

AKADEMIA WYCHOWANIA FIZYCZNEGO
im. Bronisława Czecha w Krakowie

ANALIZA RYNKU TURYSTYCZNEGO KOREI POŁUDNIOWEJ

대한민국

Kinga Kusper
I TiR SUM
Grupa T1
Nr albumu: 38236

Kraków 2010

Spis treści

Wstęp.....	3
I. Ogólna charakterystyka Korei Południowej	4
1.1. Położenie geograficzne i środowisko naturalne	4
1.2. Historia	6
1.3. Ludność	8
1.4. Ustrój polityczny i gospodarka	8
1.5. Komunikacja.....	10
1.6. Warunki rozwoju turystyki	11
II. Rynek recepcji turystycznej	17
2.1. Rynek Korei Południowej, jako część regionu Azja i Pacyfik w międzynarodowym ruchu turystycznym	17
2.2. Rynek turystyczny Korei Południowej, jako część subregionu Azja Północno-Wschodnia w międzynarodowym ruchu turystycznym.....	18
2.3. Liczba przyjazdów turystycznych do Korei Południowej	19
2.4. Kierunki, z których przyjeżdżają turyści	21
2.5. Cele przyjazdów	23
2.6. Środki lokomocji	23
2.7. Miejsce zakwaterowania.....	25
2.8. Profile turystów	26
2.9. Dochody z turystyki przyjazdowej	27
III. Rynek emisji turystycznej	29
3.1. Wyjazdy turystyczne z regionu Azja i Pacyfik, a z Korei Południowej.....	29
3.2. Wyjazdy Azjatów wg celu podróży.....	30
3.3. Podróże Koreańczyków, a podróże z innych krajów Azji.....	31
3.4. Liczba wyjazdów turystycznych mieszkańców Korei Południowej	32
3.5. Wydatki turystyczne mieszkańców Korei Południowej.....	34
3.6. Cele podróży krajowych i zagranicznych.....	35
IV. Znaczenie rynku turystycznego Korei Pd. dla Polski.....	36
4.1. Liczba przyjazdów Koreańczyków do Polski	36
4.2. Cele przyjazdów	38
4.3. Sposób organizacji przyjazdu	39
4.4. Długość pobytu.....	40
4.5. Miejsca zakwaterowania.....	40
4.6. Profile turystów	41
4.7. Wydatki turystów	42
Zakończenie.....	44
Bibliografia.....	45
Strony internetowe.....	45
Spis rysunków.....	45
Spis fotografii	46
Spis tabel.....	46

Wstęp

Korea Południowa to kraj bardzo odległy dla Polaków, a co za tym idzie mało znany. Jest to miejsce ogromnie ciekawe i zaskakujące, warte poznania. To tu mieszają się nowoczesność i wysoka technika z tradycją i prostotą Koreańczyków. Warto spróbować zgłębić tajemnicę tego czarującego kraju, który może zachwycić cichymi świątyniami wśród chaosu aglomeracji miejskich. Mimo tego, że wyprawa w ten zakątek jest dość kosztowna i daleka, nikt nie pożałuje podróży do tego kraju, a barwny świat zwyczajów i kultury wynagrodzi wszelkie wydatki.

Celem niniejszej pracy jest analiza rynku turystycznego Korei Południowej.

W pierwszym rozdziale przedstawiono ogólną charakterystykę Korei Południowej, warunki naturalne, położenie geograficzne, historię, charakterystykę ludności, komunikacji, a przede wszystkim warunki rozwoju turystyki, z uwzględnieniem atrakcji turystycznych.

Kolejny rozdział dotyczy rynku recepcji turystycznej, znajdują się tu informacje na temat liczby przyjazdów turystycznych do Korei Pd., kierunków, z których przyjeżdżają turyści, celów przyjazdów, środków lokomocji, miejsca zakwaterowania, profilów turystów oraz dochodów z turystyki przyjazdowej.

Rozdział trzeci to analiza rynku emisji turystycznej. W tym rozdziale omówiono wyjazdy Koreańczyków na tle wyjazdów z regionu Azja i Pacyfik, podróże mieszkańców Azji wg miejsca docelowego, liczbę wyjazdów turystycznych Koreańczyków, ich wydatki turystyczne oraz cele podróży krajowych i zagranicznych.

Czwarty rozdział przedstawia znaczenie rynku turystycznego Korei Południowej dla Polski. Została w nim zaprezentowana liczba przyjazdów Koreańczyków do Polski, cele ich przyjazdów, sposób organizacji przyjazdu, długość pobytu, miejsce zakwaterowania, profil turystów oraz wydatki Koreańskich turystów w Polsce.

Przy pisaniu pracy wykorzystano pozycje książkowe, jak również Internet.

I. Ogólna charakterystyka Korei Południowej

Stolica: Seul

Powierzchnia: 99,5 tys. km²

Ludność: 49 mln (2007)

Gęstość zaludnienia: 493 os./km²

Ustrój: republika

Podział administracyjny: 9 prowincji i 6 miast wydzielonych

Język urzędowy: koreański

Jednostka monetarna: 1 won (w) = 1 chon

Produkt narodowy brutto na 1 mieszkańca 27,647 USD (2008)

Święto narodowe: 15 sierpnia (dzień ogłoszenia republiki)

1.1. Położenie geograficzne i środowisko naturalne

Korea Południowa, zwana dawniej Koreą Porannej Ciszy, zajmuje południową część Półwyspu Koreańskiego w Azji Wschodniej nad Morzami: Żółtym i Japońskim, o powierzchni 99,5 tys. km². Granica z Koreą Północną, o długości 240 km, przebiega w pobliżu równoleżnika 38⁰ szerokości geograficznej północnej. Koreę Południową od Japonii od wschodu i od południa, oddziela Cieśnina Koreańska o szerokości 180 – 220 km. Graniczy również z Chinami od zachodu poprzez wody terytorialne. Linia brzegowa jest dobrze rozwinięta, jej długość wynosi 2,4 tys. km. Wybrzeże Morza Japońskiego jest wysokie i wyrównane, a wybrzeże Morza Żółtego jest riasowe, urozmaicone licznymi zatokami, półwyspami i wyspami.

Rys. 1. Korea Południowa na mapie świata i Azji Wschodniej.
Źródło: http://pl.wikipedia.org/wiki/Korea_Południowa (data odczytu: 16.04.2010)

Korea Południowa jest krajem górzysto-wyżynnym, ponieważ 2/3 jej obszaru stanowią tereny górzyste. Wzdłuż wybrzeża Morza Japońskiego ciągną się Góry Wschodniokoreańskie, które są porozcinane dolinami rzek na kilka łańcuchów: Taebaek na granicy z Korea Północną oraz pasma Kjongsang i Sobek, rozdzielone szeroką doliną rzeki Naktong-gang. Aluwialne niziny rozciągają się wzdłuż zachodniego i południowego wybrzeża. Najwyższym szczytem Korei Południowej jest wygasły wulkan Halla-san (1950 m n.p.m.) na wyspie Cheju. Sieć rzeczna z licznymi krótkimi progami i wodospadami, jest dobrze rozwinięta. Najdłuższe rzeki to Naktong-gang spływająca do Cieśniny Koreańskiej oraz Han-gang, z dopływami Pukhan i Kum, uchodząca do Morza Żółtego. Jezior naturalnych jest niewiele, z tego względu wybudowano sporo sztucznych zbiorników wykorzystywanych do nawadniania.

Rys. 2. Korea Południowa i państwa sąsiadujące.

Źródło: http://pl.wikipedia.org/wiki/Korea_Południowa (data odczytu: 16.04.2010)

Lasy zajmują 2/3 powierzchni kraju. Najpospolitszymi drzewami są: dąb mongolski, kasztan japoński, jesion chiński i sosna koreańska. Na południu i na wyspie Cheju występują wiecznie zielone lasy podzwrotnikowe z bambusami, wawrzynami i kamelią. W północnej części kraju i w wyższych partiach gór występują lasy szpilkowe.

Najbardziej atrakcyjne przyrodniczo są tereny położone w północnej i południowej części kraju. Świat zwierzęcy reprezentują: niedźwiedzie himalajskie, tygrysy syberyjskie, pantery śnieżne, jelenie wschodnie, bażanty i salamandra olbrzymia.

Tereny chronione stanowią zaledwie 2,6% powierzchni kraju. Najbardziej znane parki narodowe to Sorak-san, w północnej części Gór Wschodniokoreańskich oraz Hallasan na wyspie Cheju.

Korea Południowa leży w strefie klimatu umiarkowanego na północy i w centrum, a na południu podzwrotnikowego, z monsunową cyrkulacją mas powietrza. Zimowy monsun przynosi zimne i suche powietrze, a monsun letni sprawia, że lata są na ogół chłodne, mgliste i wilgotne. Wiosną i jesienią, w czasie zmiany monsunów, pogoda jest ciepła, słoneczna i bezdeszczowa. Największe opady występują w ciągu trzech miesięcy letnich (z nasileniem w lipcu). Późnym latem wybrzeża nawiedzają niszczycielskie tajfuny.

