

Kraków, 19.05.2008

ANALIZA RYNKU TURYSTYCZNEGO

MAROKO

OPRACOWAŁA: Małgorzata Kozieł
ORT 1 dzień

SPIS TREŚCI

1) Informacje ogólne

❖ Warunki geograficzne.....	3
❖ Historia.....	4
❖ Polityka.....	5
❖ Religia i języki	6
❖ Obyczaje.....	6
❖ Gospodarka.....	10

2) Warunki rozwoju turystyki

❖ Geograficzne warunki rozwoju turystyki	12
❖ Regiony turystyczne.....	12

3) Analiza rynku turystycznego Maroko

❖ Rynek recepcji turystycznej.....	14
❖ Prognozy na 2020 rok	16
❖ Profile turystów.....	18
❖ Infrastruktura turystyczna.....	19

4) Podsumowanie

❖ Bibliografia.....	20
---------------------	----

1) Informacje ogólne

Warunki geograficzne

Maroko, Królestwo Maroka (مملكة المغرب) to państwo położone w północno-zachodniej Afryce nad Oceanem Atlantyckim i Morzem Śródziemnym. Należy do państw Maghrebu a jego stolicą jest Rabat. Tereny Maroka są siedzibą koczowniczych plemion berberyjskich. Łączna długość granic lądowych kraju wynosi 2017,9km. Maroko graniczy z : Algierią (1559 km) , Saharą Zachodnią (443 km) oraz z hiszpańskimi enklawami w Afryce : z Ceutą (6,3 km) i Melillą (9,6 km).Długość wybrzeża morskiego jest równa 1835 km . Maroko zajmuje powierzchnię 446,550 km² (z czego 250 km² to tereny wodne)i jest na 56 pozycji na świecie pod względem wielkości. Ludność Maroko liczy sobie 33 800 000 mieszkańców co stanowi 76 osób/km². Długość życia Marokańczyków wynosi przeciętnie 69,7 lat. (Zaskakującym faktem jest to, że w XXI wieku ponad połowa społeczeństwa tj. 56,3% cierpi na analfabetyzm). Najniższy punkt to Sabcha Tah 55 m p. p. m , natomiast najwyższy to Dżabal Tubka 4165 m n.p.m. Do najważniejszych miast możemy zaliczyć Casablance, Fez, Tanger, Marrakesz , Wadże i Meknes. Maroko leży w zachodniej części Atlasu. Przez środek kraju przebiega pasmo Atlasu Wysokiego (najwyższy szczyt: Dżabal Tubka, 4165 m), równoległe do niego ciągnie się Atlas Średni (Dżabal Bu Nasr, 3340 m) na północy i AntyAtlas (Imkut, 2531 m) na południe. Wzdłuż wybrzeża Morza Śródziemnego wznoszą się góry Ar-Rif (Dżabal Tidighin, 2456 m). Na północ od Atlasu Średniego rozciąga się Meseta Marokańska. W południowej i południowo-wschodniej części państwa występują kamieniste i piaszczyste pustynie Sahary. Zaś nad Oceanem Atlantyckim i w dolnym biegu Wadi Muluja niewielkie niziny. Klimat można określić jako podzwrotnikowy, na wybrzeżach morskich, natomiast w

głębi kraju suchy i skrajnie suchy (odmiana górską). Średnia temperatura w styczniu sięga 10–12°C, w lipcu 35-44°C[czasem nawet do 54°C]. Roczna suma opadów w Atlasie Średnim to wysokość do 1000 mm, na południowej i południowo-wschodniej poniżej 200 mm . W górach zimą często występują opady śniegu, na wybrzeżu atlantyckim mgły (spowodowane wpływem chłodnego Prądu Kanaryjskiego). Rzeki w północnej i zachodniej części (głównie Wadi Umm ar-Rabija, Wadi Muluja) są wykorzystywane do nawadniania i do celów energetycznych. Na południu i wschodzie jedynie nieliczne rzeki okresowe mogą temu posłużyć (najdłuższa Wadi Dara). W Maroku głównie panują stepy i półpustynie, na północy również zarośla makii. W górach natomiast częściowo zachowane są lasy (zajmują one 8% powierzchni kraju) (główne drzewa to: cedry, dąb korkowy oraz endemiczne drzewo żelazne — argania).

Temperatura powietrza

	Rok	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Rabat	17°	12°	13°	14,3°	15,4°	17,6°	20°	22,5°	22,5°	21,4°	19°	16°	14°
Casablanca	18°	12°	14°	14,3°	15,5°	18°	20°	22,5°	22,5°	22°	19°	16°	14°
Marakesz	20°	12°	14°	16°	17,6°	20,3°	23,6°	28°	28°	26°	21°	16,5°	13°
Tanger	18°	12°	13°	14°	15°	17°	20,3°	23,4°	24°	22,5°	19°	16°	14°
Agadir	19°	14°	15,4°	17°	17°	19°	20°	22°	22,5°	22°	20°	18°	15°
Meknes	17°	10°	11,8°	13°	14°	17°	21°	25°	25,5°	22,5°	18°	14°	12°

