

MARCIN SZOSTAK
ORT 3 DZ
01.05.2009

MAROKO

ANALIZA RYNKU TURYSTYCZNEGO

„Tunezja jest kobietą
Algieria mężczyzną
a Maroko lwem”

/prysłowie arabskie/

SPIS TREŚCI:

ROZDZIAŁ I.....	3
1. POŁOŻENIE	3
2. KLIMAT.....	3
3. USTRÓJ.....	4
4. LUDNOŚĆ.....	4
5. GOSPODARKA.....	5
6. HISTORIA.....	5
7. WARUNKI DO ROZWOJU TURYSTYKI.....	6
1. <i>Zasoby naturalne</i>	6
1. „Wybrzeże:	6
2. Góry:	7
3. Pustynie:	7
4. Lasy.....	7
5. Woda:	7
6. Powietrze:.....	7
7. Gleby:.....	8
8. Różnorodność biologiczna:.....	8
9. Mokradła:	8
2. <i>Regiony turystyczne w Maroku</i>	9
10. Wybrzeże Śródziemnomorskie.....	9
11. Wybrzeże Atlantyckie Północne.....	11
12. Wybrzeże Atlantyckie Południowe.....	12
13. Atlas Średni.....	14
14. Atlas Wysoki.....	15
15. AntyAtlas.....	17
16. Maroko Saharyjskie.....	17
3. <i>Ochrona przyrody w Maroku</i>	18
4. <i>Mieszkańcy Maroka</i>	18
5. <i>Zagrożenia</i>	19
ROZDZIAŁ II.....	20
8. RYNEK TURYSTYCZNY MAROKA NA TLE INNYCH RYNKÓW TURYSTYCZNYCH AFRYKI PÓŁNOCNEJ.....	20
9. LICZBA PRZYJAZDÓW DO MAROKA.....	20
10. STRUKTURA NARODOWOŚCIOWA ODWIEDZAJĄCYCH.....	22
11. PROFILE TURYSTÓW	22
12. KOMUNIKACJA.....	23
13. MIEJSCA ZAKWATEROWANIA.....	24
14. DOCHODY Z TURYSTYKI PRZYJAZDOWEJ	25
15. PROGNOZA NA PRZYSZŁOŚĆ	26
16. PODSUMOWANIE.....	26

ROZDZIAŁ I

1. Położenie

Maroko jest położone w Afryce północno – zachodniej. Graniczy z Algierią od wschodu oraz z Saharą Zachodnią (którą kontroluje) od południa. Od Zachodu oblewają je wody Oceanu Atlantyckiego z szerokim piaszczystym wybrzeżem, a od północy Morza Śródziemnego z wybrzeżem klifowym. Na obszarze północnego Maroka znajdują się dwie enklawy hiszpańskie Cetua i Melilla. Powierzchnia Maroka wynosi 446 550 km². 15% kraju stanowią tereny położone powyżej 2000 metrów, co sprawia że Maroko jest jednym z najbardziej górzystych państw na świecie. Najważniejszymi pasmami górskimi są: Atlas Wysoki (Dżabal Toubkal 4167 m.n.p.m.), Atlas Średni (Dżabal Bu Nasr 3340 m) oraz AntyAtlas (Imkut 2531 m). Po północnej stronie Atlasu Średniego rozciąga się równina zwana Mesetą Marokańską. W części południowej występują pustynie kamieniste.

2. Klimat

W Maroku występuje klimat podzwrotnikowy, wzdłuż wybrzeży morski, a w głębi lądu kontynentalny suchy. Bariere dla przepływu powietrza stanowią góry Atlas i AntyAtlas. Na szczytach gór przez kilka miesięcy w roku utrzymuje się śnieg. Poniższa tabela przedstawia średnie temperatury w poszczególnych miesiącach w wybranych miastach w Maroku:

Tab. 1 Średnie temperatury w Maroku w wybranych miejscowościach

	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°

/źródło: www.odyssei.com/

3. Ustrój

Królestwo Maroka – bo tak brzmi pełna nazwa – prawie od zawsze było rządzone przez monarchów. Początkowo byli to sułtanowie. Mieszkańcy tego kraju są dumni z ich osiągnięć, szczególnie z czasów, kiedy ich kraj sprawował kontrolę w całej Afryce północno-zachodniej oraz w południowej Hiszpanii. Obecnie Maroko jest monarchią konstytucyjną. Oznacza to, że władzę w państwie sprawuje dziedzicznie król wraz z wybranym co 6 lat parlamentem. Od 1999 na czele kraju stoi Muhammad VI. Cieszy się on (podobnie jak jego przodkowie) dużym szacunkiem, gdyż powszechnie uważa się, że wywodzi się on w prostej linii od Mahometa. Obecną stolicą Maroka jest Rabat. Stał się on centrum administracyjnym dopiero w 1912 roku. Kraj dzieli się na 40 prowincji, którymi zarządzają gubernatorzy (4 z tych prowincji znajdują się na terenie Sahary Zachodniej).

4. Ludność

Liczba ludności w Maroku przekroczyła 33 miliony. Przyrost naturalny jest dodatni. Gęstość zaludnienia wynosi 76 osób na km². Około 60% mieszkańców stanowią plemiona berberyjskie. Stanowią one najbardziej rdzenną ludność Maroka. Zamieszkiwali oni te tereny już w II wieku p.n.e. Znaczny odsetek stanowi także ludność pochodzenia arabskiego. Ponadto można tu także spotkać Harratinów oraz ludność pochodzenia żydowskiego. Pomimo tak skomplikowanej struktury społecznej mieszkańcy tego kraju nazywają się Marokańczykami, co świadczy o silnej integracji społecznej i dużym poczuciu odrębności na tle innych państw afrykańskich. Marokańczycy uchodzą za naród gościnny, liberalny, tolerancyjny wobec innych religii, szanujący odmienną kulturę zarówno wśród rodaków jak i odwiedzających ich kraj. Sami jednak są na ogół przesiąknięci kulturą Islamu, która przejawia się we wszystkich dziedzinach życia. Wszechobecne *Inszallah* („jeśli Bóg zechce”) skłaniające do tego by lepiej poczekać na spełnienie się woli Allacha niż działać samemu, wydaje się być dewizą codziennego postępowania, szczególnie wśród starszej części społeczeństwa. Młodzi ludzie coraz częściej przyjmują wzorce napływające z Europy zarówno w mentalności jak i ubiorze.