1.2. Historia

Historia Korei Południowej i Korei Północnej jest wspólna do czasu zakończenia II wojny światowej, tj. 1945 roku. Z starożytnym państwem Dżoson powstałym w V w. p. n. e. na obszarze obejmującym południe Mandżurii i północ Półwyspu Koreańskiego, wiążą się początki państwowości koreańskiej. Zostało ono podbite przez chińskiego cesarza Wu-Di z dynastii Han pod koniec II w. p. n. e.. Do 350 r. powstały trzy silne królestwa: Kogurjo (w południowej Mandżurii), Silla (w południowo-wschodniej części półwyspu) i Pekdze (w środkowej Korei). W IV – VI w. na kulturę koreańską silny wpływ miały Chiny, przyjęto wtedy chińskie pismo, konfucjańską filozofię rządzenia i religię buddyjską. W VII w. Chiny we współpracy z Sillą podbiły pozostałe królestwa, a potem walczyły z sojusznikiem.

W 935 r. władzę przejęła dynastia Korjo, założona w 918 r., od której pochodzi obecna nazwa państwa. W latach 1259-1368 Korea znajdowała się pod panowaniem mongolskiej dynastii Yuan, po jej upadku rządy objęła chińska dynastia Ming. W 1392 r. władzę w państwie przejęła (do 1910 r.) koreańska dynastia Li, która ustanowiła konfucjanizm religią państwową. W latach 1592-1598 kraj najechali Japończycy, ostatecznie pokonani dzięki „okrętom-żółwiom”¹. W XVII w. Mandżurowie po przejęciu władzy w Chinach (dynastia Qing) podporządkowali sobie władców Korei. Dzięki tradycyjnej polityce izolacji, Koreańczycy zachowali znaczną samodzielność kulturową.

¹ Opancerzone statki w kształcie żółwi, skonstruowane przez dowódcę floty koreańskiej. Okute w żelazo stanowiły pierwsze okręty wojenne na świecie.

Pod koniec XIX w. Korea nawiązała kontakty z Japonią, Stanami Zjednoczonymi, Wielką Brytanią, Niemcami, Rosją i Francją. Nasiliły się działania Japonii zmierzające do przejęcia dotychczasowych wpływów chińskich na półwyspie, co spotkało się ze sprzeciwem Chin. Po wojnie chińsko-japońskiej (1894-1895) i rosyjsko-japońskiej (1904-1905) Japonia przejęła kontrolę nad Koreą. Społeczeństwo koreańskie w tym okresie zostało poddane działaniom wynaradawiającym, a gospodarka bezwzględnej eksploatacji. Po II wojnie światowej Japonia utraciła swoje zamorskie terytorium, Stany Zjednoczone, Wielka Brytania i Chiny opowiedziały się za niepodległością Korei. W sierpniu 1945 r. północną część kraju zajęły wojska sowieckie, współdziałające z partyzantką komunistyczną, a na południu wylądowały oddziały amerykańskie. Koreę podzielono wzdłuż 38 równoleżnika. Pod koniec 1945 r. Stany Zjednoczone i ZSRR utworzyły wspólną komisję do stworzenia niezależnego rządu ogólnokoreańskiego. Polityka komunistów w strefie sowieckiej uniemożliwiła porozumienie. W 1948 r. odbyły się wybory, lecz tylko w południowej części kraju, powstały 2 państwa koreańskie: Korea Południowa i Korea Północna. W proklamowanej 15 VIII 1948 r. na południu Republice Korei prezydentem został Li Syngman, który zacieśnił związki ze Stanami Zjednoczonymi.

W 1950 wybuchła wojna koreańska, zakończona w 1953 r. podpisaniem rozejmu. W tym samym roku Korea Południowa zawarła układ ze Stanami Zjednoczonymi o wzajemnej obronie. W 1961 r. po wojskowym zamachu stanu, autorytarne rządy przejął gen. Pak Dzonghyi, po jego zabójstwie 1979 r. władze przejął gen. Czong Du Hwan, który kontynuował program poprzednika, łagodząc z czasem reżim policyjny. Jego następcą gen. Po Theu rozpoczął liberalizację życia politycznego kraju. W 1988 r. uchwalono demokratyczną konstytucję, odbyły się również wolne wybory do parlamentu. W 1991 r. państwa koreańskie zawarły układ o pojednaniu, zawieszony kilka miesięcy później. W 1993 r. prezydentem Korei Południowej został, Kim Dżung Sam. W 1997 r. w czasie kryzysu gospodarczego wybory na prezydenta wygrał, Kim Dae Dżung, który ogłosił pomoc materialną dla Korei Północnej. W 2000 r. doszło do spotkania północnokoreańskiego przywódcy, Kim Dzongila z prezydentem, Kim Dae Dżung. W 2004 oskarżono prezydenta Roh Moo Hyun o korupcję i nadużycie władzy, parlament odsunął go od władzy, jednak Trybunał Konstytucyjny uwolnił go od winy i przywrócił go do pełnienia obowiązków prezydenta.

Władze obu krajów poważnie podchodzą do kwestii zjednoczenia, jednak mimo wielu rozmów żadna z nich nie przyniosła rozwiązania, głównie ze względu na różnice

ideologiczne i polityczne. Obie Koree rozwijają się niezależnie, dlatego też ich gospodarka znajduje się na różnym poziomie.

1.3. Ludność

Liczba ludności Korei Południowej przekroczyła w 2007 r. 49 mln. Średnia gęstość zaludnienia osiąga 493 os./km². Kraj ten jest w zasadzie państwem jednolitym narodowościowo – 99,9 % ogółu ludności stanowią Koreańczycy. Jest to jedno z najgęściej zaludnionych państw świata, największą gęstością zaludnienia charakteryzują się okolice wielkich miast. Większość Koreańczyków nie określa przynależności religijnej, 47% wyznaje buddyzm, ok. 6% katolicyzm, trudno oszacować zwolenników konfucjanizmu, czy taoizmu.

1.4. Ustrój polityczny i gospodarka

Korea Południowa jest republiką, w której władza podzielona jest między prezydentem a Zgromadzeniem Narodowym. Kraj ten dzieli się na dziewięć prowincji i sześć miast administrowanych oddzielnie.

Rys. 3. Podział Korei Południowej na prowincje.
 Źródło: South Korea, http://wikitravel.org/en/South_Korea (14.05.2010)

Korea Pd. jest jednym z czterech azjatyckich tygrysów, gdyż osiągnęła niezwykley poziom wzrostu PKB. W latach 80. ulgi podatkowe dla zagranicznych inwestorów przyciągnęły kapitał japoński i amerykański. Obecnie najlepiej rozwinięte gałęzie przemysłu przetwórczego to: przemysł elektroniczny i środków transportu. Korea Pd. zajmuje 1 miejsce w świecie (przed Japonią) w produkcji statków, szczególnie tankowców, jest też liczącym się producentem samochodów osobowych (Hyundai, Kia) i ciężarowych.

1.5. Komunikacja

Rys. 4. Lotniska międzynarodowe, krajowe oraz ważniejsze atrakcje Korei Pd.
Źródło: <http://211.47.66.210/hosting/government/knto/ebook/ecatalog.php?Dir=70> (06.06.2010)

Korea Pd. ma bardzo dobrze rozwiniętą sieć połączeń autobusowych, kolejowych, morskich i lotniczych. Posiada 8 międzynarodowych portów lotniczych (Incheon, Gimpo, Gimhae, Cheongju, Daegu, Muan, Yangyang, Jeju), oraz 6 krajowych. Port lotniczy Incheon obsługuje cały świat, reszta oferuje loty na terenie Azji. Długość linii kolejowych wynosi 6,5 tys. km, z główną magistralą Seul-Pusan-Kwangju, a dróg kołowych 56 tys. km. Przemieszczanie się dodatkowo ułatwia sieć połączeń ekspresowych KTX, która łączy największe miasta Korei (Seul, Taejeon, Taegu i Pusan). Dużą rolę w przewozach odgrywa również żegluga przybrzeżna, główne porty morskie to: Pusan, Inch'on, Masan, Ulsan, Mokpho, Cheju i Phohang.

1.6. Warunki rozwoju turystyki

Zachodnia i południowa część Korei Południowej zachowała dorobek przeszłych pokoleń w licznych świątyniach i tradycji, natomiast walorem wschodniej części oraz wielu wysp jest mało przekształcone środowisko naturalne. Na terenie Korei Południowej wydzielić można 6 obszarów turystycznych.

Seul to polityczne, finansowe, handlowe, rekreacyjne, edukacyjne i kulturalne centrum Korei Pd., gdzie znajduje się większość banków, korporacji handlowych i przemysłowych, urzędy państwowe, uniwersytety, teatry i itp. Igrzyska olimpijskie w 1988 roku w Seulu przyczyniły się do modernizacji miasta, budowy nowych obiektów sportowych i powstania wielu rozwiązań komunikacyjnych. Seul, jako „Miasto Zakupów Dalekiego Wschodu” przyciąga coraz więcej turystów, dla których oprócz zwiedzania miasta, dużą atrakcją są zakupy. W centrum miasta znajdują się cztery główne pałace z okresu Królestwa Dzoson, z otaczającymi je ogrodami, dodają uroku współczesnemu Seulowi. Również w centrum znajduje się pałac Toksugung, z główną bramą Taehanmun, za bramą jest Muzeum Narodowe i Muzeum Folkloru, zespół ten jest największym i najbardziej znaczącym tego typu obiektem w Seulu. Nieopodal jest również Muzeum Sztuki Nowoczesnej i Pałac Kjongbokkung. Najstojniejszą częścią zespołu pałacowego Czangdok jest Sekretny Ogród, uważany za najpiękniejszy w Korei. W ogrodzie zespołu świątyni królewskich Czongmio znaleźć można sanktuaria z tablicami rodowymi królów oraz najdłuższy budynek zbudowany w stylu koreańskim. W każdą niedzielę maja odbywa się tu rytualna ceremonia ku czci zmarłych władców.