Historia

Historia Maroka sięga IV wieku p.n.e., kiedy istniało tam państwo mauretańskie (berberyjskie). Przejęte przez Rzymian po upadku Kartaginy, pozostawały przez wieki pod jej

władaniem. Później na krótko ziemie te zostały przejęte przez Bizancjum, by stać się ostatecznie domeną świata arabskiego i islamu. Rządzone przez następujące po sobie arabskie dynastie. W XIX wieku Maroko było areną ścierających się wpływów potęg kolonialnych takich jak Francja, Wielka Brytania, a także przez krótki czas Niemcy. W wyniku porozumienia w Fezie z 1912 roku Maroko stało się protektoratem Francji, a w 1956 roku uzyskało niepodległość. Niepodległe Maroko jest monarchią, które ma ugruntowaną pozycję w świecie arabskim. Od szeregu lat istnieje nierozstrzygnięty problem Sahary Zachodniej, który musiał być zażegnany przez siły ONZ . W 1987 Maroko złożyło wniosek jako kandydat Unii Europejskiej. Odmówiono mu szans na członkostwo, m. in. z powodu nierozwiązanego konfliktu z Saharą Zachodnią . Od tego czasu pozostaje krajem stowarzyszonym.

Polityka

Maroko jest jednym z nielicznych krajów w których ciągle panuje dziedziczna monarchia. Jest to jednak monarchia konstytucyjna w której ważną rolę odgrywa premier (powoływany przez króla) oraz Parlament (składający się z Izby Radców i Izby Reprezentantów). Głową państwa jest Król Muhammad VI, który panuje od 23 lipca 1999.

Religia i języki

Maroko należy do grupy krajów dosyć jednolitych etnicznie dlatego przeważającą większość społeczeństwa stanowią Arabowie i Berberowie (99,1 %), pozostałe 0,9% to żydzi oraz inne grupy etniczne. Z religią jest podobnie 98,7 % stanowią muzułmanie (głównie sunnici) natomiast chrześcijanie (1,1 %) i żydzi (0,2 %). Językiem urzędowym w Maroko jest arabski, dodatkowo dochodzą dialekty berberyjskie oraz język francuski jako język biznesu i dyplomacji.

Obyczaje

➤ *Małżeństwo*

Podstawowa kwestia, która podlega dokładnemu wypytywaniu przez Marokańczyków , to stan cywilny turysty. Małżeństwo jest instytucją bardzo szanowaną i niemal żadna kobieta nie wyobraża sobie bez niego życia. Często stanowi to jedyny cel. Liczne marokańskie przysłowia, takie jak "kobieta bez męża jest jak ptak bez gniazda", potwierdzają ten pogląd. Pytanie o stan cywilny nie jest uważane za niegrzeczne. Ostatnio granica wieku, w którym zawiera się tu małżeństwa nieco się podniosła – większość mężczyzn żeni się przed trzydziestką, a kobiet na ogół przed 25 rokiem życia. Niezamężne, ponad 25-letnie kobiety są traktowane często ze współczuciem (czasami nawet podejrzliwie, gdyż musiały stracić rzecz najważniejszą – dziewictwo). Niezależne turystki, które przekroczyły wiek zarezerwowany tu dla panien, muszą liczyć się z pytaniami tubylców, dlaczego nie wyszły za mąż, a nawet (zwłaszcza te po trzydziestce), czy są wdowami. W społeczeństwie marokańskim małżeństwo jest traktowane bardziej jak kontrakt w interesach niż związek emocjonalny. Często zawiera się przy tej okazji specjalne umowy, szczególnie na wsi, a negocjacje rodziców trwają miesiącami. Pan młody płaci sadaq (cena za ukochaną), a panna młoda wnosi posag. Podstawowym celem ich związku są dzieci, które będą przedłużeniem linii rodu i przyniosą im prestiż i szacunek. Wobec powyższego, kobiety podróżujące samotnie nie powinny być zbyt zaszokowane licznymi propozycjami małżeństwa. Marokańskiemu mężczyźnie nie przyjdzie nawet do głowy, że ktoś taki (a szczególnie osoba starsza, której dziewictwo może

być podawane w wątpliwość) nie chciałby z ochotą skorzystać z oferty matrymonialnej. Fakt, że nie chce się wychodzić za mąż, nie dociera do większości tubylców, po prostu nie mogą w to uwierzyć. Patrząc na to od innej strony, małżeństwo z osobą z Zachodu to dla Marokańczyków bardzo praktyczne rozwiązanie – daje szansę ucieczki z kraju z paszportem i wizą w rękę, chociażby z obawy przed wciąż rosnącym bezrobociem.

➤ *Podstawowe zasady zachowania*

Osoby, które przybyły po raz pierwszy do kraju muzułmańskiego będą zadziwione mieszaniną konserwatyizmu z zachodnim liberalizmem. Z jednej strony, spotyka się tu odzianych w džellaby (dial. marok. żellaba) muzułmańskich fundamentalistów, odrzucających wszystko, co europejskie (a zwłaszcza francuskie) i nowoczesne, z drugiej – ślepo zapatrzonych w Zachód muzułmanów, zakładających czapkę baseballową, sportowe buty oraz wyrzekających się wszystkiego, co związane z islamem i tradycją. Pomimo takich różnic, podróżni nadal traktowani są i oceniani, także przez liberalnych Marokańczyków, według zasad obowiązujących w muzułmańskiej społeczności. Wielu turystom początkowo bardzo trudno przywyknąć do takiego podejścia; jedyne wyjście to spróbować zrozumieć i zaakceptować. Dla Marokańczyka najważniejsza jest rodzina. Stawia ją ponad pracę, przyjaźnią, a niekiedy nawet małżeństwem. Wielu młodych mieszka ze swoimi rodzicami przed i po ślubie, a jedną z największych obelg jest zakwestionowanie czyjegoś pochodzenia. Chociaż w oczach przyjezdnych wygląda to na okropne wścibstwo, dla Marokańczyka drobiazgowo wypytywanie o stosunki rodzinne jest czymś absolutnie normalnym. Kobiety podróżujące samotnie są szczególnie narażone na dociekliwe pytania. Marokańczycy po prostu nie potrafią zrozumieć, dlaczego jakaś kobieta chce podróżować bez swojej rodziny lub współmałżonka. Wiele marokańskich kobiet nie udaje się nawet na targ bez takiego towarzystwa i nigdy nie wychodzi z domu po zapadnięciu zmroku.

