kontaktami na najwyższym szczeblu, ekspansją handlu i inwestycji oraz rozwojem współpracy wojskowej i programów współpracy pomiędzy ośrodkami akademickimi. Po wejściu Polski do Unii Europejskiej kanadyjsko-polskie stosunki zostały wzmocnione o nowy wymiar, mnożąc tym samym pola potencjalnej współpracy.

Wymiar ludzki

Kanadyjczyków i Polaków od wielu lat łączą silne i bliskie więzy. Wspólny udział w I i II wojnie światowej zbliżył ludzi, których dziś łączy pamięć o poniesionych ofiarach. Ponadto, dziś Kanada jest domem dla niemal 800.000 Kanadyjczyków polskiego pochodzenia. Polonia kanadyjska swoją aktywnością w dziedzinie sztuki i polityki, a także poprzez swoje zaangażowanie w życie społeczności lokalnych, wzbogaca Kanadę. Kanada z dumą spogląda na jej osiągnięcia. Polacy także żywo interesują się Kanadą. Liczne uczelnie oferują programy studiów kanadyjskich, a wielu Kanadyjczyków polskiego pochodzenia zdecydowało się na powrót do Polski i podjęcie tu pracy. Pomimo dzielącej nas odległości widać więc, że nasze więzy są prawdziwie bliskie i osobiste!

Polityka

Kanadyjsko-polskie stosunki dyplomatyczne zostały nawiązane już w 1935r. gdy podpisana została konwencja o flocie handlowej. Od tego czasu podpisaliśmy 25 traktatów, co sprawia, że stosunki dwustronne są silne. W styczniu 1999r., Warszawę odwiedził premier Kanady Jean Chrétien – była to pierwsza oficjalna wizyta premiera Kanady w Polsce.

Współpraca multilateralna

Kanada i Polska współpracują ze sobą poprzez szereg organizacji międzynarodowych. Podobnie jak Polska, Kanada przywiązuje dużą wagę do partnerstwa transatlantyckiego i była pierwszym państwem, które ratyfikowało umowę o przystąpieniu

Polski do NATO. W Organizacji Narodów Zjednoczonych zajęliśmy wspólne stanowisko w kwestii konieczności reformy tej instytucji – Kanada poparła pochodzącą z Polski propozycję dotyczącą stworzenia panelu składającego się z osób znanych i szanowanych. Ponadto, Kanada i Polska to w skali światowej państwa o najdłuższej tradycji i największym doświadczeniu w zakresie misji pokojowych. Polska wzięła także udział w prowadzonym przez Kanadę projekcie – w ramach Partnerstwa dla Przyszłości – który miał na celu zniszczenie broni strzeleckiej i lekkiej w Albanii. Kanada pozytywnie przyjęła decyzję rządu polskiego dotyczącą otwarcia drogi do ratyfikacji Konwencji Ottawskiej o zakazie używania, składowania, produkcji i przekazywania min przeciwpiechotnych oraz o ich zniszczeniu, którą Polska podpisała w 1997r.

Rozwój

Od 1989r. Kanada i Polska wzięły udział w ponad 270 projektach współpracy technicznej w zakresie rozwoju szkolnictwa, sektora prywatnego, demokracji i rządów prawa, rolnictwa oraz ochrony środowiska naturalnego. Większość projektów polegała na wzmacnianiu instytucji, doradzaniu i transferze technologii. W sumie rząd Kanady – poprzez Kanadyjską Agencję Rozwoju Międzynarodowego (CIDA) – udzielił Polsce pomocy o łącznej wartości 83 milionów dolarów. CIDA nadal współpracuje z Polską poprzez program ODACE (Oficjalna Pomoc Rozwojowa dla Europy Środkowo-Wschodniej), by współdziałać na rzecz wspierania państw najuboższych.