5. Gospodarka

Gospodarka Maroka ma charakter przemysłowo – rolniczy. W rolnictwie pracuje 39% społeczeństwa. Uprawia się przede wszystkim palmę daktylową, która jest podstawą utrzymania na obszarach pustynnych, zboża takie jak pszenicę, żyto, jęczmień oraz cytrusy. Ponadto rośliny przemysłowe takie jak dęby korkowe czy cedry. Głównymi zwierzętami hodowlanymi są owce. Przemysł opiera się w dużej mierze na wydobyciu surowców. Maroko jest największym na świecie eksporterem fosforytów. Ponadto wydobywa się także rudy ołowiu, cynku i żelaza. Bardzo prężnie działającą gałęzią gospodarki jest turystyka. W 2008 roku kraj ten odwiedziło blisko 8 milionów turystów. Turyści napędzają nie tylko rynek hotelarski, ale także mają duży wpływ na lokalne rzemiosło. Wzrost gospodarczy w Maroku w 2008 roku sięgnął 5,8% (wobec 2,7% rok wcześniej).

6. Historia

- Początki historii ziem marokańskich sięgają panowania Fenicjan. Zakładali one niewielkie kolonie kupieckie wzdłuż wybrzeży morza śródziemnego. Po założeniu Kartaginy tereny marokańskie wchodziły pod jej wpływ.
- W roku 43 po podbiciu Kartaginy przez Rzymian Maroko weszło w skład rzymskiej prowincji *Mauritania Tingitana*. Założenie miasta VOLUBILIS
- Po licznych próbach najazdów ludu Wandalów na Afrykę Północną Rzymianie wycofują się z terenów Maroka w 429 roku, a kraj wchodzi w skład Królestwa Wandalów.
- W VI wieku na Maroko najeżdżają Arabowie. Następuje silna islamizacja terenów choć wciąż występował duży odsetek chrześcijan i żydów.
- W VIII wieku Maroko odpadło od kalifatu arabskiego. Władza przechodzi w ręce kolejnych dynastii wywodzących się z ludów rdzennie zamieszkujących te tereny czyli Berberów. Prowadzą oni liczne wojny i zakładają słynne miasta.
 - ❑ 788 – 828 Dynastia Idrysydów: założenie miasta FEZ
 - ❑ 1062 – 1145 Dynastia Almorawidów: założenie miasta MARAKESZ, podbicie Andaluzji, Tunezji, Trypolitanii, Algierii
 - ❑ 1174 – 1259 Dynastia Almohadów: utrata wpływów w południowej Hiszpanii, Złoty wiek architektury;
 - ❑ 1259 – 1465 Dynastia Merynidów

- 1465 – 1554 Dynastia Wattysydów: walki z Europejczykami próbującymi założyć w Maroku swoje kolonie
- 1554 – 1669 Dynastia Saatydów
- 1669 – dziś Dynastia Alawitów: Założenie miasta MEKNES
- 1800 – 1880 Wojna domowa w Maroku; Konferencja Madrycka ustanawia europejską kontrolę nad Tangerem
- 1912 traktat feski przyznaje Francji znaczną część Maroka (stąd obecnie językiem urzędowym w Maroku jest język francuski); Tanger otrzymuje status strefy międzynarodowej
- 1956 Maroko odzyskuje niepodległość; Mohamed V ogłasza się królem; zniesienie międzynarodowego statusu Tangeru
- 1961 Rządy przejmuje Król Hasan II; ogłoszenie konstytucji i pierwszych wyborów parlamentarnych;
- 1975 Zielony marsz: Wkroczenie Marokańczyków na tereny zajmowanej przez protektorat hiszpański Sahary Zachodniej; obecnie Maroko sprawuje kontrolę nad obszarami Sahary Zachodniej ale sprawa niepodległości tego kraju ciągle pozostaje otwarta

7. Warunki do rozwoju turystyki

1. Zasoby naturalne

(fragment artykułu „Ochrona środowiska w Maroku” źródło: www.eksporter.gov.pl):

1. „Wybrzeże:

- Długość marokańskiego wybrzeża Morza Śródziemnego i Oceanu Atlantyckiego wynosi 3.466 km. Obszary nadmorskie dają schronienie bogatej faunie i florze, w tym wielu gatunkom rzadkim i zagrożonym. Na wybrzeżu atlantyckim, które skupia 61 % ludności miejskiej, skoncentrowane jest gros działalności gospodarczej Maroka, w tym 80% potencjału przemysłowego, 53% infrastruktury turystycznej, i 92% transportu morskiego.

2. Góry:

- Dwa łańcuchy górskie, Rif i Atlas, obejmują 15% powierzchni kraju. Charakteryzują się one dużym zróżnicowaniem fauny i flory. Różnią się też Wielkością opadów atmosferycznych oraz rodzajem i żyznością gleb. Obszary górzyste zamieszkuje 35% ludności wiejskiej. Działalność gospodarcza w tych regionach związana jest głównie z rolnictwem, pasterstwem, leśnictwem i turystyką.

3. Pustynie:

- Tereny pustynne pokrywają 65% powierzchni Maroka. Na ich bardzo zróżnicowany krajobraz składają się masywy górzyste, pustynie kamieniste, wydmy i oazy. W dolinach na przedpolach Sahary, na obszarze 44 tys. ha, rozciągają się duże oazy. Prawie 5,6 tys. ha gajów palmowych i oaz jest zasypanych piaskiem.