➤ *Tematy tabu*

Niestety, czynne meczety, nawet te najpiękniejsze, są niedostępne dla nie-muzułmanów. Oczywiście można rzucić okiem przez uchylone drzwi, ale gdy wierni okazują niezadowolenie, lepiej dyskretnie się wycofać, powściągając ciekawość. To samo odnosi się

do większości obiektów religijnych. Cmentarze są miejscami, na które się nie chodzi, stąd wielu muzułmanów ma za złe turystom, że spacerują po tym terenie. Tubylcy bardzo lubią pogawędki, choć pewnych tematów, nawet nie należących do tabu, lepiej nie poruszać, zwłaszcza podczas dyskusji w grupie. Jednym z nich jest rodzina królewska. Z wyjątkiem radykalnie nastawionych studentów, Marokańczycy szczerze nie cierpią krytykowania, czy nawet rozmawiania na temat swojego monarchy i jego bliskich. Wielu z nich w rzeczywistości czuje się antymonarchistami, jednak nie uczynią nic, co mogłoby ich zdradzić. Byłoby to bardzo niemądre, a także niebezpieczne – obrażanie władcy jest szeroko interpretowanym przestępstwem kryminalnym. Poza tym króla uważa się za osobę pochodzącą w prostej linii od Proroka, dlatego krytykowanie go może być poczytane za bluźnierstwo. To wyjaśnia niechęć Marokańczyków do rozmów na temat członków królewskiej rodziny. Do tematów tabu należą islam i Prorok, Izrael i Palestyna, sprawa Sahary Zachodniej oraz problemy seksu i zachowań seksualnych (choć może się okazać, że Marokańczycy tej samej płci będą z wielkim zainteresowaniem rozmawiać o tym prywatnie). W społeczeństwach muzułmańskich tabu to także lewa ręka, ponieważ używa się jej do ablucji po wizycie w toalecie. Nie powinno się nią jeść ani dotykać źródła jedzenia czy wody, dawać pieniędzy czy prezentów, a także używać do kontaktów z innymi osobami, takich jak na przykład głaskanie dzieci po głowie.

➤ *Język ciała i gesty*

Jednym z najczęściej słyszanych dźwięków, wydawanych przez Marokańczyków jest gwizd. Używa się go we wszystkich sytuacjach i początkowo może on grać na nerwach nowoprzybyłym osobom. Najczęściej gwizdzą rowerzyści i ludzie pchający wózki, ostrzegając w ten sposób przechodniów, aby usunęli się z drogi. Niekiedy w takiej sytuacji można również usłyszeć słowo baalak, oznaczające dokładnie to samo. Gwizdanie bywa także sposobem zwrócenia na siebie uwagi. Czasem ma się wątpliwości, czy nie jest to namiastka wilczego wycia. Gdy tubylcy spotykają się na ulicy, podają sobie ręce, a następnie szybko całują palce od strony wierzchu dłoni oznacza to, że są szczególnie ze sobą zaprzyjaźnieni. Podróżni nie powinni jednak naśladować tego sposobu witania, sporadycznie tak zażyłe stosunki łączą Marokańczyków z turystami. Jeżeli ktoś pociera palcem podbródek w górę i w dół, próbując coś wyjaśnić można być pewnym, że mówi o Berberach. W dziewięciu przypadkach na dziesięć będzie to facet, próbujący wmówić turyście, że ma jedyną i

niepowtarzalną szansę obejrzenia (dziś i tylko dziś) berberyjskiego targu, oczywiście nie będzie to prawda.

➤ *Informacje przydatne w podróży*

Podczas podróży nie należy jeść w samotności, aby nie zostać uznanym za osobę samolubną i źle wychowaną. Zawsze trzeba zabrać nieco więcej prowiantu i podzielić się z sąsiadami. Dobrym pomysłem jest kupienie torby owoców. Częstowaniu współpasażerów towarzyszy specjalny rytuał. Jeżeli ktoś zaproponował podzielenie się posiłkiem, powinno się podziękować i odmówić. Wówczas propozycja powinna paść po raz drugi, tym razem bardziej zdecydowanie. Etykieta nakazuje ponowne odrzucenie oferty i dopiero za trzecim razem, przy wyraźnym naleganiu, można przyjąć poczęstunek. Jeżeli osoba częstowana z jakichś powodów nie ma ochoty jeść, dobre maniery wymagają, aby wzięła przynajmniej mały kawałek, jednocześnie poklepując się po brzuchu na znak, że jest najedzona. W dowód uznania za wzięcie udziału w tym skomplikowanym rytuale turystę traktuje się z szacunkiem, chroni się go i dba o niego jak o przyjaciela. W praktyce oznacza to spokój ducha w momencie, kiedy trzeba wyjść do toalety i zostawić bagaż.

