

MEKSYK

Rynek Turystyczny
Meksyku

Spis Treści

1. Informacje na temat kraju
 - 1.1. Informacje ogólne
 - 1.2. Historia
 - 1.3. Gospodarka
 - 1.4. Warunki naturalne rozwoju turystyki
 - 1.5. Regiony koncentracji ruchu turystycznego

2. Turystyka w Meksyku
 - 2.1. Informacje ogólne
 - 2.2. Turystyka przyjazdowa do Meksyku

3. Infrastruktura turystyczna
 - 3.1. Obiekty noclegowe
 - 3.2. Komunikacja

4. Znaczenie rynku dla Polski
 - 4.1. Oferty wyjazdów do Meksyku w Polsce

5. Podsumowanie

1. Informacje na temat kraju

1.1. Informacje ogólne

Flaga Meksyku

Godło Meksyku

Miejsce Meksyku na Świecie

Stolica:	<i>Meksyk</i>
Powierzchnia:	<i>1958,2 tys. km²</i>
Liczba ludności:	<i>108 701 000</i>
Gęstość zaludnienia:	<i>57 osób/km²</i>
Klimat:	<i>Północna i środkowa część – zwrotnikowy, część południowa – podrównikowy wilgotny</i>
Ustrój polityczny:	<i>republika federacyjna</i>
Główne wyznania:	<i>katolicy 90%, protestanci 5%</i>
Języki:	<i>hiszpański (urzędowy), nahuatl</i>
Jednostka monetarna:	<i>peso (MXN)</i>
PKB:	<i>11,249 USD/1 mieszk. (2006)</i>

Meksyk (Stany Zjednoczone Meksyku, Estados Unidos Mexicanos) leży w pd. części Ameryki Pn. i zajmuje obszar 1958,2 tys. km². Według kryteriów historycznych, kulturowych i społeczno-ekonomicznych. Meksyk należy do Ameryki Środkowej będącej subregionem Ameryki Łacińskiej. Od pn. graniczy z USA, od pd. z Gwatemalą i Belize, od zach. oblewają go wody Oceanu Spokojnego, a od wsch., wody Zatoki Meksykańskiej i Morza Karaibskiego.

Ogólna powierzchnia wysp, należących do Meksyku wynosi 6006 km², z czego na wyspy Oceanu Spokojnego przypada ok. 86%, a na wyspy w Zatoce Meksykańskiej i na Morzu Karaibskim 14%. Granica meksykańsko-amerykańska na Rio Bravo del Norte (Rio Grande) ogranicza od pn. region Ameryki Łacińskiej, od tzw. Ameryki Anglosaskiej.

Meksykanie są najliczniejszym hiszpańskojęzycznym narodem na świecie. Liczba ludności wynosi ponad 100 mln, a przyrost naturalny nadal wysoki 16‰ ma tendencje malejące (2006). Meksyk jest krajem ludzi młodych; 45% ogółu ludności to dzieci i młodzież do lat 19. Meksyk ma najniższy na świecie wskaźnik rozwodów. Meksyk jest typowym krajem latynoamerykańskim: Metysi stanowią 75% ogółu ludności, Indianie ponad 12%, biali 12%, inni 1%. Piętnaście miast liczy ponad 500 tys. mieszkańców, wśród nich Meksyk – 21 mln, Guadalajara – 5 mln, Monterrey – 3,1 mln, Puebla – 2 mln, Tijuana, Acapulco i Ciudad Juarez liczą 1 – 1,5 mln mieszkańców.

1.2. Historia

Przed przybyciem Hiszpanów, w środkowej i pd. części obszaru dzisiejszego Meksyku, istniało imperium Azteków, które zhołdowało istniejące tu wcześniej, wysoko rozwinięte cywilizacje (m.in. Olmeków, Teotihuacan, Tolteków, Majów, Zapoteków i in). W 1519 r. imperium azteckie podbił Herman Cortez, który położył podwaliny pod przyszłą kolonię hiszpańską, zwaną wicekrólestwem Nowej Hiszpanii. Po 300 latach okresu kolonialnego ogłoszono w 1821 r. niepodległość Meksyku. W 1848 r. Republika Meksykańska została zmuszona do zrzeczenia się – odpłatnie – na rzecz Stanów Zjednoczonych Teksasu, Nowego Meksyku, Kalifornii i rozległych terenów, leżących między tymi prowincjami, a więc niemal połowy własnego obszaru (ok. 2 mln km²). W latach 1910-1921 miała tu miejsce rewolucja społeczna, w której zginęło 1,5-2 mln mieszkańców. Była to pierwsza z wielkich rewolucji XX w. i trzeba przyznać, że była najbardziej radykalną rewolucją na świecie. Ostatecznie jednak przyjęła charakter burżuazyjno-demokratyczny. Dziś Meksyk jest prezydencką republiką federacyjną (obecny prezydent – Felipe Calderon), zrzeszającą 31 stanów i 1 dystrykt federalny, na terenie którego znajduje się stolica kraju.

1.3. Gospodarka

Meksyk jest dynamicznie rozwijającym się krajem przem.-roln., jednym z najlepiej rozwiniętych w Ameryce Łac.; produkt krajowy brutto wg parytetu siły nabywczej na 1 mieszk. wynosi 10,0 tys. dol. USA (2005). Napływ kapitału zagr. utrzymuje się na poziomie ok. 10 mln dol. USA (2000). Wzrost PKB wynosi 3% (2005). Głównym czynnikiem wzrostu był rozwój sektora usług — 70,2% wartości PKB, przy zatrudnieniu 58% czynnych zawodowo (przemysł odpowiednio 25,9% i 24%, rolnictwo 3,8% i 18%).