4. Lasy

- 12 % powierzchni Królestwa Maroka stanowią lasy z bogatą florą (4.700 gatunków) i fauną (106 gatunków ssaków i 326 – ptaków). Obszary leśne dostarczają rocznie 600 tys. m³ drewna przeznaczonego do dalszego przerobu i 10,5 mln m³ drewna opałowego oraz dają zatrudnienie 114 tys. osób. Każdego roku jest niszczone prawie 31 tys. ha lasów.

5. Woda:

- Roczne odnawialne zasoby wodne Maroka oceniane są na 29 mld m³, tj. około 1.000 m³/rok/mieszkańca. Natomiast potencjał wodny możliwy do zmobilizowania szacowany jest na 21 mld m³, przy czym 16 mld m³ wody może być zmagazynowanych w zbiornikach retencyjnych, mimo że przestarzała, zanieczyszczona i zamulona sieć jest przyczyną znacznych strat wody.

6. Powietrze:

- Źródłem 56 % emisji gazów jest sektor energetyczny. Największe zanieczyszczenie powietrza spowodowane przez przemysł i transport

występuje przede wszystkim na osi Mohammedia-Safi. Zauważalnym skutkiem zanieczyszczenia powietrza jest pogorszenie się zdrowia ludności miast w najbardziej narażonych pod tym względem regionach. W dużych miastach uruchomiono sieci nadzoru zanieczyszczeń. Podjęto też środki na rzecz poprawy jakości powietrza, które obejmują m.in. promocję czystych paliw oraz usuwanie lub zmniejszanie zanieczyszczeń przemysłowych.

7. Gleby:

- W Maroku znajduje się 9 mln ha gruntów uprawnych, 65 mln ha naturalnych łąk i pastwisk oraz około 9 mln ha lasów. Dzięki strategii waloryzacji terenów rolnych ciągle rośnie powierzchnia gruntów użytkowych. Równocześnie 20 tys. ha gruntów ornych jest corocznie niszczone w wyniku erozji wodnej, zasypania piaskiem lub zasolenia.

8. Różnorodność biologiczna:

- Pod względem różnorodności biologicznej Maroko znajduje się na drugiej pozycji w basenie Morza Śródziemnego. Liczba zinwentaryzowanych gatunków flory wynosi 7 tys. (w tym 1,35 tys. gatunków endemicznych), a fauny 16,5 tys. W zachowaniu tej różnorodności ma pomóc 668.085 ha obszarów chronionych, w których skład wchodzi 160 tzw. SIBE (miejsca interesujące pod względem biologicznym i ekologicznym), 146 rezerwatów przyrody i 6 parków narodowych. Z uwagi na skutki wywołane zanieczyszczeniem środowiska, urbanizacją, trzebieniem lasów i zmianami klimatycznymi 1.670 gatunkom flory i 610 gatunkom fauny grozi wyginięcie.

9. Mokrada:

- Do terenów wilgotnych należą w Maroku obszary lagun, ujść rzek, nadmorskich bagien, naturalnych stałych jezior (około dwudziestu, skoncentrowanych głównie w Atlasie Średnim), sztucznych zbiorników retencyjnych oraz licznych rzek i uedów (rzeki okresowe). Większość mokradeł, które są schronieniem dla ptactwa lub etapami na trasach

migracji ptaków, jest przedmiotem programu ochrony w ramach Konwencji Ramsarskiej.”

2. Regiony turystyczne w Maroku

Rys 1. Mapa regionów turystycznych Maroka sporządzona na podstawie: <http://wikitravel.org/>

10. Wybrzeże Śródziemnomorskie.

Wybrzeże Śródziemnomorskie to obszar ciągnący wzdłuż linii brzegowej się od Tangeru po granicę z Algierią. Ponieważ region ten przez wiele lat był pod wpływem kontroli Hiszpanów dlatego uwidaczniają się tu wpływy

andaluzyjskie w architekturze, stylu życia i niekiedy w języku. Znajdujące się tutaj miasta mają tradycję i historię różniącą się od środkowych i południowych części kraju. Do największych miast trzeba zaliczyć:

- Tanger, który po burzliwej historii jest obecnie nowoczesnym portem. Panuje w nim bardzo intensywny ruch turystyczny z uwagi na nieustannie kursujące promy do Hiszpanii. W okresie wakacyjnym w związku z powrotami Marokańczyków z pracy w Hiszpanii i Francji czas oczekiwania na prom wydłuża się nawet do kilkunastu godzin.

Rys. 2 Widok na Tanger /źródło:wikipedia.pl/

- Tetuan, był do 1956 roku stolicą hiszpańskiego Maroka. W gąszczu uliczek na medynie można spotkać licznych handlarzy oferujących dzieła rzemieślnicze. W niedalekiej odległości od miasta znajdują się dwa kurorty wypoczynkowe: Martil i Cabo Negro. W Martil wzdłuż wybrzeża ciągnie się plaża, bardzo dobrze zagospodarowana z pobliskimi alejkami i centrum rekreacyjnym. Plaża położona dalej na północ na Czarnym Przylądku jest polecana dla wszystkich miłośników dzikiej przyrody.
- Chechaouen, Jest to górskie miasto założone w XV wieku przez muzułmanów i żydów uciekających z terenów Andaluzji przed inkwizycją. Obecnie miasto słynie z charakterystycznych białoniebieskich domów i pięknej medyny.
- Hiszpańskie Enklawy: Cetua i Melilla – Hiszpanie po wycofaniu się z Maroka w 1956 roku zatrzymali te dwa porty. Obecnie są to strefy

wolnocłowe i większość turystów przybywa tu na zakupy. Enklawy posiadają dobre połączenia promowe, a Melilla także lotnicze. Przejazd samochodem wynajętym w Maroku może być dość trudny ze względu na konieczność uzyskania zgody na wyjazd pojazdu z kraju.

W tej strefie rozciąga się także pasmo gór Rif stanowiących najdzikszy obszar Maroka. Mieszkające tutaj plemiona od wieków były niezależne i niestosowały się do obowiązujących praw. Również obecnie w należy tutaj zachować szczególną ostrożność, gdyż jest to miejsce nielegalnego handlu narkotykami i przerzutu ludzi. Turyści powinni pamiętać o tym aby pod żadnym pozorem nie zatrzymywać się na widok autostopowiczów ani wypadków, które często są pozorowane w celach rabunkowych.