➤ *Gościnność Marokańczyków*

Jedną z największych atrakcji kraju jest ciepło, otwartość i całkowity brak zahamowań miejscowej ludności. "Dla Marokańczyka każdy gość jest darem od Allaha" – ta prawda zdaje się dotyczyć wszystkich muzułmanów. Arabska gościnność jest legendarna, często zaproszenie do domu może być złożone po krótkiej rozmowie – przez kierowcę taksówki, młodego mężczyznę lub kobietę w hammamie, czy przez staruszkę, obok którego siedziało się w autobusie. Jest to zupełnie normalne. Warto wykorzystać okazję do bliższego spotkania z prawdziwą marokańską kulturą. Przysłowie mówi: "Nakarm swoich gości, nawet jeżeli sam głodujesz". Nie należy tego traktować podejrzliwie.

➤ *Kobieta w Marokańskim świecie*

Jedną z bardziej uderzających cech społeczeństwa marokańskiego to ścisła segregacja płci w życiu publicznym. Kobiety są potrzebne w domu. Miejsca publiczne, jak kawiarnie, ulice, kina i bary są zdecydowanie domeną mężczyzn. Każda kobieta, która tam się pojawia, jest uważana... za prostytutkę. Na szczęście nieco inaczej patrzy się na cudzoziemki. Wszyscy szanują "strefy" płci odmiennej, a przekroczenie granic wywołuje napięcia. Turystki mogą np.

poczuć się bardzo źle w zasiedziały przez mężczyzn brudnych barach i lepiej im będzie w barze hotelowym. Te niepisane zasady społeczne nie są stosowane w sposób rygorystyczny w całym kraju, a tradycje arabskie i berberyjskie mogą się od siebie różnić. Kobiety pochodzenia arabskiego nie ośmielają się sprzedawać produktów w sklepach i na targach, co dla kobiet berberyjskich nie stanowi problemu. Arabki nie powinny również tańczyć, zwłaszcza w miejscach publicznych, natomiast Berberyjki często uczestniczą we wspólnych tańcach z mężczyznami. Sytuacja kobiet w Maroku zdecydowanie się poprawia. Dla wielu punktem zwrotnym, przynajmniej symbolicznie, było otwarcie szkoły w Tangerze w 1947 r. – najstarsza córka króla Mohammeda V pojawiła się wówczas publicznie bez zasłony. Jednak dopiero konstytucja z 1972 r. przyznała kobietom prawo głosowania, a w 1993 r. po raz pierwszy do parlamentu weszły dwie kobiety. W następnym roku do rad miejskich wybrano ich 77.

Gospodarka

Maroko jest dynamicznie rozwijającym się krajem o charakterze przemysłowo - rolniczym. Obok nowoczesnych dziedzin produkcji na znacznych obszarach kraju przeważa tradycyjny model gospodarki. Rolnictwo dające zatrudnienie 39% siły roboczej dostarcza zaledwie 14% produktu krajowego. Hodowla i rolnictwo irygacyjne typu oazowego (plantacje palmy daktylowej) jest podstawą utrzymania w rejonach pustynnych.

Uprawia się głównie zboża (pszenicę, w górach żyto i jęczmień), warzywa oraz krzewy i drzewa owocowe (cytrusy). Wśród zwierząt hodowlanych dominują owce. Uzupełnieniem gospodarki rolnej jest leśnictwo (eksploatacja dębu korkowego i drewna cedrowego) i rybołówstwo (600 tys. ton rocznych połowów). Podstawowym działem przemysłu marokańskiego jest górnictwo. W Atlasie wydobywa się rudy ołowiu, cynku i żelaza. Największe dochody przynosi wszakże eksploatacja złóż fosforytów, występujących na Nizinie Atlantyckiej. Maroko jest największym na świecie eksporterem tego surowca. Produkt krajowy brutto w 2001 roku według parytetu siły nabywczej wynosił 3700 dolarów amerykańskich na mieszkańca natomiast w 2005, 4300 USD. Gospodarkę Maroko można przedstawić w skrócie:

PKB wg parytetu siły nabywczej wynosi 139,5 miliarda USD (2005)

Realny wzrost PKB to około 1,8% (2005)

Struktura PKB składa się z: rolnictwa 21,7%, przemysłu 35,7%, usług 42,6% (2004)

Inflacja w 2005 roku wynosiła 2,1% 40%

ludności to osoby zatrudnione w rolnictwie, przemysł 15%, usługi 45%

Bezrobocie na 2005 oscylowało wokół 10,5%

Przemysł to głównie: wydobywanie i przetwórstwo fosforytów, przetwórstwo żywności, wyroby skórzane, tekstylia, budownictwo, turystyka

Źródła energii dostarczają: paliwa kopalne 89,19%, woda 10,81%

Uprawia się: jęczmień, pszenica, owoce cytrusowe, wino, warzywa, oliwki; hoduje: bydło, owce, kozy

Eksportuje się towary takie jak: fosforyty i nawozy, żywność i napoje, minerały

do krajów: Francja 33,6%, Hiszpania 17,4%, Wielka Brytania 7,7%, Włochy 4,7%, USA 4,1%