Przemysł. Meksyk jest krajem zasobnym w surowce miner.; wydobywa się ropę naft. (gł. nad Zat. Meksykańską), gaz ziemny (południowo-wschodnia i północno-wschodnia część

kraju), rudy miedzi, cynku, ołowiu, srebra (gł. w Chihuahua i Hidalgo del Parral; czołowy producent świat.), rtęci, żelaza, bizmutu (1,1 tys. t czystego metalu — 1. miejsce w świecie, 2003), antymonu, arsenu i uranu, także złoto oraz siarkę rodzimą (czołowy producent amer.), gł. na przesmyku Tehuantepec. Na Płw. Kalifornijskim saliny (jedne z największych na świecie). Produkcja energii elektrycznej 209 mld kW·h (2003) — w 83% z elektrowni ciepłych; gł. gałęzie przemysłu przetwórczego: hutnictwo żelaza i metali nieżel., przemysł rafineryjny, chem. (zwł. nawozy sztuczne, włókna chem.), maszyn., środków transportu, metal., papierniczy, włók. (bawełniany, włókna agawy heneken), spoż.; najszybciej rozwijają się zakłady przem. przetwarzające surowce i półfabrykaty importowane ze Stanów Zjedn. i eksportujące tam gotowe wyroby (m.in. elektrotechniczne i elektron.) — zlokalizowane gł. na północy kraju, m.in. w Ciudad Juárez, Tijuana i Matamoros; duże znaczenie ma rzemiosło, rozwinięte zwł. w regionach zamieszkałych przez Indian; gł. ośrodki przem. (poza aglomeracją stołeczną): Guadalajara, Monterrey, Puebla, Torreón, Chihuahua, Ciudad Obregón, Mexicali, La Paz, Matamoros, Tampico, Veracruz.

Rolnictwo. Produkcja rolna jest rozmieszczona nierównomiernie; grunty orne i sady zajmują 14% pow. kraju, łąki i pastwiska — 42%; bardzo ważną rolę odgrywa sztuczne nawadnianie — 6 mln ha (2000), gł. w stanach: Sonora, Tamaulipas, Coahuila, Durango i Michoacán. Główne uprawy: trzcina cukrowa, kukurydza, sorgo, pszenica, fasola, ziemniaki, soja, banany, pomidory, jęczmień, ryż, winorośl, bawełna, kawowiec, kakaowiec, agawa heneken, tytoń, wanilia; gł. producent świat. awokado, cebuli, cytryn, krokosza barwierskiego, także czołowy producent chili, pomarańczy, grejpfrutów, szadoka, papai. Hodowla gł. ekstensywna bydła, trzody chlewnej, kóz, owiec, koni, osłów, drobiu; czołowy świat. producent mięsa drobiowego i koniny. Eksploatacja lasów, gł. w południowo-wschodniej części kraju i górach Sierra Madre Zachodnia — m.in. zbiór chicle; rozwija się rybołówstwo mor.; gł. porty rybackie: Topolobampo, Manzanillo, Ciudad del Carmen, Mazatlán.

Turystyka. Ważną gałęzią gospodarki jest turystyka (20,6 mln osób z zagranicy, gł. z USA i Kanady, wpływy 11,6 mld dol. USA, 2005); gł. ośrodki turyst.: Tijuana (przy granicy z USA), kąpieliska mor. Acapulco i Puerto Vallarta nad O. Spokojnym oraz Cancún nad M. Karaibskim, także stolica kraju; zabytki prekolumbijskiej kultury i sztuki indiańskiej przyciągają do Meksyku wielu turystów. W ostatnich latach rozwija się również turystyka krajowa.

Handel zagraniczny. Wartość eksportu 213,7 mld dol. USA (2005), importu 223,7 mld dol. USA. Meksyk eksportuje gł.: ropę naft., produkty naft., gaz ziemny, silniki samochodowe, maszyny, artykuły elektryczne i elektroniczne, srebro, bawełnę, odzież, mięso wołowe, drób, warzywa (zwł. pomidory i ich przetwory), kawę, ryby; importuje: maszyny i urządzenia dla przemysłu, stal, maszyny roln., urządzenia elektryczne, części do samochodów i samolotów; handel gł.: z USA, Chinami, Kanadą, Japonią.

Inflacja (w skali roku):	3,6% (2005)
PKB (2004):	658 mld. USD; 4% - rolnictwo, 27,2% - przemysł, 68,9% - usługi
PKB na 1 mieszk.:	11,249 USD/1 mieszk. (2006)
Wzrost PKB:	3,3% (szacunek 2005)
Stopa bezrobocia:	3,8 (2005)