11. Wybrzeże Atlantyckie Północne

Jest to obszar najbardziej zurbanizowany. Znajdują się tu największe miasta i porty, w tym stolica Rabat. Sieć połączeń drogowych morskich i lotniczych jest również na wysokim poziomie. Do najważniejszych miast w regionie należą:

- Rabat – Miasto o wielu obliczach. Niegdyś stary port rzymski, baza Almohadów w czasie wypraw do Hiszpanii, piracka przystań, a od 1912 roku administracyjna stolica Maroka. Ów historyczny wpływ przejawia się obecnie w różnorodności Rabatu, który jako stolica posiada nowoczesne centrum administracyjne i zarazem szczyci się imperialnymi zabytkami. Można tu zobaczyć m.in. Mauzoleum Mohammeda V który zapewnił Maroku niepodległość, 44 metrowy Minaret Hasana o okresu Almohadów, świetnie zachowaną medynę na której można nabyć jedne z najlepszych dywanów w Maroku. Znajdują się tutaj także dwa muzea: Archeologiczne zawierające liczne pozostałości po czasach rzymskich oraz muzeum sztuki marokańskiej przedstawiające dzieła marokańskiego rzemiosła. Po drugiej stronie rzeki Bou mieści się bliźniacza „siostra” Rabatu i zarazem dawna przystań piracka Sale. Niegdyś odgrywała ważniejszą rolę niż Rabat, ale po 1912 roku straciła na znaczeniu.

- Casablanca – zamieszkiwana przez ponad 3 miliony ludzi jest drugim co do wielkości miastem Afryki (po Kairze). Casablanca jest nowoczesnym ośrodkiem miejskim przypominającym nowoczesne miasta zachodniej Europy. Jest miastem dużych kontrastów. Wielkie i bogate drapacze chmur sąsiadują z dzielnicami biedoty. Największą atrakcją Casablanki z pewnością należy meczet Hasana II, który jest drugim co do wielkości meczetem świata (po Mekce) z minaretem o wysokości 200 metrów. Sala modlitwy w minarecie może pomieścić blisko 100 000 wiernych. Meczet ten jest dostępny dla turystów, a sami Marokańczycy dumni z niego zachęcają ich do odwiedzenia go.

Rys. 3 Meczet Hasana II w Casablance /źródło: wikipedia.pl/

Pomiędzy Rabatem a Casablanką Temara i Skhirat znajdują się eleganckie plaże które stanowią popularne miejsce wypoczynku. Miejscowości te posiadają dobrą infrastrukturę turystyczną, bazę gastronomiczną i ciekawe zabytki (m.in. letni pałac króla Hasana w Temarze).

12. Wybrzeże Atlantyckie Południowe

Południowa część wybrzeża jest znacznie słabiej zagospodarowana. Ruch turystyczny skupia się tu przede wszystkim wokół kurortu nadmorskiego jakim jest Agadir:

- Agadir: nie posiada zbyt wielu zabytków z uwagi na trzęsienie ziemi które nawiedziło ten obszar w 1960 roku i doszczętnie zniszczyło miasto. Obecnie jest to przede wszystkim miejscowość turystyczna posiadająca nowoczesną bazę hotelową ciągnącą się wzdłuż wybrzeża. Agadir ma dużą piaszczystą plażę. Jest również doskonałym miejscem do uprawiania sportów wodnych. Można tu pływać, nurkować, żeglować, jeździć na nartach wodnych i uprawiać windsurfing. Wybierając się w te rejony mamy dużą szansę na udany wypoczynek i opaleniznę gdyż w ciągu roku jest tutaj 300 pogodnych dni.

Rys. 4 Panorama Agadiru / źródło: wikipedia.pl/

- Essaouira: ruchliwy port rybacki który jest sercem tej miejscowości od lat przyciąga artystów i fotografów. Poza artystami przyjeżdża tutaj także wielu amatorów windsurfingu.

Pomiędzy Agadirem a portem rybackim Essaouira leżącym na północ przebiega najbardziej dziki i zarazem najpiękniejszy fragment Marokańskiego wybrzeża. Znajdują się na nim piękne, niewielkie miejscowości, a każda z nich oferuje poza możliwością kąpieli w oceanie tradycyjne specjały. Np. Tamrhakht jest znany jako bananowa wieś, Pointe Imessouane to przystań rybacka, a Imouzzet jest znany z produkcji miodu.

13. Atlas Średni

Region Atlasu Średniego to obszar rozległych równin poprzecinanych górami pochodzenia wulkanicznego, często porośnięty lasami cedrowymi. Stolicą kulturalną tego regionu jest Fez.

- Fez: Jest to jedno z najstarszych miast Maroka założone w 789 roku przez Idrisa II. Obecnie Fez jest dużym ośrodkiem gospodarczym i turystycznym, a także centrum religijnym. W 1981 medyna w Fezie została wpisana na listę światowego dziedzictwa kultury UNESCO. Fez składa się z trzech części. Medyna (*Fes el Bali*) jest najstarszą częścią. Nowe miasto (*Fes el Jdid*) Założone przez Merynidów stanowi drugą część. Trzecia część *Ville Nouvelle* została zbudowana przez Francuzów. Fez w miarę jak zmieniały się dynastie na zmianę rozwijał się i podupadał. Jednak pomimo wielu zawirowań dynastycznych i administracyjnych średniowieczna medyna niewiele zmieniła się przez ostatnie 500 lat. Tym bardziej jest ona ceniona przez Marokańczyków, z których wielu w historii tego miasta upatruje swoje korzenie.