Importuje się : półfabrykaty, maszyny i urządzenia, żywność i napoje, dobra konsumpcyjne, paliwa

Z: Francji 18,2%, Hiszpanii 12,1%, Włoch 6,6%, Niemiec 6%, Rosji 5,7%, Arabii

Saudyjskiej 5,4%, Chin 4,2%, USA 4,1%

Zadłużenie zewnętrzne na 2005 rok wynosiło: 15,6 mld USD

Pomoc gospodarczą Maroko otrzymuje ze środków Oficjalnej Pomocy Rozwojowej (ODA) w wysokości 218 mln USD

2) Warunki rozwoju turystyki

Geograficzne warunki rozwoju Maroko

Maroko jest jednym z najchętniej odwiedzanych przez turystów krajów afrykańskich. W 1996 roku kraj ten odwiedziło 3 miliony zwiedzających. Na potrzeby turystów pracuje nie tylko rozbudowywany przemysł hotelarski, ale również niezwykle barwne rzemiosło - tkactwo, kaletnictwo, farbiarstwo, wyrób dywanów i przedmiotów z metalu. Większą część Maroka zajmują góry Atlas, dzielące się na kilka pasm, Meseta Marokańska (region żyzny, gęsto zaludniony) oraz góry Ar-Rif (z najwyższym szczytem Dżabal Tidighin 2456 m n.p.m.), opadające stromo ku wąskiej nizinie nadbrzeżnej. Wybrzeża Morza Śródziemnego i Oceanu Atlantyckiego mają klimat zwrotnikowy typu śródziemnomorskiego, odznaczający się gorącymi, suchymi latami i stosunkowo ciepłymi, wilgotnymi zimami. Średnie temperatury powietrza w najcieplejszym miesiącu (sierpniu) wynoszą 20-22°C, a temperatura wody morskiej osiąga w lecie 20-24°C. Różnorodne ukształtowanie terenu oraz klimat sprawiają, że miejsce to przyciąga zarówno turystów którzy wypoczywają biernie jak i tych którzy nie mogą żyć bez aktywnego i pożytecznego spędzania czasu. Miłośnicy sztuki, architektury oraz turyści szczególnie zainteresowani kulturą tego kraju znajdą w Maroko wiele nietuzinkowych, godnych zobaczenia miejsc. XI, XII i XIII w. to okres wielkiego rozkwitu sztuki islamu na

terenie Maroka. Powstawały wówczas meczety i medresy z bogatymi dekoracjami, pałace z ogrodami i inne budowle. Wysoki poziom osiągnęło również rzemiosło artystyczne.

Regiony turystyczne

Najczęściej odwiedzanym regionem Maroka są wybrzeża Oceanu Atlantyckiego i Morza Śródziemnego. Znajduje się tu kilka dużych miast, jak: Rabat, Casablanca, Tanger i Aga-dir oraz wiele mniejszych, a także liczne kąpieliska nadmorskie.

Rabat, stolica Maroka i rezydencja królewska leży nad Oceanem Atlantyckim. Składa się ze starego miasta i dzielnic nowoczesnych. Starej arabskiej medinie (śródmieściu) zachowało się wiele zabytków, m.in. Kasba Al-Udaja (XII w.), w której mieści się muzeum sztuki, wieża Hassana (XII w.) i brama Bab al-Ruwah (XII w.).

Największe miasto i gospodarcza stolica Maroka - Casablanca jest natomiast miastem nowoczesnych gmachów, szerokich bulwarów i licznych parków. Centrum turystycznym jest Plac Mohammeda V i bulwar Muhammad al-Hansali, przy których skupiają się sklepy z wyrobami sztuki ludowej.

Tanger, dzięki położeniu w Cieśninie Gibraltarskiej, jest największym marokańskim portem pasażerskim. Ma regularne połączenia promowe z Algeciras, Gibraltarem, Malagą, Kadyksem, Genuą i Marsylią.

Wybrzeża Oceanu Atlantyckiego (na północ od miejscowości As-Sawira) i Morza Śródziemnego mają wielokilometrowe, piaszczyste plaże. Powstały tutaj duże kąpieliska: As-Sawira, Asfi, Al-Dżadida, Al-Muhammadija, Asila i Al-Husajma. W miejscowościach tych wybudowano - przy dużym udziale kapitału zagranicznego - wielkie kompleksy turystyczne składające się z luksusowych hoteli, bungalowów, restauracji, basenów, urządzeń sportowych, usługowych i rozrywkowych.

Poza wybrzeżem największymi ośrodkami turystycznymi Maroka są 3 dawne stolice królewskie: Fez, Marrakesz i Meknes.

Fez powstał w IX w., a szczyt jego rozwoju przypadł na XI-XII w. Był przez wieki kulturalnym i religijnym centrum kraju. Spośród wielu zabytków sztuki arabskiej tego miasta wymienić należy przede wszystkim: pochodzący z IX w. meczet Karawijn, jeden z największych w Afryce Północnej; uniwersytet Karawijn (IX w.), meczet Andaluzyjski, potężne bramy miejskie Bab al-Dżiza i Bab Bu Dżalud, medresy Bu Inanija i Attarin, groby Marynidów oraz An-Nadżdżarin - piękny plac starego miasta ze słynną fontanną. Atrakcją miasta są także organizowane w kwietniu juwenalia, których tradycja sięga XVII w.