Fot. 1. Gyeongbokgung Palace.

Źródło: http://english.visitkorea.or.kr/enu/SI/SI_EN_3_1_1_1.jsp?cid=264337 (04.06.2010)

Nad miastem góruje Namsan, granitowa góra, jej zbocza zajmują najznakomitsze hotele i rezydencje. Znajduje się tu również ogród botaniczny, w którego wschodniej części jest Teatr Narodowy. Południowa, najnowsza część miasta posiada dużo zieleni i tereny rekreacyjne, usytuowany jest tam Park Olimpijski, ze Stadionem Olimpijskim.

Na południe od Incheon jednego z głównych portów nad Morzem Żółtym, znajduje się nadmorska miejscowość wypoczynkowa Songdo. Dalej na południe położona jest Koreańska Wioska Folklorystyczna, skansen z 240 tradycyjnymi domami.

Na północny zachód od Seulu znajduje się Wyspa Kanghwado. Wielki cmentarz grobów z neolitu, wspaniała architektura i styl świątyń przyciągają turystów.

Na północ od Seulu znajduje się Kwangnung i Narodowy „Las”, z grobowcem króla Dzosen. W okolicy jest również Muzeum Leśnictwa, otoczone przepięknym ogrodem, tereny te umożliwiają uprawianie turystyki górskiej.

Korea Centralna – rejon ten obejmuje prowincję Chungchongdo, najbardziej nizinna, poprzecinana obniżającymi się w kierunku zachodnim grzbietami górskimi. Głównym miastem jest Tedzon, jeden z głównych węzłów komunikacyjnych, z gorącymi źródłami mineralnymi, w jego pobliżu znajduje się park narodowy Kierjongsan.

Na południowy - wschód od Pujo znajduje się pagoda Kwanchoksa z interesującym posągiem Buddy Przyszłości. Natomiast Onjang to popularne miejsce spędzania miesięcy „miodowych”. Tu również znajduje się sanktuarium Hjonchunsa, przypominające

historyczne zwycięstwo admirała Li Sun-sin nad Japończykami, pod koniec XVI wieku. Między Seulem a Tegu znajduje się wielkie sztuczne jezioro Chungdu, wykorzystywane do uprawiania sportów wodnych.

Korea Południowo – Zachodnia, tu wyróżnia się Park Narodowy Naedzangsan, w którym znajduje się świątynia Paegjangsa, z VII wieku. Jak również Park Narodowy Chirisan, z pagodą Kwaomsa, która pozwala turystom lepiej poznać historię i sztukę Korei. Jedną z największych w kraju, położoną na południu pagoda Songgwangsa (na fot. 2), z XII wieku to kolebka ruchu religijno–kulturowego Zen. Wiosną w tej części Półwyspu Koreańskiego można obserwować w czasie odpływu tworzenie się lądowego mostu prowadzącego na Wyspę Dzin-do, zjawisko to znane jest, jako tzw. „Cud Mojżesza”.

Fot. 2. Pagoda Songgwangsa.

Źródło: <http://pl.wikipedia.org/w/index.php?title=Plik:Korea-Songgwangsa-02.jpg&filetimestamp=20070913003811> (05.06.2010)

Wyspa Dzedzu-do (Cheju-do), zwana Wyspą Bogów, posiada urozmaicony krajobraz oraz mimo niewielkich rozmiarów sporą liczbę atrakcji. Wyspa ta została utworzona wskutek wulkanicznej działalności, liczne są strome, urwiste brzegi, wycięte w ciemnej lawie, spotyka się też plaże z białym piaskiem. W centrum wyspy znajduje się Park Narodowy, obejmujący krater wulkanu Hanna-san (1950 m n.p.m.). Na wschodzie położony jest wulkan Sangumburi i jezioro Pengnoktan. Południowe wybrzeże najbardziej znane jest z wodospadów, które na tle subtropikalnej roślinności i czarnej lawy, dają

niesamowite wrażenia. Typowo wypoczynkową miejscowością jest tu Chungmun, uzdrowisko z wspaniałymi, piaszczystymi plażami, świetnie zagospodarowane, z możliwością uprawiania sportów wodnych. Wart zobaczenia jest ogród botaniczny z ok. 4000 różnych gatunków roślin oraz akwaria – oceanaria. Symbolem wyspy Dzedzu jest Tolharubang – skalny pradziadek.

Fot. 3. Wyspa Cheju-do.

Źródło: http://en.wikipedia.org/wiki/File:Jungmun_Daepo_Columnar_Joints_with_waves_crashing.jpg
(05.06.2010)

Korea Południowo – Wschodnia, to najatrakcyjniejszy obszar dla turystyki wypoczynkowo-krajoznawczej, ze względu na urozmaiconą rzeźbę, warunki klimatyczne oraz bardzo dobrze zachowane, średniowieczne zabytki. Miasto Kjongdżu, najczęściej odwiedzane przez turystów, zwane jest „muzeum bez ścian”, gdyż znajduje się tam wiele świątyń i grobowców królewskich. Świątynia Sokkuram z VIII wieku, znajdująca się w jaskini, zaliczana jest do najpiękniejszych i najważniejszych sanktuariów azjatyckich. Tu też znajduje się najstarsze w świecie obserwatorium astronomiczne Chomsongdae w kształcie butli. Na południowym wschodzie znajduje się świątynia Bulgugsa, jedna z trzech głównych świątyń Korei z okresu królestwa Silla.

Kolejnym znaczącym miastem jest Pusan, w którym główną atrakcją jest Jongdusan Park. Miasto to jest bazą wypadową do morskiego parku Halljo Sudo, obejmującego ponad 400 wysp, o malowniczym krajobrazie, z bogatą subtropikalną roślinnością, z których wiele jest niezamieszkałych.

Tegu to ośrodek kulturalny o bogatej historii i wspaniałych zabytkach. Świątynia Haein-sa znana z 80 tysięcy drewnianych tabliczek, które tworzą Tripitaka Koreana, znajduje się w Parku Narodowym Kajasan.

Korea Wschodnia, jej część północno-wschodnia posiada wyśmienite warunki do uprawiania turystyki górskiej, a wschodnie wybrzeże piękne plaże. Obszar Gór Diamentowych nadaje się do uprawiania narciarstwa, ponad to w północnej części kraju znajduje się 6 świetnie przygotowanych obszarów narciarstwa zjazdowego. Po drodze z Seulu na wybrzeże, na które prowadzi autostrada Jongdong, znajduje się Park Narodowy Sorak-san, z zielonymi dolinami, wieloma wodospadami i kryształowo czystą wodą. W kierunku południowym rozciąga się Park Narodowy Odeasan, dalej w Dolinie Smoka znajduje się wioska narciarska.

Na południowym końcu nadmorskiej autostrady znajduje się Park Narodowy Chuwangsan, położony z dala od większych skupisk miejskich, chętnie odwiedzany przez turystów szukających spokoju i ciszy.

Ullyng-Do to wyspa wulkanicznego pochodzenia, która położona jest około 270 km od wschodniego wybrzeża. Czyste, przezroczyste i o turkusowym kolorze wody, które ją otacza sprawiają, że jest często porównywana do Capri.

Fot. 4. Wyspa Ullyng-Do.

Źródło:

[http://english.visitkorea.or.kr/enu/SI/SI_EN_3_1_2_4.jsp?gotoPage=8&category=&areaCode=&folderId=19917&recommCid=803318&cidList=&cid=264149&out_service=\(05.06.2010\)](http://english.visitkorea.or.kr/enu/SI/SI_EN_3_1_2_4.jsp?gotoPage=8&category=&areaCode=&folderId=19917&recommCid=803318&cidList=&cid=264149&out_service=(05.06.2010))

W Korei Pd. 9 obiektów zostało wpisanych na światową listę dziedzictwa kulturowego UNESCO²:

- 1995 - Grota Sokkuram i świątynia Pulguk-sa
- 1995 - Świątynia Haein-sa, Chaggyong P'ango, archiwum matryc Goryeo Tripitaka (Tripitaka Koreana)
- 1995 - Sanktuarium Chongmyo
- 1997 - Zespół pałacowy Ch'angdokkung
- 1997 - Forteca Hwasong
- 2000 - Zespoły dolmenów Koch'ang, Hwasun i Kanghwa
- 2000 - Dzielnice zabytkowe Kyōngju (Kjongdzu)
- 2007 - Wulkaniczna wyspa Czedżu (Cheju-do, Jeju-do)
- 2009 - Królewskie groby dynastii Chosŏn (Joseon)

²http://pl.wikipedia.org/wiki/Obiekty_z_listy_dziedzictwa_UNESCO_w_Azji#Korea_Po.C5.82udniowa_.289.29 (06.06.2010)

II. Rynek recepcji turystycznej

2.1. Rynek Korei Południowej, jako część regionu Azja i Pacyfik w międzynarodowym ruchu turystycznym

Azja i Pacyfik to region, w którym według prognoz liczba przyjazdów turystycznych będzie systematycznie wzrastać. Już teraz jest to jeden z najszybciej rozwijających się regionów na świecie. Pod względem liczby przyjazdów turystycznych zajmował drugą pozycję zaraz po Europie, przyjmując w 2008 roku 20% wszystkich przyjazdów turystycznych na świecie.