Rys.5 Brama prowadząca na medynę w Fezie.
/źródło: wikipedia.pl/

- Meknes: Miejscowość ta powstała około X wieku. Powoli rozwijała się korzystając z żyznych gleb jakie znajdowały się w jej otoczeniu. Wszystko się zmieniło gdy w 1672 roku Mulaj Ismail wybrał Meknes na stolicę. Rozpoczął się wtedy gwałtowny rozwój miasta. Mulaj Ismail rywalizując z ówczesnym królem Francji Ludwikiem

XIV wybudował potężny kompleks pałacowy i otoczył go murami. W ten sposób powstał „Wersal Maroka”, a Meknes zyskał sławę jednego z najpiękniejszych miast w tym kraju.

Rys. 6 Meknes /źródło: wikipedia.pl/

- Volubilis: Jest to najlepiej zachowana pozostałość po obecności Rzymian na tym terenie. Szczególnie mozaiki zachowały się w dobrym stanie do dzisiejszych czasów choć większość ruin pochodzi z III wieku.

Obszar gór Atlasu Średniego jest ciągle nienajlepiej zagospodarowany pod kątem turystycznym. Nie zmienia to jednak faktu że pojawia się coraz więcej turystów (na ogół indywidualnych) zainteresowanych trekkingiem po tym paśmie górskim.

14. Atlas Wysoki

Jest to jeden z najciekawszych regionów Maroka. Góry Atlasu Wysokiego majestatycznie otaczają wioski berberyjskie usytuowane na zboczach gór, a stolicę regionu – Marrakesz śmiało można nazwać jednym z najpiękniejszych miast na świecie. Rdzenni mieszkańcy tych terenów – Berberowie trudnią się hodowlą owiec i rolnictwem. Są ludźmi otwartymi, życzliwymi i ceniącymi tradycję.

- Marrakesz: przez wiele lat był stolicą Maroka. Od tej miejscowości pochodzi też nazwa państwa. Od zawsze rywalizował on z Fezem. W zależności od tego z jakiej dynastii pochodzili władcy stolicę przenoszono raz tu raz tu. O ile jednak Fez przyciąga przede wszystkim

zabytkami, to największą siłą Marrakeszu są jego mieszkańcy, którzy tworzą słynny już, żywy i niezapomniany klimat tego miejsca. Szczególnie wyjątkowy jest plac Jemaa el Fna, który od ponad 1000 lat po zapadnięciu zmroku wypełnia się handlarzami, ludźmi grającymi na instrumentach i zaklinaczami węży, którzy rzucają na to miejsce aurę tajemniczości. Do najważniejszych zabytków należy niewątpliwie minaret Kotubia, który jest wzorem do budowy wszystkich innych minaretów w Maroku.

Rys.7 Minaret Kotubia /źródło: wikipedia.pl/

- Asni: jest to niewielka miejscowość turystyczna położona na skrzyżowaniu szlaków komunikacyjnych, która jest główną bazą wypadową w Atlas Wysoki.

Najwyższym szczytem Atlasu Wysokiego jest Dżabal Tubkal (4167m). Wejście na najwyższy szczyt Atlasu wysokiego nie jest zbyt trudne. Jednak ze względu na dużą różnicę wysokości warto poświęcić 2 dni na wyprawę nocując w schronisku.

Rys. 8 Widok na Dżabal Toubkal / źródło: wikipedia.en/

15. AntyAtlas

Region turystyczny AntyAtlasu jest znacznie słabiej zagospodarowany turystycznie od pozostałych rejonów. Z uwagi na suchy klimat charakteryzuje się znacznie mniejszą gęstością zaludnienia. Tereny te dobrze nadają się do eksploracji samochodami terenowymi. Do największych miejscowości w regionie należą:

- Taroudannt: czyli miasto wieżyczek znane szczególnie z charakterystycznych murów z blankami. Jest to bogate miasto targowe, niegdyś główny środek władzy dynastii Saadytów.
- Tiznit: Miasto o niezbyt bogatej historii. Swoją sławę zawdzięcza biżuterii, która od kilkuset lat jest wyrabiana w dzielnicy żydowskiej.

16. Maroko Saharyjskie

Najbardziej trudnodostępny i dość niebezpieczny region Maroka.

- Ouarzazate: Jest nazywane bramą wjazdową na Saharę. Jest to przyjemna miejscowość, z niezbyt dużą ilością zabytków. Głównym celem przyjazdów jest pustynia z której wiatr wieje niemal

nieustannie. Miejsce znane z Holiwoodzkich filmów. Posiada własną wytwórnię filmową.

- Merzouga: miejscowość położona u stóp Sahary bardzo atrakcyjna widokowo. Spacerując po ulicach miasta można oglądać piaszczyste „góry”: Erg Chebbi

*Rys. 9 Merzouga położona u stóp piaszczystej wydmy
/źródło: wikipedia.en/*

3. Ochrona przyrody w Maroku.

- Wzrost demograficzny, urbanizacja i rozwój gospodarczy wywierają silną presję na środowisko. Dopiero pod koniec lat 90-tych ubiegłego wieku wprowadzono przepisy dotyczące ochrony przyrody z prawdziwego zdarzenia. Przepisy te przyczyniają się również do poprawy infrastruktury turystycznej gdyż poprzez wytyczanie konkretnych szlaków turystycznych podróżowanie po terenach górskich staje się łatwiejsze.

4. Mieszkańcy Maroka

- Ludnością tubylczą w Maroku są Berberowie. Jest to plemię pochodzące z Libii. Stanowią oni około 30% mieszkańców. Największą grupę stanowią Arabowie (66%). W Maroku żyje także kilkuset tysięcy diaspory żydowskiej. Mieszkańcy przyzwyczajeni do współistnienia wielu kultur i należą do ludzi tolerancyjnych wobec inności i otwartych na turystów.

5. Zagrożenia

- terroryzm: Zagrożenia terrorystyczne zawsze gwałtownie wpływają na ilość turystów przyjeżdżających do danego kraju, a ich oddziaływanie mija nieraz dopiero po kilku latach. Maroko zajmuje 63 miejsce w raporcie Global Peace Index spośród 140 krajów badanych. W północnoafrykańskim regionie turystycznym bezpieczniejsza jest tylko Tunezja. Nie znaczy to jednak, że Maroko jest wolne od terroryzmu. W 2003 roku w zamachu bombowym w Casablance zginęło 45 osób. W kwietniu 2007 również w Casablance wybuchła bomba. Wtedy zginął tylko zamachowiec. Niebezpieczeństwo może również kierować się ze strony państw sąsiedzkich takich jak Algieria czy Mauretania gdzie współczynniki zakłócenia pokoju i stabilności w państwie są znacznie wyższe.