Marrakesz jest również bogatym w zabytki miastem królewskim. Większość z nich skupiona jest w starej części miasta. Tu znajdują się również suki, czyli arabskie targowiska, oraz plac Dżamaa al-Fina, bazar i miejsce rozmaitych przedstawień kuglarzy, wróżbitów, zaklinaczy węży, akrobatów, muzykantów i innych wędrownych artystów. Z wielu zabytków architektury najśłynniejszy jest meczet Kutubia z XII w., jeden z najwspanialszych pomników sztuki arabskiej. Do cennych zabytków należą także: bramy miejskie, mauzolea, medresy i pałace. Nowa część miasta z luksusowymi hotelami i restauracjami, z pięknymi parkami i alejami palmowymi spełnia natomiast funkcję ośrodka wypoczynkowego o znaczeniu międzynarodowym. Zawdzięcza to głównie zdrowemu klimatowi i położeniu u stóp Atlasu Wysokiego, w którym są dobre warunki do uprawiania narciarstwa i alpinizmu.

Kolejne miasto królewskie Meknes było stolicą Maroka na przełomie XVII i XVIII w., za panowania Mulaj Ismaila. Z tego okresu zachowała się w Meknes najwspanialsza w całym Maroku brama miejska Bab Mansur. Z innych zabytków wymienić należy: bramę Bab al-Chamis, medresę Bu Inanija i liczne meczety. W pobliżu Meknesu znajdują się ruiny rzymskiego miasta Volubilis. Dobrze zachowały się tu m.in.: termy, bazylika i łuk triumfalny. Walory turystyczne gór Atlas są jeszcze w małym stopniu wykorzystane. Wśród niewielu górskich miejscowości wypoczynkowych do najpopularniejszych należą Azru i Ifran w Atlasie Średnim, natomiast najważniejszym ośrodkiem sportów zimowych jest Ukaimeden w Atlasie Wysokim. Położone wśród lasów cedrowych Azru i Ifran mają wiele urządzeń sportowych i dobrą bazę noclegowo-żywnościową. Szlaki turystyczne prowadzą stąd m.in. do pobliskich lasów cedrowych, do Michlifene - ośrodka sportów zimowych i do wsi berberyjskiej.

W południowej, półpustynnej i pustynnej, części Maroka interesująca jest architektura małych miasteczek i oaz. W największym ośrodku tego regionu - w Kulimin obejrzyć można ciekawe targi wielbłądów, na które przybywają mieszkańcy dalekich oaz.

3) Analiza rynku turystycznego Maroko

Rynek recepcji turystycznej

Rynkiem recepcji turystycznej Maroka są głównie: plaża, pustynia oraz większe miasta. Słońce, plaża i nowoczesność. Na wspaniałych plażach Maroka nawet w upalne letnie miesiące panuje przyjemny, łagodny klimat powodowany przez północno-wschodni wiatr pasatowy. Jedną z najbardziej popularnych jest Agadir. Po wyjściu z hotelu można napotkać nowo wybudowane miasto. Stare Miasto zniszczone kompletnie podczas trzęsienia ziemi w 1960 r. zostało zabudowane nowoczesnymi, szerokimi alejami. Dzisiejsze miasto dzieli się na dwie części. Jedną stanowi centrum hotelowe z kawiarniami, butikami, restauracjami i sklepikami pamiątkarskimi, gdzie toczy się też życie nocne miasta. Drugą stanowi właściwy Agadir rozpościerający się na północ i zachód od centrum turystycznego i zamieszkiwany przez 240 000 Marokańczyków. Każdy kto pospaceruje po zakurzonych ulicach tej części miasta może szybko wyobrazić sobie jak wygląda życie codzienne południowo-marokańskich miast. Agadir jest w Maroku miejscowością nietypową. Każdy kto chce poznać kulturę tego północno-afrykańskiego, islamskiego państwa musi opuścić wybrzeże i pojechać do wnętrza kraju. Pustynia: Nomadowie, oazy i czar przeszłości. Na ogromnych terenach wewnątrz kraju opady występują tylko w ciągu niewielu zimowych miesięcy. Im bardziej na południe, tym bardziej są one sporadyczne i mniej obfite. Interesujące jest jak te niegościnnie tereny są zagospodarowywane przez ludzi, jak człowiek odpowiada na wyzwania przyrody. O ile na północnym wybrzeżu w górach Rif oraz u podnóża Atlasu Średniego może rozwijać się rolnictwo, to na południu jedyną formą gospodarowania jest wypas bydła, którym zajmują się Nomadzi. Za wyjątkiem kilku oaz na południu Maroka krajobraz zdominowała kamienista pustynia. Na organizowanych przez biura podróży wycieczkach można spotkać nomadyjskie