Rys. 5. Przyjazdy turystyczne na świecie według regionów w latach 1950-2020.
Źródło: Tourism Highlights 2009 Edition.

W 2008 roku w regionie Azja i Pacyfik odnotowano 184,1 mln przyjazdów turystycznych, w stosunku do roku poprzedniego liczba przyjazdów zwiększyła się o 1,2%. Przyjazdy turystyczne do Korei Południowej stanowiły w roku 2008 3,7% wszystkich przyjazdów w regionie Azja i Pacyfik, a w 2007 roku było to 3,5%.

Tab. 1. Przyjazdy turystyczne do regionu Azja i Pacyfik oraz do Korei Południowej.

	Źródła danych	Liczba przyjazdów (mln)		Zmiana (%)	Udział (%)	
		2007	2008		2007	2008
Azja i Pacyfik		182	184,1	1,2	100	100
Korea Południowa	VF	6,448	6,891	6,9	3,5	3,7

Źródło: Opracowanie własne na podstawie Tourism Highlights 2009 Edition.

Wpływy z turystyki w 2008 roku w tym regionie wyniosły 206 mld US\$, względem roku 2007 wzrosły o 2,7%. Dochody Korei Południowej z 2008 roku stanowiły 4,4% dochodu całego regionu, a z 2007 roku 3,3%.

Tab. 2. Wpływy z turystyki w regionie Azja i Pacyfik oraz w Korei Południowej.

	Wpływy (mld USD)		Zmiana (%)	Udział (%)	
	2007	2008		2007	2008
Azja i Pacyfik	186,8	206	10,3	100	100
Korea Południowa	6,138	9,078	47,9	3,3	4,4

Źródło: Opracowanie własne na podstawie Tourism Highlights 2009 Edition.

Udział Korei Południowej w stosunku do całego regionu w odniesieniu do przyjazdów nieznacznie wzrósł w 2008 roku, w odniesieniu do wpływów z turystyki był to wzrost o ponad 1%. Liczba przyjazdów do Korei Południowej wzrosła w 2008 roku względem roku poprzedniego o 6,9%, natomiast wpływy z turystyki z 2008 względem roku 2007 wzrosły, aż o 47,9%. Jest to za pewne spowodowane niepokojącą chwiejnością koreańskiej waluty (won KRW) w ostatnich miesiącach 2008 roku.

Korea Pd. zajmowała 30 miejsce w 2008 roku wśród krajów świata pod względem wpływów z turystyki zagranicznej.

2.2. Rynek turystyczny Korei Południowej, jako część subregionu Azja Północno-Wschodnia w międzynarodowym ruchu turystycznym

W roku 2008 w subregionie Azja Północno-Wschodnia odnotowano 101 mln przyjazdów turystycznych. Liczba ta utrzymała się na stałym poziomie w stosunku do roku 2007. Przyjazdy do Korei Pd. odnotowane w 2007 roku stanowią 6,4% rynku przyjazdów

turystycznych tego subregionu. W 2008 roku wzrósł udział Korei Pd. w ogólnej liczbie przyjazdów do Azji Północno-Wschodniej do 6,8%.

Tab. 3. Przyjazdy turystyczne do subregionu Azja Północno-Wschodnia oraz do Korei Południowej.

	Źródła danych	Liczba przyjazdów (mln)		Zmiany (%)	Udział (%)	
		2007	2008		2007	2008
Azja Północno-Wschodnia		101	101	-0,1	100	100
Korea Południowa	VF	6,448	6,891	6,9	6,4	6,8

Źródło: Opracowanie własne na podstawie Tourism Highlights 2009 Edition.

W subregionie Azja Północno-Wschodnia wpływy z turystyki w 2007 roku osiągnęły 85,8 mld USD, a w roku 2008 95,9 mld USD. Nastąpił widoczny wzrost o 11,8%, mimo braku wzrostu przyjazdów turystycznych. W tym regionie można zauważyć, że szybciej wzrastają wpływy z turystyki niż liczba przyjazdów turystycznych.

Wpływy z turystyki w Korei Południowej w 2007 roku stanowiły 7,2% wszystkich wpływów w tym subregionie, natomiast wpływy z roku 2008 stanowiły 9,5%. Widzimy tu wzrost o ponad 2% udziału Korei Pd. w rynku wpływów turystycznych w subregionie Azja Północno-Wschodnia.

Tab. 4. Wpływy z turystyki w subregionie Azja Północno-Wschodnia oraz w Korei Południowej.

	Wpływy (mld USD)		Zmiana (%)	Udział (%)	
	2007	2008		2007	2008
Azja Północno-Wschodnia	85,8	95,9	11,8	100	100
Korea Południowa	6,138	9,078	47,9	7,2	9,5

Źródło: Opracowanie własne na podstawie Tourism Highlights 2009 Edition.

2.3. Liczba przyjazdów turystycznych do Korei Południowej

W 2008 r. w Korei Pd. odnotowano 6,891 tys. przyjazdów turystycznych. W stosunku do roku poprzedniego liczba ta wzrosła o 6,9%.

W liczbie przyjazdów turystycznych do Korei Południowej w latach 2000 – 2008 widać dwa załamania. W roku 2001 zapewne spowodowane atakami terrorystycznymi w Stanach Zjednoczonych. Natomiast spadek przyjazdów w 2003 spowodowany był epidemią SARS na kontynencie azjatyckim.

Tab. 5. Przyjazdy turystyczne do Korei Południowej w latach 2000-2008.

Rok	Liczba przyjazdów (tys.)	Zmiana (%)
2000	5,322	14,2
2001	5,147	-3,3
2002	5,347	3,9
2003	4,753	-11,1
2004	5,818	22,4
2005	6,023	3,5
2006	6,155	2,2
2007	6,448	4,8
2008	6,891	6,9

Źródło: Opracowanie własne na podstawie: Tourism Highlights 2009 Edition; Visitor Arrivals, Korean Departures, Int'l Tourism Receipts & Expenditures <http://kto.visitkorea.or.kr/> (03.05.2010).

Korea Pd. była na 35 miejscu w 2008 roku wśród krajów świata pod względem liczby przyjazdów zagranicznych turystów.

W 2009 r. w Korei Pd. odnotowano 7,818 tys. przyjazdów turystycznych, w stosunku do roku poprzedniego liczba przyjazdów wzrosła o 13,4%. Tak spory wzrost spowodowany był napływem z sąsiednich państw turystów, których głównym celem były zakupy.

Rys. 6. Przyjazdy turystyczne do Korei Pd. w latach 2008-2009 (rozkład na miesiące).

Źródło: Opracowanie własne na podstawie: Report List,

http://english.visitkorea.or.kr/enu/bs/tour_investment_support/pds/cms_list_15037.jsp?gotoPage=&item=&keyword= (10.05.2010).

W 2008 r. najwięcej przyjazdów odnotowano w trzecim i czwartym kwartale. Październik i grudzień to miesiące o najwyższej liczbie przyjazdów turystycznych, a styczeń o najniższej.

W 2009 r. najwięcej przyjazdów odnotowano w pierwszym i czwartym kwartale. W miesiącach październik i marzec było najwięcej przyjazdów turystycznych, a w czerwcu najmniej.

2.4. Kierunki, z których przyjeżdżają turyści

Koree Pd. najczęściej odwiedzają Azjaci, czyli turyści z najbliższych regionów, stanowią oni ponad $\frac{3}{4}$ wszystkich przyjazdów turystycznych.

Rys. 7. Przyjazdy turystyczne do Korei Południowej według regionów.

Źródło: http://english.visitkorea.or.kr/enu/bs/tour_investment_support/invest_guidance/visit_korea_foreigner_pattern.jsp (08.05.2010)

W 2007 roku w Korei Pd. odnotowano najwięcej przyjazdów z Azji w liczbie 4 746 808, co stanowi 77% wszystkich przyjazdów. Następnie z Ameryki Północnej 716 336, czyli 12% wszystkich przyjazdów do Korei Pd. Z Europy było 659 464 przyjazdów (9% wszystkich przyjazdów). Liczba przyjazdów turystycznych z Oceanii wyniosła 107 826, co daje 2% wszystkich przyjazdów. Z Afryki odnotowano 23 624 przyjazdy turystyczne.

Jak widać na powyższej rycinie rozkład kierunków, z których przybywają turyści do Korei Pd. jest stabilny od 1995 roku. Dominują przyjazdy z krajów azjatyckich, czyli najbliższych sąsiadów Korei Pd. oraz z Północnej Ameryki i Europy.

Rys. 8. Przyjazdy turystyczne do Korei Południowej według kraju pochodzenia turystów.

Źródło: http://english.visitkorea.or.kr/enu/bs/tour_investment_support/invest_guidance/visit_korea_foreigner_pattern.jsp (08.05.2010)

Najwięcej zagranicznych przyjazdów turystycznych do Korei Południowej w 2007 roku miało miejsce z Japonii, było to 34% wszystkich przyjazdów. Przyjazdy turystyczne z

Chin stanowiły 16% wszystkich przyjazdów do Korei Pd. Dużo przyjazdów w tym okresie odnotowano również z Ameryk tj. 9% wszystkich przyjazdów. Reszta czyli 41% to przyjazdy z innych krajów azjatyckich (Tajwanu, Singapuru, Malezji, Tajlandi), z Europy i Afryki.