Tab. 2 Fragment raportu *Global Peace Index*

Kraj	Miejsce	Punkty
ISLANDIA	1	1.176
POLSKA	31	1.687
TUNEZJA	47	1.797
WIELKA BRYTANIA	49	1.801
MAROKO	63	1.954
EGIPT	69	1.987
ALGIERIA	112	2.378
MAURETANIA	120	2.435

- niewystarczające źródła finansowania związane z ograniczonym budżetem rozwijającego się państwa
- pogarszania się stanu zasobów wodnych. Niewielkie zasoby wodne i coraz większe zapotrzebowanie ze strony rolnictwa i przemysłu zmusza do racjonalnego gospodarowania wodą i wymaga wykorzystania nowoczesnych metod, w tym oczyszczania wód.

ROZDZIAŁ II

8. Rynek turystyczny Maroka na tle innych rynków turystycznych Afryki Północnej.

Tab. 3 Kraje o największej liczbie turystów w Afryce Północnej w 2008 roku.

Kraj	Wpływy z turystyki	Liczba turystów
Egipt	10.98 mld USD	12,8 mln
Maroko	5,0 mld EUR	7,9 mln
Tunezja	1.78 mld EUR	7 mln

/źródło: opr. własne/

- W nawiązaniu do tabeli, niezmiennie najwięcej turystów przyjeżdża do Egiptu. Maroko które w 2007 roku wyprzedziło Tunezję utrzymało swoją dotychczasową pozycję. Maroko w porównaniu do Tunezji generuje dużo większe wpływy z turystyki przyjazdowej.

9. Liczba przyjazdów do Maroka.

Tab. 4 Liczba przyjazdów do Maroka w latach 2002 - 2008

	2002	2003	2004	2005	2006	2007	2008	Różnica % 07/08
Marok. emigranci	2 230 993	2 537 396	2 769 132	2 787 825	2 986 372	3 376 719	3 666 784	9%
Francja	877 465	916 147	1 167 088	1 337 204	1 481 610	1 605 030	1 707 055	6%
Hiszpania	201 258	231 156	317 119	367 811	467 956	540 186	595 279	10%
Niemcy	172 860	129 391	141 210	144 200	151 396	159 844	179 037	12%
Wielka Brytania	146 511	134 009	150 354	193 552	265 536	338 304	274 762	-19%
Włochy	112 518	100 001	112 807	120 955	140 923	160 047	163 315	2%
Belgia	83 966	80 062	105 821	125 890	149 531	164 723	173 004	5%
Inne	627 689	633 109	713 182	765 940	915 009	1 062 291	1 119 403	5%
Suma	4 453 260	4 761 271	5 476 713	5 843 377	6 558 333	7 407 617	7 878 639	6,4%

- W Maroku rokrocznie jest odnotowywany wzrost liczby turystów.
- W roku 2008 największe tempo wzrostu liczby turystów przyjeżdżających do Maroka odnotowały Niemcy (12%)

- Największy wzrost liczby turystów w porównaniu z rokiem 2007 miała Francja. W 2008 roku odwiedziło Maroko o ponad 100 000 ludzi więcej niż rok wcześniej.
- W 2008 roku Maroko zaliczyło największy w ostatnich latach spadek przyjazdów Brytyjczyków. Przyjechało o ponad 63 tys. mniej turystów niż w roku 2007.
- Spadło również ogólne tempo wzrostu liczby turystów w Maroku i wyniosło 6,4% w porównaniu do 13,0% w roku poprzednim.

10. Struktura narodowościowa odwiedzających.

Wyk. 1 Struktura narodowościowa odwiedzających Maroko
/opr. Własne na podst. *Key figures on Tourism*, www.tourisme.gov.ma/

- Marokańscy emigranci przyjeżdżający z pracy we Francji lub Hiszpanii stanowią największy odsetek przyjeżdżających do Maroka (47%)
- Francuzi i Hiszpanie to narodowości, które stanowią największy odsetek zagranicznych turystów.

11. Profile turystów

- Ponad 45% turystów, którzy odwiedzili Maroko w 2008 roku to Marokańczycy, którzy wyemigrowali w poszukiwaniu pracy.
- Duży odsetek przyjeżdżających do Maroka stanowią turyści przyjeżdżający na wypoczynek. Korzystają oni najczęściej z bazy turystycznej jaką oferują kurorty wypoczynkowe. 50% wpływów z turystyki pochodzi z Agadiru.

- Maroko posiada ofertę dostosowaną zarówno do turystów obsługiwanych przez turoperatorów jak i indywidualnych. Ci ostatni często wybierają aktywne formy turystyki np. trekking po górach Atlas, lub podróżują po kraju wynajętym samochodem.
- Bogactwo historii i kultury Maroka przyciąga także turystów nastawionych na zwiedzanie. Maroko posiada cały szereg miejscowości, które są w stanie zaspokoić potrzeby nawet najbardziej wymagających „poszukiwaczy historii”.