plemiona, które utrzymują się z wypasu stad oraz rękodzieła. Owczą wełnę nomadyjskie kobiety zamieniają w dywany o wysokiej jakości, mężczyźni ze srebra i mosiądzu wyrabiają piękne ozdoby. Sprzedają je później na lokalnych targach. Każdy kto po długiej podróży przez niekończącą się pustynię dotrze do zielonej oazy, prawie nie może uwierzyć własnym oczom. Wspaniała zieleń drzew i palm, dorodne owoce i warzywa to dar źródeł wody. Najpiękniejsze oazy południa to Tafraoute i Akka. Stare Miasta, suki i baśnie- Marrakesz. W wybudowanej przez Maurów medynie starego królewskiego człowiek czuje się jakby przeniósł się w przestrzeni w średniowieczną przeszłość. Plątanina zaułków i uliczek powoduje, że turysta bez przewodnika czuje się tu jak w labiryncie bez wyjścia. Ulice są tak wąskie, że nie mieszczą się w nich auta, więc wszystkie towary transportowane są na osłach lub w konnych bryczkach. Na sukach napotyka się najróżniejsze sklepiki i stragany, na których sprzedaje się prawie wszystko. W arabskiej medynie zobaczyć można także jak powstają towary. Tu wytapia się mosiądz, plecie sznurki w kolorowe opaski, tnie skórę na buty. Nad Starówką unosi się zapach pieczonego chleba oraz świeżej mięty dodawanej do słodkiej herbaty. Największe są suki z owocami i warzywami. W piramidy poukładane pomarańcze, figi nawleczone na druty, wanny pełne oliwek, na hakach porozwieszane połówki baranów... Spacer można zakończyć na ogromnym placu Jemaa el Fna. Tu popołudniami zbierają się kuglarze, wróżbici, zaklinacze węży i artyści z całego Marakeszu. Godzinami można się przysłuchiwać, słuchać baśni, podziwiać akrobatów i malarzy.

Prognozy na 2020 rok według opracowania Wydziału Ekonomicznego Ambasady Rzeczypospolitej Polskiej w Rabacie.

Maroko nieustannie dąży do zwiększenia udziału turystyki w tworzeniu PKB z 9 % obecnie do 14 % w perspektywie roku 2020. Znaczący szacują, że średnioroczna stopa wzrostu liczby przyjazdów turystycznych podwyższyła się z 3,8 % w latach 1982-1995 do 7,2 % w latach 1995-2005. Do 2030 roku ma się ona ustabilizować na poziomie 7 %.

Realizacja tych zamierzeń wymagać będzie zmobilizowania bardzo dużych środków finansowych, publicznych i prywatnych.

Ostatnie sześć lat dla rozwoju turystyki było bardzo pozytywne. Firmom deweloperskim, wyłonionym w drodze przetargów,

powierzono budowę sześciu nowych kompleksów turystyczno-hotelowych. W roku 2007 przygotowano i przyznano do zagospodarowania kolejne lokalizacje: Cala Iris k. Al Hoceima i Tamuda Bay k. Tetuanu na wybrzeżu śródziemnomorskim oraz Oued Chbika k. Tan-Tan i Dakhla (Sahara Zachodnia). Do ożywienia działalności związanej z rozbudową bazy hotelowej powinny przyczynić się nowo utworzone fundusze inwestycyjne. Poprzez swoje filie będą one inwestować w budowę hoteli, których eksploatacja ma być oparta na zawieraniu umów na wynajem i zarządzanie.

„W 2006 roku Maroko przyjęło 6,55 mln turystów zagranicznych (wzrost o 12 % w stosunku do roku poprzedniego), z których połowe stanowili Marokańczycy mieszkający na stałe za granicą (MRE). Wpływy z turystyki osiągnęły 52,9 mld MAD, co oznacza wzrost o 29 % w stosunku do 2005 roku i o 82 % w stosunku do roku 2001. Liczba noclegów w hotelach sklasyfikowanych zwiększyła się o 7 % (przy czym dla turystów brytyjskich wzrosła ona o 40%, a hiszpańskich – o 17 %) do 13,3 mln. Największy wzrost wskaźnika wykorzystania miejsc noclegowych w porównaniu z 2005 rokiem odnotowano w Agadirze (+6 pkt procentowych), Casablance (+5), Tetuanie (+4), Rabacie (+3) i Meknesie (+2). Natomiast Marrakesz, który jest najczęściej odwiedzanym miastem Maroka, zachował ten sam stopień zapelnienia hoteli wynoszący 68 %. W roku 2006 przyjechało tu 1,6 mln turystów, a liczba udzielonych noclegów wyniosła prawie 6 mln. Do osiągnięcia tych wyników przyczyniło się m.in. otwarcie w latach 2005-2006 około nowych 30 hoteli, co powiększyło już istniejącą bazę hotelowa (30 tys. miejsc noclegowych) o dodatkowe 5.897 łóżek.

W I kwartale 2007 roku w porównaniu z analogicznym okresem poprzedniego roku liczba turystów zagranicznych wzrosła o 7 % do 1. 248 tys. osób, a noclegów o 14 % do 3.893 tys. Wskaźnik wykorzystania miejsc noclegowych wzrósł z 44 % do 48 %.

Do zadowalającej poprawy wyników w sektorze turystycznym w dużym stopniu przyczyniły się:

- podpisanie 49 umów z touroperatorami z krajów, z których przyjeżdża największa liczba turystów (Francja, Wielka Brytania, Niemcy, Hiszpania), co pozwoliło na zwiększenie w roku 2006 liczby miejsc noclegowych o 10 tys., utworzenie 5 tys. bezpośrednich i 20 tys. pośrednich miejsc pracy,
- zwiększenie liczby połączeń lotniczych.