1.4. Warunki naturalne rozwoju turystyki

Rozległy obszar Meksyk składa się z kilkunastu jednostek fizycznogeograficznych, które w pn. części kraju układają się południkowo, a w pd. – począwszy od Kordyliery Wulkanicznej (20°N) – bardziej równoleżnikowo. Meksyk jest krajem, w którym dominują góry i wyżyny. Tereny, położone na wys. 0-300 m n.p.m. zajmują 29,1% pow. kraju; 301-900 m – 17,4%; 901-2100 m – 42,9%; 2101-2700 m – 9,8% i powyżej 2700 m – 0,8%. Wyżyna Meksykańska (największa kraina fizycznogeograficzna) zajmuje pn. i środkową część kraju, rozciągając się od Rio Bravo na pn., po Kordylierę Wulkaniczną na pd. Jej pd. część (Wyżyna Południowomeksykańska) jest najbardziej charakterystyczną, najgęściej zaludnioną i najsilniej uprzemysłowioną krainą Meksyku. Panuje tu klimat „wiecznej wiosny”, z upalnym latem. Pn. część Wyżyny cechuje suchy, półpustynny klimat. Najbardziej charakterystycznym elementem krajobrazu są tu kaktusy i agawy. Wyżyna Meksykańska ograniczona jest od zach. Sierpa Madre Zachodnią (Occidental), a od wsch. Sierpa Madre Wschodnią (Oriental). Na pd. od Wyż Meksykańskiej ciągnie się równoleżnikowa Kordyliera Wulkaniczna, składająca się z setek stożków wulkanicznych różnego wieku, a wśród nich najwyższe góry Meksyku, osiągające w szczycie Orizaba 5747 m n.p.m., Popocatepetl – 5452 m, Iztaccihuatl (Biała Pani) – 5286 m, Nevado de Toluca – 4558 m. Począwszy od gór Kordyliery Wulkanicznej, w kierunku pd. występują obszary o dużej aktywności sejsmicznej. Jedynie półwysep Jukatan, zbudowany z trzeciorzędowych wapieni, jest asejsmiczny. Klimat w pn. i środkowej części Meksyku jest zwrotnikowy, w pd. – podrównikowy, wilgotny, silnie zróżnicowany, w zależności od wyniesienia n.p.m., oddalenia od oceanów oraz ekspozycji stoków i zboczy. Gorąca pora deszczowa trwa od maja do października, a najwyższe temperatury i wilgotność panują w całym kraju od czerwca do września. Większość obszaru Meksyku należy do dwóch zlewisk – Oceanu Spokojnego (ok. 48% pow. kraju) i Oceanu Atlantyckiego (ok. 37%). Na Wyżynie Meksykańskiej znajdują się ponadto zlewnie bezodpływowe (ok. 15% pow. kraju). Wiele rzek w górnym biegu ma więcej wody, aniżeli w dolnym. Niestety, część rzek jest obecnie zanieczyszczonych ściekami i odpadami przemysłowymi, zawierającymi pestycydy i metale ciężkie.

Największym naturalnym jeziorem, wypełniającym wielki rów tektoniczny, na wys. 1500 m n.p.m. jest jezioro Chapala (przeciętna pow. 1100 km², śr. głębokość 10 m), położone niedaleko Guadalajary. Zbiornik ten kurczy się, m.in. dlatego, że Guadalajara czerpie z niego więcej wody niż wpływa rzek, które do niego wpadają. Wzdłuż wybrzeży morskich ciągną się liczne laguny i jeziora przybrzeżne, zajmujące łącznie pow. 15,7 tys. km².

Jezioro Chapala

W 1996 roku w Meksyku było 65 obszarów chronionych różnych kategorii, obejmujących obszar 97 287 km², tj 5% pow. kraju. Według danych Światowej Unii Ochrony Przyrody, na terenie Meksyku można wydzielić pięć kategorii obszarów chronionych: I – 6 ścisłych rezerwatów przyrody, o łącznej powierzchni 316,5 tys. ha; II – 33 parki narodowe (różne źródła podają też 40, a nawet 50), o powierzchni 1597,8 tys. ha; III – 3 pomniki przyrody, o powierzchni 9,6 tys. ha; IV – 12 rezerwatów przyrodniczych (siedlisk fauny i flory), o powierzchni 3918,2 tys. ha; V – 11 krajobrazów chronionych o powierzchni 3797,4 tys. ha. Opiekę nad ścisłymi rezerwatami przyrody sprawuje państwo, nie ma w nim ingerencji człowieka i wstęp na jego obszar jest zabroniony. Są to obszary o szczególnej

wartości naukowej. Także parki narodowe zarządzane są przez służbę państwową. Udostępnia się je nie tylko w celach naukowych i edukacyjnych, ale i rekreacyjnych. Rezerваты przyrodnicze obejmują środowiska zarówno lądowe, jak i wodne, w tym morskie. Krajobrazy chronione rozmieszczone są w obszarach urozmaiconej rzeźbie terenu, o unikatowych walorach widokowych, na brzegach mórz, jezior i rzek. Są one głównymi obszarami rekreacji.

Około połowa parków narodowych i rezerwatów przyrodniczych znajduje się w najgęściej zaludnionych obszarach środkowych. Największym parkiem narodowym jest Cumbres de Monterrey – 246 500 ha, leżący w stanie Nuevo Leon, a utworzony w 1939r. Wśród innych dużych parków narodowych wymienić należy: Canon de Rio Blanco (Orizaba) – 55 690 ha; Nevado de Toluca 51 tys. ha; La Malinche – 45,7 tys. ha; Pico de Tancitaro – 29 316 ha. Niektóre z meksykańskich obszarów chronionych zalicza się do najpiękniejszych na świecie: np. Alejandro de Humboldt, Barranca de Cupatitzio, El Chico, Grubas de Cacahuamilpa.

W tworzeniu niektórych obszarów chronionych uwzględniono nie tylko aspekty pejzażu, lecz także pewne, mające szczególne znaczenie historyczne lub unikatowe osobliwości etnograficzne, jak np.: Cerro de las Campanas, Sacromonte, Lomas de Padierna, Banito Juarez. W miarę rozwoju komunikacji dostępne staną się następne wspaniałe punkty widokowe w górach (np. w Sierra Madre Zachodniej).