12. Komunikacja

- Sieć kolejowa w Maroku jest słabo rozwinięta. Jej długość wynosi ok. 1700 km. Pociągami można podróżować na trasach: Tanger – Rabat – Casablanca – Marrakesz oraz Casablanca – Rabat – Mekens – Fez –Oujda.
- Sieć transportu drogowego jest rozwinięta znacznie lepiej, jednak poza autostradami (płatnymi) odbiegają jakością od europejskich. Najgorzej utrzymane są drogi górskie. Kierowcy są zmuszeni zachować szczególną ostrożność gdyż przepisy drogowe w Maroku są nagminnie łamane. Drogi wzdłuż północnego wybrzeża są dobre, jednak komunikacja autobusowa bywa przepełniona. Podróżując w pobliżu pasma górskiego Rif należy unikać dróg lokalnych z uwagi na duży poziom przestępczości i nie zatrzymywać się widząc autostopowiczów lub upozorowane wypadki. Stacje benzynowe bywają w odległości kilkudziesięciu, a nawet kilkuset kilometrów. Lipiec i sierpień to okres powrotów marokańskich emigrantów. Ponieważ większość z nich podróżuje samochodami na przeprawach promowych w Tangerze i Cetui trzeba czekać kilkanaście godzin. Granica lądowa z Algierią jest zamknięta. Samochodem możemy przejechać jedynie do Mauretanii, lecz z powodu słabej jakości dróg przejechanie 1800 km może potrwać do 5 dni. W południowych rejonach kraju należy pamiętać o zabraniu dodatkowego paliwa ze względu na małą ilość stacji benzynowych.
- Liberalizacja przepisów dotyczących transportu lotniczego na terenie Maroka doprowadziła do pojawienia się w ostatnich latach 22 nowych przewoźników (dane na rok 2007). Najwięcej lotów rejsowych do Maroka oferują linie Air France oraz Royal Air Maroc (RAM). Ponadto do Maroka latają samoloty Lufthansy, KLM, Iberii, British Airways, TAP Portugal, Air Algérie, Royal Jordanian, Egypt Air, Tunis Air oraz małego przewoźnika marokańskiego Regional Air Lines. Szczególnie duży wzrost liczby przewozów został odnotowany na trasie Londyn –

Marrakesz. Również liczba połączeń z Francją wzrosła znacząco z 750 tyś do 1,6 mln pasażerów z Francją. Do największych portów lotniczych w Maroku należą: Casablanca, Rabat, Marrakesz, Fez, Tanger.

13. Miejsca zakwaterowania

Tab. 5 Liczba miejsc noclegowych w wybranych miejscowościach.

	2002	2003	2004	2005	2006	2007	2008	07/08
Marrakesz	20 399	2 2109	28 464	30 648	35 068	39 550	44 394	12%
Agadir	22 716	25 367	25 605	25 491	26 660	27 904	28 605	3%
Casablanca	8 219	8 448	9 334	9 334	10 850	12 656	12 762	0%
Tanger	6 807	7 017	7 039	7 165	7 141	7 371	7 431	1%
Fez	5 287	5 880	5 880	6 268	6 584	6 802	7 224	6%
Ouarzazate	5 106	5 021	5 683	5 915	6 582	6 716	7 006	4%
Rabat	4 367	4 367	4 364	4 592	4 592	4 812	4 812	0%
Meknes	2 138	2 162	2 614	2 730	2 780	2 936	3 139	7%
Essaouira	1 352	1 352	1 398	1 971	2 130	2 618	3 322	27%
Tetouan	4 384	4 637	4 743	4 793	4 047	3 821	4 359	14%
Inne	21 322	23 255	24 124	25 363	26 796	28 035	29 882	7%
SUMA	102 097	109 615	119248	124270	133 230	143 221	152 936	7%

(źródło: *Key figures on Tourism*, www.tourisme.gov.ma)

- Liczba miejsc noclegowych przybywa raczej w umiarkowanym tempie. Jednak w związku z rządowymi uchwałami dotyczącymi współpracy pomiędzy sektorem prywatnym i państwowym są szanse na duże inwestycje turystyczne, a niektóre z nich są już w trakcie realizacji. W nawiązaniu do projektu *Azur* jest budowanych 6 nowych punktów wypoczynkowych: Saidia (Berkane), Lixus (Larache), Mazagan (El Haouzia, El Jadida), Mogador (Essaouira), Taghazout (Agadir) oraz Plage Blanche (Guelmim).

Tab. 6 Noclegi w rejestrowanych miejscach noclegowych

	2001	2002	2003	2004	2005	2006	2007	2008	07/08
Turyści zagraniczni	10 293123	8 865 997	8 515 293	10 307268	12 259489	13 345867	13 703222	13 067592	-5%

w tym	Francja	4 436 713	4 152 369	4 329 870	5 240 184	6 231 344	6 405 761	6 419 752	5 936 414	-8%
	Hiszpania	468 163	344 587	354 495	559 481	699 362	816 842	766 553	816 985	7%
	Wielka Brytania	606 881	485 281	450 654	567 385	860 904	1 202 223	1 367 142	1 074 673	-21%
	Niemcy	1 563 578	1 089 132	761 604	823 916	904 777	985 685	988 958	959 079	-3%
	Belgia	435 533	386 412	356 957	498 876	624 088	688 878	667 906	590 868	-12%
	Włochy	663 287	551 389	439 014	519 290	568 695	633 102	604 219	570 730	-6 %
Marokańczycy	2 402 104	2 454 885	2 657 826	2 857 602	2 956 100	2 981 018	3 190 581	3 393 925	6%	
SUMA	12 695 227	11 320 882	11 173 119	13 164 870	15 215 589	16 326 885	16 893 803	16 461 517	-3%	

(źródło: *Key figures on Tourism, www.tourisme.gov.ma*)

- W 2008 roku Maroko odnotowało ogólny spadek liczby nocujących w hotelach. Szczególnie duży spadek w porównaniu z rokiem ubiegłym dotyczył turystów z Wielkiej Brytanii. Wzrost liczny nocujących odnotowała natomiast Hiszpania.

Tab. 7 Procent wykorzystania miejsc noclegowych

	2002	2003	2004	2005	2006	2007	2008	07/08
Wykorzystanie miejsc noclegowych (%)	42	39	43	47	49	48	45	- 5 punktów %

(źródło: *Key figures on Tourism, www.tourisme.gov.ma*)

- w 2008 roku miał miejsce spadek liczby wykorzystania miejsc noclegowych w porównaniu z rokiem 2007 z 47% do 45%. Podczas rozbudowy infrastruktury noclegowej ściśle przestrzega się równowagi pomiędzy bazą hotelową (75%) a rezydencjami turystycznymi (25%) gdyż tylko pierwsza kategoria miejsc noclegowych przyczynia się do powstawania nowych miejsc pracy.