W wyniku liberalizacji transportu lotniczego działalność na marokańskim rynku rozpoczęło 22 nowych przewoźników. Uruchomione zostały połączenia z kolejnymi miastami i zwiększyła się częstotliwość lotów. Dla przykładu, w ciągu trzech lat, nastąpił prawie

czterokrotny wzrost przewozów na trasie Londyn-Marrakesz (z 78 tys. do 300 tys. pasażerów rocznie), a pomiędzy Francją i Marrakeszem ruch lotniczy podwoił się (z 750 tys. do 1,6 mln pasażerów). Wyniki te zostały osiągnięte dzięki agresywnej strategii zwiększenia aktywności w zakresie transportu lotniczego. W najbliższych latach oferta ta powinna się jeszcze bardziej rozszerzyć. Dla osiągnięcia 10 mln turystów w roku 2010 Maroko musi zwiększyć liczbę przewozów w ruchu lotniczym z 8,5 mln pasażerów w roku 2006 do 15 mln pasażerów rocznie. Wiąże się to z koniecznością powiększenia o 40 liczby samolotów obsługujących obecnie połączenia z Marokiem (60), co wymaga nakładów inwestycyjnych w wysokości 20 mld MAD.

Oczekuje się, że w roku 2010 wpływy z turystyki zwiększą się do 79 mld MAD przy zakładanym wzroście liczby turystów do 10 mln osób.

W trakcie 7. sesji Międzynarodowej Konferencji Turystyki, która odbyła się w dniach 27-28 kwietnia 2007 roku w Fezie, oceniono, że strategia marketingowa Marokańskiego Urzędu Turystyki przynosi pożądane efekty. Kolejnym celem jest dalszy rozwój współpracy z już istniejącymi rynkami (Francja, Wielka Brytania, Niemcy, Hiszpania, Belgia) i rozszerzenie działalności o nowe rynki (Włochy, Skandynawia, Stany Zjednoczone).” (fragment zaczerpnięty z opracowania Wydziału Ekonomicznego Ambasady Rzeczypospolitej Polskiej w Rabacie).

W dniach 17-20 stycznia 2008 odbył się w Marrakeszu Pierwszy Międzynarodowy Salon Turystyki. Targi te zgromadziły przedstawicieli branży zarówno z Maroka (instytucje rządowe, biura podróży, inwestorzy, banki), jak i z zagranicy (biura podróży zainteresowane Marokiem, linie lotnicze z Afryki i Bliskiego Wschodu). Imprezie towarzyszyły liczne konferencje. Wśród wybranych tematów znalazły się: przyszłość biur podróży specjalizujących się w niszach rynkowych, wpływ Internetu na wartość dodaną wytwarzaną przez biura podróży, rozwój nowych rynków, wirtualne biura podróży, znaczenie turystyki dla krajów euro-śródziemnomorskich.

Profile turystów

Cieężko jest jednoznacznie określić profil turystów odwiedzających Maroko. Można stwierdzić jednak, że są to z pewnością osoby średnio zamożne i zamożne, w przedziale

wiekowym 20-60 lat chcące poznać nowe miejsca, odrębne kultury czy też po prostu wypocząć w ciepłym kraju. Maroko jest bowiem jednym z najciekawszych i najbardziej atrakcyjnych miejsc na świecie dlatego też każdy turysta może tutaj znaleźć coś dla siebie. Dużą grupę stanowią także Marokańczycy mieszkający zagranicą (głównie w krajach Europy Zachodniej). Jeśli chodzi o ludność miejscową to przeważająca większość podróży dotyczy osób o lepszym statusie majątkowym (jeśli ktoś ma pieniądze – podróżuje), lub związana jest z podróżowaniem krajowym (nawet jeśli człowiek nie jest zamożny to stać go na odwiedzinach dalekich krewnych lub wakacje z dala od miejsca zamieszkania).

Infrastruktura turystyczna

Jeśli chodzi o infrastrukturę turystyczną Maroko z roku na rok rozwija się coraz bardziej. Co prawda sieć kolejowa (wynosząca 1907 km) oraz ilość dróg utwardzonych pozostawiają jeszcze wiele do życzenia, jednak trzeba stwierdzić, że Maroko jest na tzw. dobrej drodze (przynajmniej w kwestii turystyki). Dużo lepiej rozwinięte sieci portów żeglugi morskiej oraz portów lotniczych umożliwiają turystom z najdalszych zakątków świata dotrzeć do tej „perełki afrykańskiej” jaką jest Maroko. Najważniejsze porty morskie to : Agadir, Casablanca, El Jadida, El Jorf Lasfar, Kenitra, Mohammedia, Nador, Rabat, Safi, Tanger;

także hiszpańskie Ceuta i Melilla natomiast lotnicze to : An- Nadur, Casablanca, Fez, Marrakesz –Menara oraz Tanger.

4) Podsumowanie

Mówiąc krótko rynek turystyczny w Maroko rozwija się coraz lepiej, infrastruktura potrzebuje co prawda kilku zmian jednak i to da się zmienić. Turystów ciągle przybywa. Byle tak dalej.. poza tym piękny kraj. Naprawdę warto pojechać i sprawdzić.

Bibliografia

„Kraje pozaeuropejskie zarys geografii turystycznej” Praca zbiorowa pod redakcją Zygmunta Kruczka

Opracowanie Wydziału Ekonomii Ambasady Rzeczypospolitej Polskiej w Rabacie

Przewodnik Pascala – Maroko

www.wikipedia.pl

www.odyseo.pl

www.wehrabat.ma

www.arabia.pl