1.5. Rejony i ośrodki ruchu turystycznego

Wydzielenie regionów turystycznych lub rejonów koncentracji ruchu turystycznego w Meksyku jest bezcelowe, ponieważ nie ma w tym kraju „białych plam turystycznych”, w rozumieniu braku ruchu turystycznego. W każdym stanie znajdują się atrakcyjne obiekty, zarówno przyrodnicze, jak i kolonialne. Indiańskie obiekty kultury materialnej są zróżnicowane, zarówno, jeśli chodzi o czas ich tworzenia, jak i formę: od imponujących i unikatowych na skalę światową, po bardzo prymitywne. Nie ma też wyraźnego uzależnienia nasilenia ruchu turystycznego od pory roku; sezon turystyczny trwa tu cały rok. Zauważa się jedynie takie zjawisko, że w półroczu zimowym, przybywa więcej turystów mniej zamożnych, ponieważ ceny usług są nieco niższe. Dodajmy, że na większości obszaru kraju zima jest też ciepła. Można więc tylko mówić o miejscach lub miejscowościach większą lub mniejszą frekwencją turystyczną, ale wpływ na to ma dostępność komunikacyjna i stan infrastruktury turystycznej. Dotyczy to zarówno nizin nadmorskich (od strony Oceanu Spokojnego od strony Zat. Meksykańskiej oraz Morza Karaibskiego), jak i interioru, czyli wnętrza kraju, z reguły wyżynno-górskiego, z wyjątkiem nizinnego półwyspu Jukatan.

Słynne na całej półkuli zach. – ze względu na piękne położenie i klimat – są meksykańskie kąpieliska, głównie na wybrzeżu Oceanu Spokojnego oraz u wsch. brzegów Jukatana (od strony Morza Karaibskiego). Kilkanaście Kilkanaście nich dysponuje wspaniałe rozwiniętą bazą usługową, włącznie z międzynarodowymi portami

Acapulco

lotniczymi. Do najmłodniejszych obecnie ośrodków turystycznych należą: Cancun, Cozumel, oraz Wyspa Kobiet, otoczonych szeroką strefą płytkiego w tym regionie M. Karaibskiego, z czystymi, przezroczystymi, bardzo ciepłymi – przez cały rok – wodami. Na wybrzeżu Pacyfiku, najbardziej znane i najliczniej odwiedzane, są następujące ośrodki turystyczno-wypoczynkowe: Acapulco, Puerto Vallarta, Mazatlan, Ixtapa, Los Cabos, Huatulco, La Paz. W głębi kraju najczęściej turystów zagranicznych i krajowych odwiedza stolice kraju Meksyk, Guadalajarę i Monterrey. Ponadto, także m.in.: Taxco, Pueblę, Irapuato, Meridę, Leon, Saltillo, San Luis Potosi. **Osiem ośrodków turystycznych (Cancun, maisto Meksyk, Acapulco, Puerto Vallarta, Mazatlan, Cozumel, Guadalajara oraz Ixtapa) – przyciąga aż 50% turystów zagranicznych zagranicznych ponad 60% krajowych.** Niemalże w całym kraju, znajdują się ślady prekortezańskiej i kolonialnej kultury materialnej. Jest ich ponad 11 tysięcy. Wśród 120 udostępnionych dla turystów ośrodków archeologicznych, z piramidami i innymi budowlami z okresu przedkolumbijskiego, najbardziej znane są: Chichen Itza, Uxmal i Palenque (ośrodki kultury Majów), Monte Alban i Mixtla (z czasów Zapoteków), oraz najbardziej okazały – leżący w pobliżu stolicy kraju – **Teotihuacan**, zwany

Piramida Księżycy

Miastem Bogów. Tu znajdują się wśród zabytków sakralnych i świeckich piramidy różnych kultur indiańskich, od najdawniejszych aż do Tolteków i Azteków. Dwie piramidy znajdujące się w Teotihuacan są największymi, z odkrytych dotąd w Meksyku: piramida Słońca i piramida Księżycy. W północnej części stolicy kraju znajduje się, powszechnie znane w obu Amerykach, sanktuarium czczonej nieustannie od ponad 450 lat **Nuestra Senora de Guadalupe**. Matka

Boska z Guadelupy stała się najważniejszym ogniwem pomiędzy duchowością katolicką i indiańską, a w miarę tego jak Meksyk przekształcał się w społeczeństwo Metysów, jej wizerunek urósł do roli najpotężniejszego symbolu meksykańskiego katolicyzmu. Przybywają tu rokrocznie miliony pielgrzymów i turystów z całego świata.

Turysta zagraniczny ma – oprócz pięknych pejzaży, bogato wyposażonych muzeów i licznych zabytków – dodatkowe atrakcje w postaci fiest, czyli różnych przyjęć i uroczystości. Fiesty urządza się z okazji świąt kościelnych, państwowych, rocznicy urodzin, chrzcin, zaręczyn, ślubów, „quinceanios”, czyli ukończenia przez dziewczynę 15 roku życia czy np. kupna samochodu. Dochodzą do tego liczne obrzędy ludowe, wśród których jednym z najważniejszych jest, w okresie adwentowym, tzw. „posada” – przypominająca polskie obyczaje kolędników. Do ulubionych i spektakularnych rozrywek Meksykanów należy rodeo (jazda na bykach), „corrida de torros”, „palenque”, czyli walka kogutów, a przede wszystkim „charrería” (próby dzielności i sprawności jeźdźców jeźdźców koni). Popisy zręczności „vaqueros”, czyli kowbojów, cieszą się popularnością zarówno wśród starszych, jak i młodszych mieszkańców Meksyku, niezależnie od płci.

Najbardziej dynamicznie rozwija się w Meksyku tzw. turystyka przygraniczna, za jaką uważa się pobyt, nie przekraczający 24 godzin, w pasie do około 30 km od granicy ze Stanami Zjednoczonymi. Ten rodzaj turystyki obejmuje średniorocznie blisko 65 mln obywateli Stanów Zjednoczonych, dla których Meksyk jest krajem tanim, atrakcyjnym krajobrazowo i kulturowo.