Handel i inwestycje

Kanadyjsko-polskie stosunki biznesowe są silne i dobrze rozwinięte. Przy obrotach handlowych na poziomie ponad 1.29 miliarda dolarów w 2006 roku, Polska jest najważniejszym partnerem handlowym Kanady w Europie Środkowej. Wraz z szybkim wzrostem polskiej gospodarki, rośnie liczba możliwości inwestycyjnych dla kanadyjskiego sektora prywatnego. Kanadyjskie inwestycje kapitałowe w Polsce wzrastały od 2001 roku i osiągnęły kwotę 267 milionów dolarów w 2004 roku, lecz ich wysokość spadła w 2005 r. do 237 milionów dolarów. Dziś do najważniejszych kanadyjskich inwestycji zalicza się Bombardier Transportation i McCain Poland. Obecna w Polsce od ponad 30 lat firma Pratt & Whitney Canada jest największym eksporterem do Kanady.⁷

⁷ Źródło: www.canada.pl

5.1. Przyjazdy turystów polskich do Kanady

W 2007 roku do Kanady podróżowało 24 tyś. turystów polskich, z czego: 20 tyś. bezpośrednio drogą powietrzną i morską; 4 tyś. przez Stany Zjednoczone (2 tyś. drogą lądową, 2 tyś. drogą morską i powietrzną). W roku poprzednim turystów było o 2 tyś. więcej.⁸

5.2. Przyjazdy turystów kanadyjskich do Polski

W styczniu 2009 roku odnotowano 659 przyjazdów turystów kanadyjskich korzystających z noclegu w obiekcie zbiorowego zakwaterowania. Udzielono 1513 noclegów. W porównaniu z rokiem ubiegłym, w obu przypadkach jest to spadek (w styczniu 2008r. korzystających z noclegu było 727, a udzielono 1814 noclegów).

W 2008 roku 22.283 turystów z Kanady skorzystało z obiektów zbiorowego zakwaterowania, udzielono 52.661 noclegów.⁹

W 2005 roku 63 tyś. turystów kanadyjskich odwiedziło nasz kraj. tylko 19 tyś. korzystało z bazy hotelowej (30% turystów). Turysta kanadyjski wydawał w Polsce średnio 548\$.

Zmiany w ilości przyjazdów turystów kanadyjskich do naszego kraju przedstawiono w poniższej tabeli.

Tabela 14. Liczba turystów kanadyjskich odwiedzających Polskę w latach 1999-2007 (w tyś.)

1999	2000	2001	2002	2003	2004	2005	2006	2007
22,0	21,1	19,3	17,8	20,8	38,4	62,8	72,3	77,3

Źródło: GUS

⁸ Raport *International Travel 2007*, Ottawa 2008

⁹ Dane Instytutu Turystyki

Rysunek 20. Przyjazdy turystów z ważnych krajów zamorskich (Stany Zjednoczone, Japonia, Korea Płd., Kanada, Australia.) do Polski w latach 1996-2006 i prognoza na lata 2007-2013.

Źródło: oszacowania i prognozy Instytutu Turystyki

Ogólne informacje na temat podróżowania turystów kanadyjskich do Polski:

- Nastąpił gwałtowny wzrost liczby przyjazdów bezpośrednio po wstąpieniu Polski do UE i zniesieniu obowiązku wizowego dla Kanadyjczyków.
- Brak wyraźnie dominującej grupy wiekowej: największą część stanowią osoby w wieku 45-54 lat (30%); ludzie młodzi i już aktywni zawodowo (25-34 lat) stanowią 27%, relatywnie wysoki jest udział osób starszych 55+ (15%).
- Słaba dostępność lotnicza. Jedynie LOT lata bezpośrednio, i to tylko z Toronto raz dziennie w sezonie letnim i 5 razy w tygodniu poza sezonem. Rynek jest zdominowany przez Air Canada, inni główni przewoźnicy to Lufthansa i KLM. Brak przewoźników niskokosztowych
- Kanadyjczycy polskiego pochodzenia stanowią drugą pod względem wielkości grupę etniczną pochodzącą z krajów Europy Środkowo-Wschodniej (2,8%), po Ukraińcach (3,6%).
- Coraz powszechniejsze przekonanie, że jakość usług turystycznych w Polsce się polepsza i zaczyna dorównywać jakości w innych krajach europejskich. Polska jest coraz lepiej postrzegana jako kraj docelowy podróży, często w połączeniu z innymi krajami regionu. Ma opinię kraju odległego i nie najlepiej znanego, ale wyobrażają ją sobie jako kraj dobrze rozwijający się gospodarczo, mający silną pozycję w regionie i posiadający bogate dziedzictwo kulturowe.