Według raportu “Statistical analysis on Tourism for December 2009” w Korei Pd. w 2009 roku odnotowano 7 817 533 przyjazdów turystycznych, był to wzrost o 13,4% w stosunku do roku poprzedniego. Liczba przyjazdów z Japonii (głównego rynku) spadła o 7,8%. Ogólnie przyjazdy turystyczne z regionu azjatyckiego wzrosły o 2,7%. Przyjazdy turystyczne z:

- subregionu Azja Północno-Wschodnia, czyli: Chin wzrosły o 18%, Tajwanu wzrosły o 3,9%, z Hong Kongu wzrosły o 2,3%
- subregionu Azja Południowo-Wschodnia, czyli: Singapuru wzrosły o 13,4%, Tajlandi wzrosły o 61,2%, Malezji wzrosły o 8,1%
- Ameryk spadły o 1,9%
- Oceanii wzrosły o 6,2%
- Afryki wzrosły o 3,8%

w stosunku do roku poprzedniego.

2.5. Cele przyjazdów

Największy udział w motywach przyjazdów turystów do Korei Pd. mają cele:

- turystyczne (ok. 70% przyjazdów)
- biznesowe
- szkoleniowe, nauka/kursy
- inne, np. zakupy, praca

2.6. Środki lokomocji

Ze względu na położenie geograficzne Korei Pd. turyści przybywający tam mają dwa wyjścia: skorzystać z linii lotniczych, lub (jeśli są mieszkańcami krajów sąsiednich) z połączeń morskich.

Tab. 6. Roczna sprzedaż i zysk operacyjny wg rodzaju przemysłu transportowego w Korei Południowej.

Classification		(Unit: 100 million won, %)				
		2007		2008		Percent change ('08/'07)
			Compo- sition		Compo- sition	
Transport Industry	Annual sales	1,024,303	100.0	1,276,110	100.0	24.6
	(Operating profits)	(105,739)	(100.0)	(107,325)	(100.0)	(1.5)
Land Transport	Annual sales	430,983	42.1	461,420	36.2	7.1
	(Operating profits)	(45,752)	(43.3)	(41,477)	(38.6)	(-9.3)
Water Transport	Annual sales	330,426	32.3	524,253	41.1	58.7
	(Operating profits)	(19,958)	(18.9)	(35,573)	(33.1)	(78.2)
Air Transport	Annual sales	125,798	12.3	146,065	11.4	16.1
	(Operating profits)	(8,329)	(7.9)	(-1,900)	(-1.8)	(-122.8)
Storage and Support Activities for Transportation	Annual sales	137,096	13.4	144,372	11.3	5.3
	(Operating profits)	(31,699)	(30.0)	(32,175)	(30.0)	(1.5)
Number of departures and entries ²⁾		39,834		38,204		-4.1
Koreans		27,174		24,677		-9.2
Foreigners		12,659		13,526		6.8

Note 2) Source: Ministry of Justice

Źródło: Preliminary Results of the 2008 Transport Survey,
[http://kostat.go.kr/eboard_faq/BoardAction.do?method=view&board_id=106&seq=268&num=268&parent_num=0&page=1&sdate=&edate=&search_mode=&keyword=&position=&catgrp=eng2009&catid1=g01&catid2=g01b&catid3=g01bi&catid4=\(25.05.10](http://kostat.go.kr/eboard_faq/BoardAction.do?method=view&board_id=106&seq=268&num=268&parent_num=0&page=1&sdate=&edate=&search_mode=&keyword=&position=&catgrp=eng2009&catid1=g01&catid2=g01b&catid3=g01bi&catid4=(25.05.10)

Jak widać w tab. 6 najwyższą roczną sprzedaż w 2008 r. osiągnął transport morski, który staje się coraz bardziej popularnym środkiem transportu.

Podróżować po Korei Pd. można za pomocą:

- krajowych linii lotniczych, łączących 15 głównych miast Korei Pd.
- pociągów, które są szybkie, solidne i niedrogie, o międzynarodowym standardzie, w tym można skorzystać z bardzo szybkiego pociągu KTX (niebieska mapa obok przedstawia linie tego pociągu³), osiągającego 300 km/h, który drogę z Seoul - Busan pokonuje w 2 h 40 min.

³ Rys. 9. Linie pociągu KTX. Źródło:
<http://211.47.66.210/hosting/government/knto/ebook/ecatalog.php?Dir=70> (06.06.2010)

- krajowych promów, łodzi, uważanych za najbardziej interesujący sposób podróżowania po Korei Pd. (główne porty: Busan, Incheon, Pohang, Geoje, Tongyeong, Mokpo, Yeosu, Jeju)
- długodystansowych, ekspresowych autobusów,
- metra, zwłaszcza w obrębie większych miast (znakomity system podziemnego metra mają: Seoul, Incheon, Gyeonggi-do Province, Busan, Daegu, Gwangju i Daejeon),
- taksówką,
- wynajętym samochodem.

2.7. Miejsce zakwaterowania

Bazę noclegową tworzą przede wszystkim hotele, posiadające 5 - skalową klasyfikację (super deluxe –SDL, deluxe – DLX, 1st, 2nd i 3rd class). Nie odpowiadają one jednak zachodnim standardom. W marcu 2007 r. w Korei Pd. 601 hoteli oferowało 63,221 pokoi, 52%, czyli 32,842 pokoje w 216 hotelach były zlokalizowane w Seulu, Busan i Jeju.

Można skorzystać również z tańszej bazy noclegowej, jaką jest tzw. *budget accommodations*, tworzą ją:

- *youth hostels*, (w 2008 r. w Korei Pd. było ich 82),
- *homestay*, u koreańskiej rodziny na zasadzie „wymiany”, czyli ty w zamian ugościsz ich u siebie,
- *hanok stay*, tradycyjne koreańskie domy, które pozwalają doświadczyć codziennego życia zwykłego Koreańczyka.

Inną możliwością noclegu dla turystów są *guesthouses*, również nie drogie zakwaterowanie. Zapewniające możliwość poznania, dzielenia się kulturą z ludźmi z innych krajów.

2.8. Profile turystów

Rys. 10. Przyjazdy do Korei Pd. w 2008 r. wg płci.

Źródło: Opracowanie własne na podstawie: Status of inbound visitors to Korea and outbound Koreans in December 2008,
http://english.visitkorea.or.kr/enu/bs/tour_investment_support/pds/content/cms_view_709408.jsp?item=title&keyword=&gotoPage=2 (06.06.2010)

Jak widać na powyższym rysunku do Korei Pd. w 2008 r. przybyło więcej mężczyzn, niż kobiet. Sytuacja ta zapewne zmieniła się w 2009 r., gdyż już w pierwszym kwartale tego roku zaobserwowano duży napływ kobiet, przede wszystkim z Japonii i Hong Kongu w celu zakupów. Wskutek wahań kursów walut zakupy w Korei Pd. były bardzo korzystne dla mieszkańców sąsiednich państw.

Rys. 11. Przyjazdy do Korei Pd. w 2008 r. wg wieku.

Źródło: Opracowanie własne na podstawie: Status of inbound visitors to Korea and outbound Koreans in December 2008, http://english.visitkorea.or.kr/enu/bs/tour_investment_support/pds/content/cms_view_709408.jsp?item=title&keyword=&gotoPage=2 (06.06.2010)

Dominującą grupą, która przybyła do Korei Pd. w 2008 roku była grupa osób w swoich 30. i 40. latach życia.

2.9. Dochody z turystyki przyjazdowej

Wpływy z turystyki w Korei Pd. od 2001 roku do 2003 systematycznie się zmniejszały, co zapewne było odpowiedzią na spadającą liczbę przyjazdów turystycznych w tym okresie. W 2004 roku widać znaczny wzrost wpływów, a w następnych dwóch latach znów spadek. Spowodowany m.in. falą tsunami, która zniszczyła wybrzeża Indonezji końcem roku 2004, wybuchem bomb w metrze i autobusach w Londynie w lipcu 2005 roku oraz serią prób rakietowych przeprowadzonych w lipcu 2006 roku przez Koreę Północną.

Tab. 7. Wpływy z turystyki Korei Południowej w latach 2000-2008.

Rok	Wpływy z turystyki (US\$ 1,000)	Zmiana (%)
2000	6811300	0,1
2001	6373200	-6,4
2002	5918800	-7,1
2003	5343400	-9,7
2004	6053100	13,1
2005	5793000	-6,7
2006	5294500	-8,6
2007	6138000	15,9
2008	9078000	47,9

Źródło: Opracowanie własne na podstawie: Tourism Highlights 2009 Edition; Visitor Arrivals, Korean Departures, Int'l Tourism Receipts & Expenditures, <http://kto.visitkorea.or.kr/> (03.05.2010).

W roku 2007 i 2008 zanotowano bardzo silny wzrost wpływów z turystyki. Jedną z głównych przyczyn tego wzrostu jest rozwój turystyki medycznej w Korei Pd. oraz wzrost turystów przyjeżdżających na zakupy. W 2008 roku przybyło tu 10 tys. turystów w celach medycznych. Koreańczycy konkurują z takimi krajami jak Tajwan, Japonia i USA przede wszystkim ceną medycznych usług. Opłaty medyczne są w Korei Pd. niższe o 32% w porównaniu z 29 krajami z międzynarodowej listy OECD.