Matka Boska z Guadelupy

Jedna trzecia turystów z zagranicy przybywa do stolicy, skąd część udaje się na zwiedzanie innych miejsc w kraju. **Meksyk – Ciudad de Mexico**, jest największą na świecie aglomeracją miejską przemysłową, liczącą ponad 21 mln mieszk. (2003). Blisko 500 lat temu, ówczesna stolica Imperium Azteków – Tenochtitlan (na której powstał Meksyk) należała do największych miast świata (szacuje się, że liczyła wtedy 80-200 tys. mieszk.). Meksyk jest największym hiszpańskojęzycznym miastem na świecie. Położony na wys. 2250-2300 m n.p.m. (to są wys. szczytów Tatr), w pd. części Wyż. Meksykańskiej. Największe centrum polityczne, naukowe, kulturalne, religijne i turystyczne. Bardzo wyraźną dominację miasta nad pozostałymi regionami kraju, pod względem gospodarczym, kulturalnym i politycznym, odzwierciedla porzekadło: „to, co się dzieje w Meksyku, dzieje się w mieście Meksyku”. Największy w kraju węzeł komunikacyjny: kolejowy, drogowy, wielki międzynarodowy port lotniczy, metro.

Tu znajduje się jeden z największych uniwersytetów na świecie (UNAM), wiele innych szkół wyższych, 7 akademii nauk, liczne muzea, biblioteki, monumentalne zabytki (katedra z XVI-XVIII w., pałac wicekróla – obecnie Palacio Nacional – z XVII w., ratusz z XVI-XVIII w., liczne kościoły, pałace). Miasto jest często nawiedzane przez trzęsienia ziemi (ostatnie bardzo tragiczne w 1985 i we wrześniu 1999r., ale już mniej tragiczne); leży na obszarach sejsmicznych, tj. silnego natężenia trzęsień ziemi.

2. Turystyka w Meksyku

2.1. Informacje ogólne

Ze względu na położenie geograficzne, atrakcje środowiska przyrodniczego oraz ogromne bogactwo zabytków archeologicznych, wielu różnych cywilizacji z czasów prekortezańskich oraz zabytków z hiszpańskiego okresu kolonialnego, Meksyk jest jednym z najbardziej atrakcyjnych turystycznie krajów świata, w Ameryce zajmuje drugie miejsce (po USA, a przed Kanadą) zarówno pod względem liczby przyjezdnych, jak i dochodów.

Turystyka w Meksyku jest działem gospodarki, zbudowanym i rozwijanym przy znacznie wyższym, niż w innych dziedzinach, kapitale zagranicznym.

Dochody z turystyki w 2004 r. wyniosły 10,7 mld USD i ciągle rosną.

Liczba turystów, przybywających zagranicą z każdym rokiem wzrasta – z 4,2 mln na początku lat osiemdziesiątych, do ponad 21,7 mln w roku 1996. Po spadku w 1997 r., Meksyk odzyskał swoją pozycję, w 2004 r. przyjechało tu 20,6 mln osób. Około 70% turystów przybywa do Meksyku drogą lniczną, pozostałe 30% - lądową. Drogą morską przybywa znikoma ilość turystów. W każdym roku przeważają zdecydowanie turyści z sąsiednich Stanów Zjednoczonych – około 84%. Turyści z Ameryki Łacińskiej (głównie z sąsiedniej Gwatemali i z Salwadoru) stawiają nieco ponad 6%, z Europy (głównie Francuzi i Niemcy) – około 5%, z Kanady około 4%. Wśród innych, wymienić należy jeszcze Japończyków oraz Polaków.

2.2. Turystyka przyjazdowa do Meksyku

Chociaż ciągły wzrost przyjazdów do Meksyku na przestrzeni ostatnich 20 lat jest nieprzerwany, to jednak ulega on niewielkim wahaniom spowodowanymi sytuacją społeczną na świecie (wojna w Iraku, atak na wieże WTC) oraz klęskami naturalnymi (liczne huragany, trzęsienia ziemi).

TURYŚCI NAJCZĘŚCIEJ ODWIEDZAJĄCY MEKSYK

Z danymi z roku 2005, można zaobserwować, że prawie ¾ turystów zagranicznych pochodzi z rejonu Ameryki Północnej, tj. z USA i Kanady.

PARTICIPACIÓN DEL TURISMO DE INTERNACIÓN		
(Enero - Diciembre)		
	TURISTAS	%
America del Norte	9,199,900	73.40
Europa	1,149,104	9.17
America Latina y el Caribe	431,073	3.44
Otros	1,753,840	13.99
Total	12,533,917	100.00

Przyjazdy turystów zagranicznych z poszczególnych krajów w roku 2005 (na pierwszym miejscu znajdują się turyści z USA, z krajów europejskich czołowe miejsca zajmują: Wlk. Brytania, Hiszpania, Francja)

ENERO - DICIEMBRE 2005			
Posición	Nacionalidad	Turistas	%
	ESTADOUNIDENSE	5,321,320	
	Méxicanos residentes en EU.	605,536	
	Turistas por vía terrestre	2,597,828	
1	Total de estadounidenses	8,524,684	68.01
2	CANADIENSE	675,216	5.39
3	BRITANICA	231,421	1.85
4	ESPAÑOLA	203,716	1.63
5	FRANCESA	160,119	1.28
6	ITALIANA	149,176	1.19
7	ALEMANA	129,871	1.04
8	ARGENTINA	78,096	0.62
9	BRASILEÑA	78,026	0.62
10	JAPONESA	65,376	0.52
11	HOLANDESA	61,813	0.49
12	GUATEMALTECA	36,088	0.29
13	CHILENA	35,543	0.28
14	COLOMBIANA	33,863	0.27
15	VENEZOLANA	32,219	0.26
16	COSTARRICENSE	26,293	0.21
17	COREANA	26,219	0.21
18	SUIZA	25,713	0.21
19	BELGA	25,027	0.20
20	AUSTRALIANA	22,612	0.18
	OTROS REGISTRADOS EN SIOM	317,197	2.53
	OTROS EN REGISTRO MIGRATORIO	1,595,629	12.73
	Total	12,533,917	100.00

PRZYJAZDY TURYSTÓW W CZASIE ROKU

Podczas miesięcy marzec, lipiec i grudzień największa liczba turystów zagranicznych odwiedza Meksyk. Takie zachowanie tłumaczą ciepłe miesiące wakacyjne, wolne dni odpoczynku mieszkańców Stanów Zjednoczonych oraz w grudniu miejsce „ciepłej zimy” dla Europejczyków.