- Wielu coraz bardziej dostrzega bogactwo polskiej kultury, historii i niestandardowych atrakcji turystycznych.
- Znaczna liczba wyjazdów z rynku kanadyjskiego do Polski to wyjazdy indywidualne, bez pomocy biur podróży. Podróżni częściej niż w latach ubiegłych kupowali jedynie wybrane usługi podróżnicze (bilety lotnicze albo hotele, albo lokalne usługi transportowe – pociągi, promy) w biurach podróży.
- Organizacje zawodowe i społeczne, fundacje oraz grupy osób w podeszłym wieku zamawiają pełne pakiety usług.
- Rośnie zainteresowanie dużych touroperatorów organizacją imprez do Polski. Dotyczy to zarówno imprez w samej Polsce i łączonych z innymi krajami regionu, jak i specjalistycznych, np. pielgrzymek przygotowywanych przez nieetnicznych touroperatorów.

Popyt realny

- Warszawa
- Kraków z Małopolską
- Gdańsk
- Wrocław i Dolny Śląsk
- Kultura, religia (miejsca pielgrzymek i związane z Janem Pawłem II)
- Kultura i dziedzictwo żydowskie
- Uzdrowiska

Poszukiwany standard

- Hotele trzygwiazdkowe; b&b

Cele strategiczne

- Dotrzeć do francuskojęzycznej części mieszkańców Kanady
- Poszerzać ofertę w katalogach, szkolić branżę, dotrzeć do klienteli grupowej poprzez stowarzyszenia, budować obraz

Priorytetowe instrumenty

- E-marketing, w tym poprzez strony Visit Europe
- Podróże studyjne
- *Home-office* – reprezentacja we francuskojęzycznej części Kanady

Grupy docelowe

- Branża turystyczna
- Stowarzyszenia polonijne i opiniotwórcze

Produkty priorytetowe

- Miasta i kultura
- Przyroda
- Gastronomia i zakupy

Priorytetowe rynki emisyjne

- Toronto, Montreal, Ottawa, Vancouver, Calgary

Słabe strony produktów

- Cena. Stały znaczący wzrost taryf transatlantyckich, znacznie przewyższający inflację¹⁰

Spośród kanadyjskich biur podróży, tylko cztery proponują wycieczki do Polski. Są to: Canadian Travel Abroad, Collette Tours, Pentatours oraz Tours Chanteclerc.¹¹

¹⁰ Raport *Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015*

¹¹ Lista touroperatorów z rynków objętych działalnością polskich ośrodków informacji turystycznej posiadających w swoich katalogach polską ofertę turystyczną (wg stanu na dzień 31 grudnia 2008 roku)

Zakończenie

W drugiej już edycji rankingu Anholt-GMI Nation Brand Index badano wartość marki 25krajów rozwiniętych i rozwijających się. Badania przeprowadzone zostały na podstawie 10 tys. ankiet, które wypełnione zostały przez mieszkańców 10 krajów: Kanady, Chin, Danii, Francji, Niemiec, Indii, Japonii, Korei Południowej, Wielkiej Brytanii i USA. Ankietowani ocenili percepcje kultury, polityki, handlu, potencjału inwestycyjnego, atrakcyjności dla turystów i postrzeganie mieszkańców. Pierwsze miejsce w rankingu przyznano Australii, na kolejnych uplasowała się Kanada, Szwajcaria, Wielka Brytania i Szwecja. Wyniki tego rankingu wskazują, iż turystyka w Kanadzie rozwija się, a sama Kanada jest chętnie odwiedzanym krajem jednak przedstawiciele największej kanadyjskiej organizacji turystycznej - The Tourism Industry Association of Canada (TIAC) twierdzą, że środki przeznaczane przez rząd na turystykę są "rażąco nieadekwatne do potrzeb", dlatego kraj jest słabo promowany.

Kanadyjczycy podróżują dość dużo. Na jednego mieszkańca przypada średnio w roku 6,5 podróży - to dobry wynik. Obywatele Kanady jednak znacznie chętnie zwiedzają swój kraj, niż wyjeżdżają za granicę. Jeśli jednak wybierają się poza Kanadę najczęściej kierują się do Stanów Zjednoczonych.

Kanada znajduje się także w czołówce światowej krajów o największych dochodach z turystyki zagranicznej, i notuje bardzo dużo przyjazdów turystów spoza granic swojego kraju. W obu tych kategoriach plasuje się na 12 miejscu w światowym rankingu, natomiast 8 miejsce należy się Kanadzie jeśli weźmiemy pod uwagę wydatki turystów na wyjazdy zagraniczne.