Tab. 8. Ceny za usługi medyczne w poszczególnych krajach w 2004 r. (w KRW).

Type of Operation	Korea	Taiwan	Japan	USA
Appendectomy	170,53	205,2	784,35	1,975,680
Valve Replacement	930,22	1,396,880	5,376,000	7,822,080
Coronary Bypass	744,95	1,337,600	5,113,500	6,466,880
Total Hip Replacement	676,54	752,4	2,782,500	5,761,280

Źródło: New Initiatives for Medical Tourism in Seoul, [Based on November 2004 report. Figures are in Won. Statistics from SNUHHS], http://english.visitkorea.or.kr/enu/SI/SI_EN_3_6.jsp?cid=261782, (08.05.2010)

III. Rynek emisji turystycznej

3.1. Wyjazdy turystyczne z regionu Azja i Pacyfik, a z Korei Południowej

Wyjazdy turystyczne z regionu Azja i Pacyfik stanowiły w 2008 roku niecałe 20% wszystkich wyjazdów na świecie.

Tab. 9. Wyjazdy turystyczne na świecie według regionów.

	International Tourist Arrivals (million)							Share (%) 2008*	Change (%)		Average annual growth (%) '00-08*
	1990	1995	2000	2005	2006	2007	2008*		07/06	08*/07	
World	438	534	684	804	853	904	922	100	6.1	2.0	3.8
From:											
Europe	254.2	308.1	395.6	451.5	475.2	502.6	508.7	55.2	5.8	1.2	3.2
Asia and the Pacific	58.8	86.6	114.2	153.2	164.0	178.3	181.6	19.7	8.7	1.8	6.0
Americas	99.3	108.6	131.1	136.3	142.8	149.5	151.8	16.5	4.7	1.5	1.9
Middle East	8.2	9.3	14.1	22.6	24.6	27.0	31.5	3.4	9.7	16.4	10.6
Africa	10.0	12.7	16.3	22.1	24.9	27.2	28.6	3.1	9.1	5.0	7.3
Origin not specified ¹	7.9	8.9	12.5	18.3	21.0	19.7	20.2	2.2			
Same region	352.8	429.4	540.2	635.3	670.3	710.5	722.5	78.3	6.0	1.7	3.7
Other regions	77.7	96.0	131.0	150.3	161.3	174.2	179.6	19.5	7.9	3.1	4.0

Źródło: Tourism Highlights 2009 Edition.

Liczba wyjazdów turystycznych z tego regionu stale rośnie, największy ostatni wzrost odnotowano w roku 2007 (wzrost o 8,7% w stosunku do roku poprzedniego). W roku 2008 liczba wyjazdów wzrosła o 1,8% względem roku 2007. Tak niski wzrost spowodował kryzys gospodarczy dosięgający prawie wszystkie regiony świata.

W 2008 r. liczba wyjazdów turystycznych z Korei Pd. spadła o prawie 10% w stosunku do roku poprzedniego.

Tab. 10. Wyjazdy turystyczne z Korei Pd. na tle regionu Azja i Pacyfik.

	Liczba wyjazdów (mln)		Zmiana (%) 2008/2007	Udział (%)	
	2007	2008		2007	2008
Azja i Pacyfik	178,3	181,6	1,9	100	100
Korea Południowa	13,3	12	-9,8	7,5	6,6

Źródło: Opracowanie własne na podstawie Tourism Highlights 2009 Edition; Visitor Arrivals, Korean Departures, Int'l Tourism Receipts & Expenditures, <http://kto.visitkorea.or.kr/> (03.05.2010).

Wyjazdy turystyczne z Korei Pd. w 2007 roku stanowiły 7,5% rynku wyjazdów z regionu Azja i Pacyfik. W roku 2008 udział ten spadł do 6,6%.

3.2. Wyjazdy Azjatów wg celu podróży

Tab. 11. Podróże Azjatów wg celu podróży w latach 2008-2009.

Breakdown of total Asian outbound trip volume by destination region, 2008-09

<i>Destination</i>	<i>Market share 2008</i>	<i>% change Jan-Aug 2009/08</i>
Asia Pacific	76	-5
Europe	14	-10
Americas	9	-15
Africa	1	na

Source: IPK International's Asian Travel Monitor

Źródło: ITB World Travel Trends Report: Message from the Pisa Forum 2009, http://www1.messe-berlin.de/vip8_1/website/Internet/Internet/www.itb-berlin/pdf/Publikationen/worldttr_2010.pdf (09.05.2010)

Mieszkańcy Azji najczęściej podróżowali w 2008 roku w obrębie swojego regionu, jest to aż 76% wszystkich ich wyjazdów. W roku 2009 liczba ta zmalała o 5%. Drugim kierunkiem była Europa, 14% wszystkich wyjazdów Azjatów. W roku 2009 liczba ta zmalała o 10%. Trzecim kierunkiem były Ameryki, do których było skierowane 9% wszystkich wyjazdów turystycznych z Azji. W roku 2009 odnotowano spadek wyjazdów w tym kierunku o 15%. Wyjazdy z Azji w kierunku Afryki to tylko 1% wszystkich wyjazdów w 2008 roku.

W 2009 roku widać znaczny spadek wyjazdów mieszkańców Azji zwłaszcza do Ameryk i Europy, spowodowany zapewne kryzysem gospodarczym, który wymusza oszczędność. Azjaci rezygnują, więc z droższych kierunków, jakimi są Ameryki i Europa.

3.3. Podróże Koreańczyków, a podróże z innych krajów Azji

Rys. 12. Podróże z krajów azjatyckich w 2008 roku (mln podróży).

Źródło: ITB World Travel Trena Report: Massage from the Pisa Forum 2009, http://www1.messe-berlin.de/vip8_1/website/Internet/Internet/www.itb-berlin/pdf/Publikationen/worldttr_2010.pdf (09.05.2010)

Koreańczycy pod względem liczby wyjazdów turystycznych w 2008 roku w swoim regionie zajmowali trzecie miejsce, zaraz po Japończykach i Chińczykach.

Rys. 13. Wyjazdy turystyczne mieszkańców Japonii, Korei Południowej i Tajwanu od września 2007 do września 2009 (w mln podróży).

Źródło: ITB World Travel Trena Report: Massage from the Pisa Forum 2009, http://www1.messe-berlin.de/vip8_1/website/Internet/Internet/www.itb-berlin/pdf/Publikationen/worldttr_2010.pdf (09.05.2010)

Od końca 2008 roku można zauważyć spadek podróży mieszkańców Japonii, Korei Południowej i Tajwanu. Największy spadek obserwuje się w Korei Południowej, od czerwca 2008 roku do września 2009 liczba podróży spadła o ok. 2 mln. Najbardziej stabilne były podróże mieszkańców Tajwanu.

3.4. Liczba wyjazdów turystycznych mieszkańców Korei Południowej

Tab. 12. Wyjazdy turystyczne Koreańczyków w latach 2000 – 2008.

Rok	Liczba wyjazdów	Zmiana (%)
2000	5508242	26,9
2001	6084476	10,5
2002	7123407	17,1
2003	7086133	-0,5
2004	8825585	24,5
2005	10080143	14,2
2006	11609879	15,2
2007	13324977	14,8
2008	11996094	-10

Źródło: Opracowanie własne na podstawie: Raportu: Status of inbound visitors to Korea and outbound Koreans in December 2008; Status of inbound visitors to Korea and outbound Korean travelers in 2007; Visitor Arrivals, Korean Departures, Int'l Tourism Receipts & Expenditures, <http://kto.visitkorea.or.kr/> (09.05.2010)

Liczba podróżujących mieszkańców Korei Południowej w latach 2000 – 2008 systematycznie wzrasta, widać jednak dwa załamania. Pierwsze w 2003 roku, kiedy to epidemia SARS doprowadziła do zmniejszenia aktywności turystycznej Koreańczyków. Drugie w 2008 roku, kiedy to wyjazdy Koreańczyków zmniejszyły się o 10% w stosunku do roku poprzedniego. Tak znaczny spadek spowodowany był gwałtownym wzrostem cen paliw, słabnącą koreańską walutą oraz kryzysem gospodarczym.

W 2009 r. liczba wyjazdów turystycznych Koreańczyków wyniosła 9,5 mln, w stosunku do roku 2008 odnotowano spadek o 20,9%.

Rys. 14. Wyjazdy turystyczne z Korei Pd. w poszczególnych miesiącach w latach 2008-2009.

Źródło: Opracowanie własne na podstawie: Report List,

http://english.visitkorea.or.kr/enu/bs/tour_investment_support/pds/cms_list_15037.jsp?gotoPage=&item=&keyword= (10.05.2010).

W 2008 r. widać ogólną tendencję spadkową wyjazdów turystycznych Koreańczyków. Najwięcej wyjazdów turystycznych odbyło się w pierwszym kwartale, najmniej w czwartym. Styczeń to miesiąc o najwyższej liczbie wyjazdów, a grudzień o najniższej.

W 2009 r. najwięcej wyjazdów odnotowano w trzecim kwartale, a najmniej w drugim. We wrześniu Koreańczycy podróżowali najczęściej, a w sierpniu najrzadziej.

Taki rozkład wyjazdów turystycznych Koreańczyków kształtują wakacje letnie (wzrost wyjazdów w lipcu i sierpniu) oraz ważne dla nich święta ruchome, takie jak Nowy Rok wg. kalendarza księżycowego (grudzień-luty), Choseok Holiday – koreańskie dożynki (październik).