Estacionalidad de los Turistas de Internación

PRZYJAZDY TURYSTÓW ZAGRANICZNYCH W ROKU 2005

Czołowe miejsce zajmują oczywiście Stany Zjednoczone, następnie Kanada, na dalszych miejscach uplasowały się państwa Europejskie. Co ciekawe wśród krajów, które odwiedziły Meksyk znalazła się również Argentyna.

ESTACIONALIDAD DE LOS TURISTAS DE INTERNACIÓN POR NACIONALIDAD DURANTE EL 2005

2005												
	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
1	EEUU 55.82	EEUU 56.95	EEUU 62.20	EEUU 60.55	EEUU 71.45	EEUU 76.67	EEUU 77.22	EEUU 69.53	EEUU 70.07	EEUU 70.51	EEUU 72.28	EEUU 74.36
2	CAN 11.41	CAN 10.24	CAN 7.77	CAN 6.19	CAN 3.53	BRET 2.10	CAN 2.01	ESP 3.08	ESP 3.69	CAN 3.26	CAN 4.67	CAN 6.52
3	FRA 1.50	FRA 1.59	BRET 1.31	FRA 1.75	BRET 2.93	CAN 1.76	BRET 1.94	BRET 3.06	BRET 3.48	BRET 2.44	FRA 1.26	FRA 0.91
4	ITA 1.47	ITA 1.27	FRA 1.26	BRET 1.59	ESP 1.97	ESP 1.66	ESP 1.78	ITA 2.52	CAN 2.59	ESP 2.38	ALE 1.04	BRET 0.85
5	BRET 1.33	BRET 1.25	ESP 1.07	ESP 1.37	FRA 1.28	ITA 1.00	FRA 1.10	CAN 2.41	ITA 1.54	FRA 1.54	ESP 0.99	ITA 0.82
6	ALE 1.08	ALE 1.14	ALE 1.06	ALE 1.15	ITA 1.18	FRA 0.75	ITA 1.10	FRA 1.36	ALE 1.53	ALE 1.40	BRET 0.86	ESP 0.73
7	ESP 0.98	ESP 0.99	ITA 0.96	ITA 1.14	ALE 1.10	ALE 0.69	ALE 0.86	ALE 1.09	FRA 1.21	ITA 1.03	ARG 0.65	ALE 0.67
TOTAL	1,080,858	1,112,681	1,353,929	1,051,593	980,594	1,187,281	1,214,795	947,116	726,265	804,220	828,668	1,245,907

MOTYWY PODRÓŻY

Głównymi motywami przyjazdów do Meksyku wśród turystów zagranicznych są rekreacja i wypoczynek oraz odwiedziny u przyjaciół. Jednakże, zwłaszcza w ostatnich dwóch latach podróże w celach biznesowych nabierają dużego znaczenia.

MOTIVOS DEL VIAJE											
(Miles de turistas y porcentaje de participación)											
MOTIVO	2001	%	2002	%	2003	%	2004	%	2005	%	
PLACER	6,070.4	59.8	5,754.4	58.2	6,104.6	59.0	7,034.6	61.0	7,697.1	61.4	
VISITA A FAMILIARES	2,933.3	28.9	3,066.8	31.0	3,178.5	30.7	3,446.0	29.8	3,450.0	27.5	
NEGOCIOS	571.3	5.6	589.1	6.0	511.9	4.9	585.6	5.1	785.6	6.3	
VISITA A AMISTADES	439.2	4.3	365.4	3.7	356.9	3.5	306.4	2.6	390.4	3.1	
OTROS	137.3	1.4	107.0	1.1	201.5	1.9	180.1	1.5	210.9	1.7	
TOTAL	10,151.5	100.0	9,882.7	100.0	10,353.4	100.0	11,552.7	100.0	12,534.0	100.0	

MOTIVOS DEL VIAJE
PORCENTAJE DE VARIACIÓN

JAK PODRÓŻUJĄ TURYSŃCI?

Turyści przyjeżdżają do Meksyku pojedynczo lub w grupach, najczęściej jednak podróżują w parach (ok. 35%)

Najwięcej turystów (ponad 50%) przyjeżdża na okres od 6 do 10 dni, ok. 20% turystów przyjeżdża do Meksyku na okres do 5 dni, najmniej jest turystów przyjeżdżających na okres powyżej 11 dni.

DURACIÓN DEL VIAJE (DÍAS)

GLÓWNE DESTYNACJE PODRÓŻY TURYSTYCZNYCH

ESTRUCTURA PORCENTUAL DE LAS DIEZ CIUDADES MÁS VISITADAS POR LOS TURISTAS DE INTERNACIÓN					
DESTINOS	2001	2002	2003	2004	2005
CANCÚN Y COZUMEL	22.3	22.3	22.1	23.8	21.4
GUADALAJARA	6.7	7.0	6.4	7.3	7.2
LOS CABOS	3.6	4.3	4.8	5.4	6.7
PUERTO VALLARTA	6.7	5.3	5.3	5.6	6.3
MEXICO, D.F.	4.3	4.6	4.0	4.0	5.2
ACAPULCO	3.7	3.4	2.9	3.2	4.2
MONTERREY	2.8	2.7	3.1	3.1	3.0
MAZATLÁN	2.2	1.7	2.0	2.0	2.0
OAXACA	1.5	1.4	1.3	1.2	1.1
PUEBLA	1.1	1.4	0.4	1.0	1.0
OTROS	45.1	45.9	47.7	42.5	41.3
	100.0	100.0	100.0	100.0	100.0
TOTAL DE TURISTAS DE INTERNACIÓN	10,151.5	9,882.7	10,353.4	11,552.7	12,534.0

Przyporządkowując dane z roku 2005 do stref geograficznych zauważymy, że ruch turystyczny koncentruje się kolejno na: północnym zachodzie 38,3%, południowym wschodzie 24,5%, centrum 20,1%, północnym wschodzie 9% oraz południowym zachodzie 8,1%

JAK CZĘSTO TURYSŃCI WRACAJĄ DO MEKSYKU?