Kanada to największy kraj Ameryki Północnej i drugi największy kraj na świecie. Charakteryzuje się pięknem krajobrazu, różnorodnością kulturową jej mieszkańców i nieodkrytymi połaciami terenów bardzo atrakcyjnych turystycznie. Jest ważne, aby ten cudowny zakątek ziemi, jeśli już zostanie odkryty, musi być odpowiednio zagospodarowany. Nie można pozwolić, aby dzisiejsza technologia zniszczyła, czy zanieczyściła to, co natura dała nam najlepszego.

Autor analizy wyraża nadzieję, że owa praca da do myślenia touroperatorom, jak i samym turystom i sprawi, że Kanada coraz częściej będzie doceniana i odwiedzana przez mieszkańców wszystkich kontynentów.

Bibliografia

Raporty:

1. *Tourism and Travel Trends 2008*, Ottawa 2009
2. *Air Charter Statistics 2004*, Ottawa 2006
3. *Canadian Travel Survey 2004*, Ottawa 2006
4. *International Travel 2007*, Ottawa 2009
5. *Tourism Highlights, 2008 Edition*

Strony internetowe:

1. www.canada.pl
2. www.gc.ca
3. www.statcan.gc.ca
4. www.csba-asfc.gc.ca
5. www.intur.com.pl
6. www.gus.pl
7. www.wikipedia.pl
8. www.atrakcje-turystyczne.com/ameryka/kanada

Spis rysunków

Rysunek 1. Mapa obrazująca ukształtowanie terenu Kanady	- 6 -
Rysunek 2. Stopa bezrobocia w Kanadzie	- 10 -
Rysunek 3. Podział administracyjny Kanady	- 13 -
Rysunek 4. Halifax nocą	- 16 -
Rysunek 5. St John's	- 16 -
Rysunek 6. Park Narodowy Gros Morne	- 17 -
Rysunek 7. Quebec	- 18 -
Rysunek 8. Widok na Montreal	- 19 -
Rysunek 9. Panorama Toronto	- 21 -
Rysunek 10. Widok na wodospad Niagara	- 22 -
Rysunek 11. Jezioro Moraine, Park Narodowy Banff	- 23 -
Rysunek 12. Widok na Cochrane	- 24 -
Rysunek 13. Zorza polarna nad Yellowknife	- 24 -
Rysunek 14. Popyt turystyczny w Kanadzie	- 26 -
Rysunek 15. Turyści zagraniczni odwiedzający Kanadę	- 31 -
Rysunek 16. Motywy przyjazdów turystów z USA do Kanady w 2007 roku	- 38 -
Rysunek 17. Motywy przyjazdów turystów z krajów zamorskich do Kanady w 2007r	- 38 -

Rysunek 18. Przyjazdy turystów z USA pod względem kwartałów	- 39 -
Rysunek 19. Przyjazdy turystów z krajów zamorskich pod względem kwartałów.....	- 39 -
Rysunek 20. Przyjazdy turystów z ważnych krajów zamorskich do Polski w latach 1996-2006 i prognoza na lata 2007-2013.....	- 47 -

Spis tabel

Tabela 1. Osoby zatrudnione w sektorze turystyki.....	- 25 -
Tabela 2. Międzynarodowy rachunek turystyczny Kanady	- 26 -
Tabela 3. Charakterystyka rynku regionu Ameryki – 2007r.....	- 27 -
Tabela 4. Turystyka krajowa mieszkańców Kanady	- 28 -
Tabela 5. Kraje świata przyjmujące najwięcej turystów zagranicznych (w mln)	- 30 -
Tabela 6. Kraje świata o największych wpływach z turystyki zagranicznej (w mld\$) .	- 30 -
Tabela 7. Kraje najczęściej odwiedzające Kanadę w 2007 roku.....	- 32 -
Tabela 8. Liczba przyjazdów do Kanady	- 33 -
Tabela 9. Stany odwiedzające najczęściej Kanadę	- 40 -
Tabela 10. Najczęściej odwiedzane prowincje kanadyjskie przez mieszkańców USA..	- 40 -
Tabela 11. Dziesięć najczęściej odwiedzanych krajów zamorskich przez turystów kanadyjskich w 2007 roku (bez USA)	- 41 -
Tabela 12. Liczba pasażerów podróżujących zagranicę wg regionów	- 42 -
Tabela 13. Stany najczęściej odwiedzane przez turystów kanadyjskich w 2007r.....	- 43 -
Tabela 14. Liczba turystów kanadyjskich odwiedzających Polskę (w tyś.)	- 46 -