3.5. Wydatki turystyczne mieszkańców Korei Południowej

Tab. 13. Wydatki turystyczne Koreańczyków w latach 2000 – 2008.

Rok	Wydatki turystyczne	Zmiana (%)
2000	6174000	55,3
2001	6547000	6
2002	9037900	38
2003	8248100	-8,7
2004	9856400	19,5
2005	12025000	21,2
2006	13783000	14,6
2007	13338000	-3,2
2008	12640000	-5,2

Źródło: Opracowanie własne na podstawie: Raportu: Status of inbound visitors to Korea and outbound Koreans in December 2008; Visitor Arrivals, Korean Departures, Int'l Tourism Receipts & Expenditures, <http://kto.visitkorea.or.kr/> (03.05.2010)

Wydatki turystyczne mieszkańców Korei Południowej systematycznie rosły od 2000 roku do 2006, z jednym załamaniem w roku 2003 spowodowanym epidemią SARS. Od 2007 roku wydatki te maleją, jako efekt kryzysu gospodarczego. W roku 2008 obserwowano bardzo duże wahania kursów walut, w ich wyniku południowokoreański won w ciągu kilku miesięcy stracił 25% wartości, co doprowadziło do masowej ucieczki zachodnich inwestorów z giełd i rynku walut.

W 2008 r. wydatek na wyjazd turystyczny wyniósł \$1,054 na jednego mieszkańca, w stosunku do roku poprzedniego spadł o 17,2%.

3.6. Cele podróży krajowych i zagranicznych

Tab. 14. Cele podróży Koreańczyków (wielość odpowiedzi).

(Unit: %)

	Total	Use of leisure facilities					
		Tourist attraction	Hot spring resort or spa	Golf course			
2004	100.0	62.3	63.5	33.5	3.3		
2007	100.0	64.7	70.4	32.0	3.6		
2009	100.0	69.0	63.8	35.1	5.4		
		Ski resort	Bathing resort	Resort in forest	Amusement park	Water park) ¹⁾	Others
2004	11.7	39.3	26.1	45.6	-	1.2	
2007	10.4	33.6	27.7	37.1	-	1.0	
2009	13.2	35.9	28.1	31.9	22.4	0.8	

Note 1) Water parks were covered for the first time in 2009.

Źródło: 2009 Social Survey (Welfare·Culture and Leisure·Income and Consumption·Labor·Social Participation),

http://kostat.go.kr/eboard_faq/BoardAction.do?method=view&board_id=106&seq=280&num=280&parent_num=0&page=1&sdate=&edate=&search_mode=&keyword=&position=&catgrp=eng2009&catid1=g01&catid2=g01b&catid3=g01bi&catid4= (25.05.10)

Koreańczycy najczęściej podróżują do turystycznych atrakcji, następnie do kurortów wypoczynkowych (kąpieliskowych). Popularny jest również wypoczynek w kurortach spa, wyjazd do lunaparku czy do parku wodnego.

IV. Znaczenie rynku turystycznego Korei Pd. dla Polski

Korea Pd. należy do grupy krajów zamorskich, razem z USA, Kanadą, Australią i Japonią.

4.1. Liczba przyjazdów Koreańczyków do Polski

Od roku 2007 obserwuje się stały spadek liczby przyjazdów ogółem, jak i liczby przyjazdów turystów do Polski.

Rys. 15. Przyjazdy ogółem do Polski w latach 2007-2009 (w mln).

Źródło: Przyjazdy do Polski w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Rys. 16. Przyjazdy turystów do Polski w latach 2007-2009 (w mln).

Źródło: Przyjazdy do Polski w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

W roku 2009 Polskę odwiedziło 11,9 mln turystów. Względem roku poprzedniego liczba turystów spadła o 8,5%.

W roku 2009 z ważnych krajów zamorskich przybyło do Polski 405 tys. osób, co stanowiło 0,8% wszystkich przyjazdów cudzoziemców. Względem roku poprzedniego liczba przyjazdów spadła o 19%.

Tab. 15. Przyjazdy do Polski z ważnych zamorskich i Korei Pd. na tle przyjazdów z świata.

	Przyjazdy (tys.)			Zmiana (%)		Udział (%)		
	2007	2008	2009	2008/2007	2009/2008	2007	2008	2009
Ogółem świat	66208	59935	53840	-9,5	-10,2	100	100	100
Ważne zamorskie	567	500	405	-11,8	-19	0,9	0,8	0,8
Korea Południowa	64	63	B/d	-1,6	-	0,1	0,1	-

Źródło: Opracowanie własne na podstawie: Przyjazdy cudzoziemców do Polski w latach 2007 i 2008, Przyjazdy do Polski wg kwartałów 2009 r., badania i oszacowania Instytutu Turystyki, <http://www.intur.com.pl/warsztat2.htm#tur2008>, <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

W roku 2008 do Polski przybyło 63 tys. Koreańczyków, co stanowiło jedynie 0,1% wszystkich przyjazdów cudzoziemców do Polski. Można zauważyć, że przyjazdy z Korei Pd. nie stanowią istotnej roli w rynku recepcji turystycznej Polski.

Korea Pd. zaliczana jest do ważnych krajów zamorskich. Jak widać w tab. 16 w 2008 roku udział Korei Pd. w przyjazdach do Polski z ważnych krajów zamorskich wynosił 12,6%, w porównaniu do roku 2007, gdzie stanowił 11,3% nastąpił wzrost o ponad 1%. Wzrost ten spowodowany był spadkiem przyjazdów z pozostałych krajów zaliczanych do ważnych zamorskich, zwłaszcza z USA.

Tab. 16. Przyjazdy z ważnych krajów zamorskich do Polski.

	Przyjazdy			Zmiana (%)		Udział (%)		
	2007	2008	2009	2008/2007	2009/2008	2007	2008	2009
Ważne zamorskie	567	500	405	-11,8	-19	100	100	100
USA	331	270	230	-18,4	-15	58,4	54	56,8
pozostałe zamorskie	236	230	175	-3	-24	41,6	46	43,2
Kanada	78	80	B/d	2,6	-	13,8	16	-
<u>Korea Południowa</u>	<u>64</u>	<u>63</u>	B/d	<u>-1,6</u>	-	<u>11,3</u>	<u>12,6</u>	-
Japonia	48	42	B/d	-12,5	-	8,5	8,4	-
Australia	47	45	B/d	-4,3	-	8,3	9	-

Źródło: Opracowanie własne na podstawie: Przyjazdy cudzoziemców do Polski w latach 2007 i 2008, Przyjazdy do Polski wg kwartałów 2009 r., badania i oszacowania Instytutu Turystyki, <http://www.intur.com.pl/warsztat2.htm#tur2008>, <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Mimo wzrostu udziału Korei Pd. w przyjazdach z ważnych krajów zamorskich, liczba przyjazdów spadła z 64 tys. w 2007 r. do 63 tys. w 2008 r.

4.2. Cele przyjazdów

Tab. 17. Główne cele przyjazdów turystów z krajów zamorskich do Polski.

	Główne zamorskie (%)
Turystyczne	33
Odwiedziny	33
Służbowe	21
Tranzyt	3
Inne cele	10

Źródło: Opracowanie własne na podstawie: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Głównym celem przyjazdów do Polski w 2009 r. z krajów zamorskich były cele turystyczne oraz odwiedziny u krewnych lub znajomych. W sprawach służbowych skierowanych było 21% przyjazdów. Pozostałe tranzyt i inne cele to 13% przyjazdów.

Tab. 18. Rodzaje przyjazdów służbowych z krajów zamorskich.

	Główne zamorskie (%)
Interesy w imieniu firmy	44
Samodzielne interesy	26
Udział w kongresie, konferencji	11
Udział w targach i wystawach	9
Transport	6
Inne służbowe	4

Źródło: Opracowanie własne na podstawie: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Największy udział w rodzajach przyjazdów służbowych z krajów zamorskich do Polski w 2009 r. miał cel: interesy w imieniu firmy – 44%. Zaraz za nim znalazły się samodzielne interesy – 26%, następnie udział w kongresie, konferencji – 11% oraz udział w targach i wystawach – 9%. Transport – 6%, a inne cele służbowe to około 4% wszystkich przyjazdów.

4.3. Sposób organizacji przyjazdu

Tab. 19. Sposób organizacji przyjazdu z głównych krajów zamorskich do Polski.

	Główne zamorskie (%)
Przyjazdy samodzielnie zorganizowane	47
Zakup części usług	24
Zakup pakietu	23
Tylko rezerwacja	6

Źródło: Opracowanie własne na podstawie: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Niecałe 50% osób przyjeżdżających z głównych krajów zamorskich do Polski w 2009 r. swój przyjazd zorganizowało samodzielnie. 24% przyjeżdżających zakupiło część usług, 23% zakupiło pakiet, a 6% korzystało tylko z rezerwacji.

4.4. Długość pobytu

Tab. 20. Długość pobytu (%).