Częstotliwość z jaką turyści przyjeżdżają do Meksyku: raz, dwa razy, trzy razy, więcej niż trzy

WYDATKI TURYSTÓW ZAGRANICZNYCH

Największe wydatki w Meksyku czynią turyści zarabiający najczęściej powyżej 70,000 USD rocznie.

SEGÚN NIVELES DE INGRESO ANUAL

INGRESO ANUAL (DÓLARES)	2001		2002		2003		2004		2005	
	\$	%	\$	%	\$	%	\$	%	\$	%
HASTA 30,000	372.6	21.5	433.3	24.4	482.0	25.8	458.3	22.9	476.5	20.1
DE 30,001 A 40,000	430.0	10.7	538.9	13.6	525.8	10.3	643.0	10.6	642.5	9.5
DE 40,001 A 50,000	625.5	11.4	622.6	13.7	638.7	9.6	736.5	8.3	723.9	7.8
DE 50,001 A 60,000	693.1	12.2	770.6	8.6	712.0	10.9	711.7	13.6	664.1	11.9
DE 60,001 A 70,000	748.6	11.1	770.2	6.6	779.4	8.0	798.3	6.5	755.0	5.9
MAS DE 70,000	749.0	16.4	737.0	14.3	778.8	15.0	797.8	15.8	775.1	18.0
NO CONTESTÓ		16.7		18.8		20.4		22.4		26.8
	585.3	100.0	615.6	100.0	645.2	100.0	673.7	100.0	678.4	100.0

3. Infrastruktura turystyczna

3.1. Baza noclegowa

Meksyk posiada dobrze rozwiniętą bazę noclegową. Tworzą ją hotele (od najbardziej ekskluzywnych po bardzo skromne i tanie), zajazdy, pensjonaty, schroniska, kempingi, mieszkania wczasowe, pokoje gościnne. Pod względem liczby miejsc (łóżek) w hotelach i w innych obiektach, Meksyk zajmuje drugie miejsce w Amerykach (po USA a przed Kanadą) i jest w pierwszej dziesiątce na świecie. Coraz większą popularnością cieszą się w Meksyku kempingi – przeważa bowiem turystyka samochodowo-autokarowa, turystyka piesza jest mało popularna.

Tab. Liczba hoteli z kategoriami oraz bez kategorii w poszczególnych rejonach Meksyku

Oferta de Alojamiento por Categoría 2005. Entidades Seleccionadas														
Estados	5* a/		4*		3*		2*		1*		Sin Categoría		Total	
	Hoteles	Cuartos	Hoteles	Cuartos	Hoteles	Cuartos	Hoteles	Cuartos	Hoteles	Cuartos	Hoteles	Cuartos	Hoteles	Cuartos
Total	327	80,405	422	41,205	605	29,441	497	16,991	491	14,660	1,414	35,311	3,756	218,013
Baja California	24	3,335	39	3,571	77	3,700	69	2,472	38	1,183	234	7,929	481	22,190
Baja California Sur	41	7,228	30	2,192	28	1,066	19	481	13	282	171	3,482	302	14,731
Distrito Federal	56	12,726	93	9,138	131	9,061	117	6,487	130	5,435	97	3,497	624	46,344
Guerrero	38	9,439	65	8,201	96	3,939	94	2,367	32	572	81	758	406	25,276
Jalisco	51	8,657	111	8,925	147	6,734	134	3,531	229	6,061	508	16,067	1,180	49,975
Quintana Roo	117	39,020	84	9,178	126	4,941	64	1,653	49	1,127	323	3,578	763	59,497

3.2. Komunikacja

Transport samochodowy – dominuje w Meksyku. Autobusy dalekobieżne kursują często i dojeżdżają niemal wszędzie. Sieć drogowa jest ostatnio intensywnie rozbudowywana. Długość jej wzrosła do 300 tys. km w 2000 r. W okresie ostatnich kilku lat występował w Meksyku dynamiczny rozwój autostrad (4,5 tys. km). Przebieg głównych szlaków drogowych, łączących stolicę kraju ze Stanami Zjednoczonymi, jest na ogół zbliżony do przebiegu linii kolejowych. Ze stolicy, na południowy wschód, do granic Gwatemali prowadzi Szosa Panamerykańska. W latach 70 ukończono budowę 1700-kilometrowej szosy Carretera Transpenisular, biegnącej wzdłuż Płw. Kalifornijskiego. Była to jedna z największych inwestycji drogowych ostatnich lat.

Transport kolejowy – Długość sieci kolejowej wynosi 26,4 tys. km (2000) i w zasadzie nie zmienia się w ciągu ostatnich dwudziestu lat. Podstawą sieci kolejowej są trzy główne szlaki, łączące stolicę kraju ze Stanami Zjednoczonymi. Na południowy wschód prowadzi ze stolicy tylko jedna linia.