14. Dochody z turystyki przyjazdowej

- w roku 2008 odnotowano spadek wpływów z turystyki o 3,5% w stosunku do roku 2007 z 58,7 mld MAD (5,2 mld EUR) do 56,6 mld MAD (5,0 mld EUR). Na zmniejszenie się wielkości dochodów z turystyki miał wpływ kryzys finansowy, który spowodował spadek tempa wzrostu liczby turystów.

15. Prognoza na przyszłość

- Rozwój sektora turystycznego jest dla marokańskiego rządu sprawą priorytetową. Maroko dąży do zwiększenia udziału turystyki w tworzeniu PKB z 9% obecnie do 14 % w 2020 roku. Do realizacji tego celu rząd marokański przygotował kilka planów które są oparte na współpracy sektorów publicznego i prywatnego. Najbardziej znanym projektem jest plan Azur. Zakłada on zwiększenie liczby turystów odwiedzających Maroko do 10 milionów w 2010 roku. Aby plan doszedł do skutku prywatnym firmom deweloperskim została powierzona budowa sześciu nowych centrów turystyczno-hotelowych. W kolejnych latach mają ruszać przetargi na dalsze lokalizacje. Ponadto zostały wyemitowane specjalne fundusze inwestycyjne związane z rozbudową infrastruktury turystycznej. Rząd wspiera również aktywnie rozwój infrastruktury lotniczej. W ciągu najbliższych la marokańskie linie lotnicze dostaną wsparcie finansowe na wymianę poszerzenie i modernizację floty lotniczej, tak aby można było poszerzyć ofertę przewozową o nowe kraje. Dodatkowym atutem Maroka jest duże nasycenie rynków Hiszpanii i Portugalii w zakresie inwestycji turystycznych. Jest więc duża szansa że międzynarodowi deweloperzy skierują swoją działalność na inne rynki, w tym marokański.

16. Podsumowanie

Rynek Marokański pomimo zmniejszenia się tempa dynamiki wzrostu przyjazdów w ostatnim roku rozwija się w bardzo szybkim tempie. Jest on wspierany przez rząd, który podejmuje wyraźne działania mające na celu dalszy rozwój branży turystycznej. Wdrożony projekt Azur oparty na współpracy publiczno – prywatnej jest bardzo rozsądnym rozwiązaniem wobec ograniczonych środków jakimi dysponuje państwo. Stawianie przez Marokańczyków na turystykę jest widoczne nie tylko w sferze rządowej. Powstawanie nowej infrastruktury okołoturystycznej, rozwój narodowego rzemiosła dla celów turystycznych czy oferowanie usług przewodnickich na terenach górskich świadczą o żywym zainteresowaniu samych Marokańczyków kwestią turystyki. Jeśli dodać do tego szeroką gamę atrakcji turystycznych jakimi dysponuje Maroko (bogactwo przyrodnicze, dostęp do morza, prawie dwutysiącletnia kultura) kraj ten ma duże szanse na odciążenie turystów od dobrze znanych i coraz bardziej tłocznych krajów Europy południowo-

zachodniej i przyciągnięcie ich do swoich miast i kurortów. Aktywne kampanie promocyjne takie jak Międzynarodowy Salon Turystyczny jaki miał miejsce w Marrakeszu sprzyjają podpisywaniu umów z turoperatorami, a przez nich trafiaaniu do nowych klientów. Również oferta wielu polskich biur podróży w minionych latach wzbogaciła się o oferty wakacji w Maroku. Na razie jednak zdecydowanie dominuje jedna miejscowość – Agadir. Jeśli Marokańczykom uda się rozbudować infrastrukturę i poszerzyć ofertę o kilka dodatkowych kurortów to ma duże szanse na to by stać się afrykańskim „Iwem” także w turystyce.

Bibliografia:

- J. Braun, *Maroko*, Wydawnictwo Pagina, Warszawa 2000
- J. Keeble, *Maroko*, Wydawnictwo Wiedza i Życie, Warszawa 1997
- A. Pachter, *Let's go Europa*”, Wydawnictwo Pascal, Bielsko Biała 1993
- www.tourisme.gov.ma (01.05.2009)
- www.visitmorocco.com (01.05.2009)
- www.rabat.polemb.net (01.05.2009)
- www.unwto.org (02.05.2009)
- www.aeya.net (01.05.2009)
- www.eksporter.gov.pl (01.05.2009)
- www.visionofhumanity.org (02.05.2009)
- www.travelplanet.net (02.05.2009)
- www.odyssei.com (02.05.2009)
- www.moroccoguide.com (02.05.2009)
- www.mtm.ma (01.05.2009)

www.essentialmorocco.com (02.05.2009)

www.intur.com.pl (02.05.2009)

www.wikitravel.org (02.05.2009)

www.przewodnik.onet.pl (02.05.2009)

Spis ilustracji:

Rys. 1. Mapa regionów turystycznych Maroka

Rys. 2 Widok na Tanger

Rys. 3 Meczet Hasana II w Casablance

Rys. 4 Panorama Agadiru

Rys. 5 Brama prowadząca na medynę w Fezie

Rys. 6 Meknes

Rys. 7 Minaret Kotubia

Rys. 8 Widok na Dżabal Toubkal

Rys. 9 Merzouga położona u stóp piaszczystej wydmy

Spis tabel:

Tab. 1 Średnie temperatury w Maroku w wybranych miejscowościach

Tab. 2 Fragment raportu *Global Peace Index*

Tab. 3 Kraje o największej liczbie turystów w Afryce Północnej w 2008 roku.

Tab. 4 Liczba przyjazdów do Maroka w latach 2002 – 2008

Tab. 6 Liczba miejsc noclegowych w wybranych miejscowościach.

Tab. 6 Noclegi w rejestrowanych miejscach noclegowych

Tab. 7 Procent wykorzystania miejsc noclegowych