	Ogółem	Główne zamorskie
1 do 3 noclegów	59	12
4 do 7 noclegów	27	21
8 do 28 noclegów	13	61
Ponad 4 tyg.	1	6
Średnia liczba noclegów	4,2	11,7

Źródło: Opracowanie własne na podstawie: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Średnia liczba noclegów osób przyjeżdżających z głównych krajów zamorskich do Polski w 2009 r. wynosiła 11,7 i była znacznie dłuższa w porównaniu z innymi kierunkami przyjazdów. Wiąże się to z dużą odległością dzielącą Polskę od tych krajów. Przyjazdy z głównych krajów zamorskich to w 61% pobyty o długości od 8 do 28 noclegów. 21% przyjezdnych pozostaje w Polsce od 4 do 7 noclegów.

4.5. Miejsca zakwaterowania

Tab. 21. Wykorzystywana baza noclegowa (%).

	Ogółem	Główne zamorskie
Hotele, motele	49	48
U rodziny/znajomych	23	38
Pensjonaty	10	6
Kwatery prywatne	6	4
Inne	12	4

Źródło: Opracowanie własne na podstawie: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Dominującym miejscem zakwaterowania osób przyjeżdżających z głównych krajów zamorskich są hotele, motele. Często nocują również u rodziny, lub znajomych.

Tab. 22. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2009 r. (w tys.).

	2009 rok razem			
	Korzystający	zmiana	Noclegi	zmiana
RAZEM	3861,9	-5%	9609,4	-6%
Ważne zamorskie	235,1	-9%	521,0	-12%
Australia	18,2	-1%	39,4	-2%
Japonia	34,4	-8%	74,2	-22%
Kanada	24,2	8%	54,8	4%
Republika Korei	17,9	-32%	25,6	-41%
USA	140,4	-10%	327,0	-10%

Źródło: Informacje z bazy noclegowej, GUS, <http://www.intur.com.pl/warsztat.htm#baza2009> (04.06.2010)

W 2009 r. z obiektów zakwaterowania zbiorowego rejestrowanego przez GUS korzystało 17,9 tys. Koreańczyków, o 32% mniej niż w 2008 r. Liczba noclegów spadła o 41%, do sumy 25,6 tys.

4.6. Profile turystów

Tab. 23. Struktura wieku (%).

	Ogółem	Główne zamorskie
do 24 lat	4	8
25 do 34	18	10
35 do 44	40	34
45 do 54	24	28
55 do 64	11	15
65 i więcej	3	5

Źródło: Opracowanie własne na podstawie: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r., <http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Do Polski z głównych krajów zamorskich w 2009 r. przybywały przeważnie osoby w wieku od 35 do 54 lat – 62% przyjazdów.

4.7. Wydatki turystów

Rys. 17. Przeciętne wydatki turystów na osobę w 2009 r. w USD, wg krajów.

Źródło: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r.,
<http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

Najwięcej na osobę w 2009 r., bo 912 USD, w Polsce wydali turyści z najbardziej odległych państw, czyli z krajów zamorskich.

Rys. 18. Przeciętne wydatki turystów na 1 dzień pobytu w 2009 r. w USD, wg krajów.
 Źródło: Turyści. Charakterystyka ogólna, badania Instytutu Turystyki w 2009 r.,
<http://www.intur.com.pl/warsztat.htm#kraje2009> (04.06.2010)

W 2009 r. turyści z krajów zamorskich wydali przeciętnie na 1 dzień pobytu w Polsce 120 USD. Więcej wydają jedynie Włosi i Francuzi.

Zakończenie

Korea Południowa jest krajem emisyjnym, mimo tego, że w przeciągu ostatnich 2 lat liczba podróżujących Koreańczyków ciągle spada. Nadal liczba przyjazdów turystycznych do tego kraju jest mniejsza od liczby podróżujących Koreańczyków. Bilans turystyczny w 2008 r. był ujemny, ale już w 2009 r. był dodatni, Koreańczycy wskutek kryzysu gospodarczego zaczęli mniej wydawać na wyjazdy turystyczne.

Korea Południowa prowadzi intensywną promocję turystyczną swojego kraju, w celu zwiększenia liczby turystów. Dostępne są wspaniale opracowane przewodniki on-line, z których można uzyskać wszelkie informacje potrzebne do podróżowania po Korei Pd. Można oglądać kilkanaście krótkich filmików promujących Koreę Pd. Na pewno pomocne są ośrodki informacji turystycznej, które działają w Seulu, oraz na lotniskach w Incheon, Busan (Gimhae International Air port) i na wyspie Jeju.

Turyści zwracają uwagę na dzielnice rozrywkowe w Seulu, Incheon, Pusan i Jeju, centra bankowo-handlowe w Seulu i Pusan, przyciągające biznesmenów z całego świata oraz niskie ceny wielu wyrobów przemysłowych, umożliwiające turystom z innych krajów dokonywanie tanich zakupów. Jednak jednym z najważniejszych czynników stymulujących rozwój turystyki (zwłaszcza zagranicznej) w Korei Południowej jest liberalna polityka wjazdowa (obywatele 13 państw nie potrzebują wiz)⁴.

⁴ Republika Korei – turystyka, http://www.azjapacyfik.pl/index_2501.php?b_2501=185 (07.06.2010)

Bibliografia

1. Kruczek Z., Kraje pozaeuropejskie – zarys geografii turystycznej, Proksemia, Kraków 2010
2. Encyklopedia ABC ŚWIAT – Azja I, wyd. KURPISZ SA, Poznań 1999

Strony internetowe

1. <http://www.intur.com.pl>
2. <http://www.unwto.org/facts/eng/highlights.htm> - Tourism Highlights 2009 Edition
3. <http://kto.visitkorea.or.kr/> - Korea Tourism Organization
4. <http://english.visitkorea.or.kr/>
5. http://pl.wikipedia.org/wiki/Korea_Południowa
6. http://wikitravel.org/en/South_Korea
7. <http://kostat.go.kr/> - Statistics Korea
8. <http://www1.messe-berlin.de/> - ITB World Travel Trends Report 2009/2010
9. <http://www.azjapacyfik.pl/> - Republika Korei – turystyka
10. <http://encyklopedia.pwn.pl/> - Korea Południowa

Spis rysunków

1. Korea Południowa na mapie świata i Azji Wschodniej.
2. Korea Południowa i państwa sąsiadujące.
3. Podział Korei Południowej na prowincje.
4. Lotniska międzynarodowe, krajowe oraz ważniejsze atrakcje Korei Pd.
5. Przyjazdy turystyczne na świecie według regionów w latach 1950-2020.
6. Przyjazdy turystyczne do Korei Pd. w latach 2008-2009 (rozkład na miesiące).
7. Przyjazdy turystyczne do Korei Południowej według regionów.
8. Przyjazdy turystyczne do Korei Południowej według kraju pochodzenia turystów.
9. Linie pociągu KTX.
10. Przyjazdy do Korei Pd. w 2008 r. wg płci.

11. Przyjazdy do Korei Pd. w 2008 r. wg wieku.
12. Podróże z krajów azjatyckich w 2008 roku (mln podróży).
13. Wyjazdy turystyczne mieszkańców Japonii, Korei Południowej i Tajwanu od września 2007 do września 2009 (w mln podróży).
14. Wyjazdy turystyczne z Korei Pd. w poszczególnych miesiącach w latach 2008-2009.
15. Przyjazdy ogółem do Polski w latach 2007-2009 (w mln).
16. Przyjazdy turystów do Polski w latach 2007-2009 (w mln).
17. Przeciętne wydatki turystów na osobę w 2009 r. w USD, wg krajów.
18. Przeciętne wydatki turystów na 1 dzień pobytu w 2009 r. w USD, wg krajów.

Spis fotografii

1. Gyeongbokgung Palace.
2. Pagoda Songgwangsa.
3. Wyspa Cheju-do.
4. Wyspa Ullyng-Do.

Spis tabel

1. Przyjazdy turystyczne do regionu Azja i Pacyfik oraz do Korei Południowej.
2. Wpływy z turystyki w regionie Azja i Pacyfik oraz w Korei Południowej.
3. Przyjazdy turystyczne do subregionu Azja Północno-Wschodnia oraz do Korei Południowej.
4. Wpływy z turystyki w subregionie Azja Północno-Wschodnia oraz w Korei Południowej.
5. Przyjazdy turystyczne do Korei Południowej w latach 2000-2008.
6. Roczna sprzedaż i zysk operacyjny wg rodzaju przemysłu transportowego w Korei Pd.
7. Wpływy z turystyki Korei Południowej w latach 2000-2008.
8. Ceny za usługi medyczne w poszczególnych krajach w 2004 r. (w KRW).
9. Wyjazdy turystyczne na świecie według regionów.

10. Wyjazdy turystyczne z Korei Pd. na tle regionu Azja i Pacyfik.
11. Podróże Azjatów wg celu podróży w latach 2008-2009.
12. Wyjazdy turystyczne Koreańczyków w latach 2000 – 2008.
13. Wydatki turystyczne Koreańczyków w latach 2000 – 2008.
14. Cele podróży Koreańczyków (wielość odpowiedzi).
15. Przyjazdy do Polski z ważnych zamorskich i Korei Pd. na tle przyjazdów z świata.
16. Przyjazdy z ważnych krajów zamorskich do Polski.
17. Główne cele przyjazdów turystów z krajów zamorskich do Polski.
18. Rodzaje przyjazdów służbowych z krajów zamorskich.
19. Sposób organizacji przyjazdu z głównych krajów zamorskich do Polski.
20. Długość pobytu (%).
21. Wykorzystywana baza noclegowa (%).
22. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2009 r. (w tys.).
23. Struktura wieku (%).

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