Transport wodny – śródlądowy nie odgrywa w Meksyku większej roli. Położenie kraju między dwoma oceanami, warunkuje natomiast znaczną rolę transportu morskiego. Kraj posiada 76 portów morskich, ale są to na ogół małe porty rybackie, o znaczeniu lokalnym. Największe porty to: Tampico, Veracruz i Coatzacoalcos. Pod względem rozmiarów przeładunków, do dużych portów należy

też port solny Isla de Cedru, służący do wywozu soli. Promy pasażerskie i samochodowe zapewniają połączenia Płw. Kalifornijskiego Kalifornijskiego resztą kraju.

Transport lotniczy – Meksyk ma rozbudowany transport lotniczy. Istnieje 45 międzynarodowych portów lotniczych i 38 wewnętrznych, oraz około 1200 prowizorycznych i prywatnych lądowisk. Wewnątrz kraju, główne połączenia łączą stolicę z Płw. Kalifornijskim, z rejonem uprzemysłowionym na północnym wschodzie oraz Płw. Jukatan. Największym portem lotniczym jest Benito Juarez w stolicy, a następnie Miguel Hidalgo w Guadalajara i Juan N. Alvarez w Acapulco. Poza kilkoma liniami krajowymi (Aeromexico, Mexicana i Taesa), połączenia zapewnia 30 linii zagranicznych zagranicznych 21 państw.

4. Znaczenie rynku dla Polski

4.1. Oferty wyjazdów do Meksyku

Meksyk wciąż pozostaje odległym krajem dla przeciętnego Polaka zarówno w ujęciu przestrzennym jak i finansowym. Najkorzystniejsze warunki dla Polaków na wyjazdy do Meksyku to sezon zimowy. Wówczas następuje duży spadek cen egzotycznych wakacji w biurach podróży, a i w samym Meksyku jest zdecydowanie taniej. Tej zimy większość biur podróży przygotowało obszerne katalogi z propozycjami wypraw do krajów, które do tej pory stanowiły ofertę niszową, dla najbogatszych turystów. Wszystko dzięki temu, że prawdopodobnie nawet ponad 100 tys. Polaków, czyli o 30-40 proc. więcej niż rok temu planowało w tym roku wyjechać na zimowe wakacje nie na narty, ale do Kenii, Indii, Kuby czy właśnie Meksyk. Ceny wczasów w regionach gwarantujących zimą słońce są dziś nawet o połowę niższe niż kilka lat temu. To zasługa taniego dolara i coraz bardziej dojrzałego rynku usług turystycznych w naszym kraju.

Rewelacyjne wyniki deklarowała Triada - największy polski tour operator, która na ten sezon przygotowała 15 tys. miejsc m.in. Meksyku, na Maderę, Indii, Chin czy na Wyspy Zielonego Przylądka.

Katalogowe ceny pobytów w średniej klasy hotelach w Meksyku rozpoczynają się już od ok. 3 tys. zł. Tyle rok czy dwa lata temu trzeba było zapłacić za sam bilet lotniczy. W ofertach last minute nietrudno znaleźć jednak prawdziwe okazje.

Spadek cen jest w dużej mierze efektem mocnego złotego. Kurs dolara obniżył się już do prawie 2,5 zł, podczas gdy jeszcze w kwietniu 2004 r. kosztował on 4 zł, a w 2000 r. nawet 4,70 zł.

Niestety obecnie, jak ocenia Instytut Turystyki, na dalekie egzotyczne kierunki stać mniej niż 10 proc. polskich rodzin. - Ale w miarę jak rosną zarobki Polaków, liczba chętnych na egzotykę będzie rosła.

Na uwagę zasługuje to, iż nawet na majówkę niektórzy Polacy zdecydowali się na wyjazd w egzotyczne kraje. Bogacący się Polacy szukają nowych przeżyć i coraz częściej decydują się na pobyt w odległych zakątkach globu takich jak Chiny, Kuba, Tajlandia czy właśnie Meksyk.

Raport platformy Fru.pl mówi że podczas tegorocznego długiego weekendu majowego polscy turyści wydali za granicą średnio 2400 zł. oraz, że najczęściej Polaków wypoczywało w Europie, ale wzięciem cieszyły się także kraje egzotyczne, jak Meksyk, Dominikana, Kuba, Chiny czy Tajlandia

Tab. Najpopularniejsze kierunki majówkowe

Wykres pokazuje, iż „jedynie” jeden procent wyjazdów majówkowych zajmują wyjazdy do krajów egzotycznych, w tym właśnie do Meksyku, jednakże kilka lat temu było to nie do pomyślenia.

BIURA PODRÓŻY I PORTALE OFERUJĄCE WYJAZDY DO MEKSYKU:

- Invia.pl
- Fly.pl
- TravelOne.pl
- Echo Holiday
- Destino Mexico
- TraveliGo.pl
- Triada
- Bertur
- Neckermann
- Tui

5. Podsumowanie

Meksyk, kraj o różnorodnej kulturze i urozmaiconych krajobrazach, zachwyca różnymi zabytkami, dźwiękami, smakami i zapachami. W żadnym innym miejscu obu Ameryk historia i magiczne obrzędy nie splatają się tak mocno z szarzą współczesnej codzienności.

Meksyk jest tak niezwykle różnorodny, że podróżującym po jego regionach może się wydawać, iż przekraczają granice wielu krajów. Północ, do której należy również Półwysep Kalifornijski, to pustynie, wysokie góry i głębokie kaniony. Na północy zachód od stolicy znajdują się najwspanialsze zabytki architektury kolonialnej. Centralny i południowy Meksyk, a także wybrzeże Zatoki Meksykańskiej są regionami najczęściej odwiedzanymi ze względu na zachowane tam ruiny budowli prekolumbijskich.

ADRESY NAJWAŻNIEJSZYCH PLACOWEK:

Ambasada Rzeczypospolitej Polskiej w Meksyku:

Calle Cracovia 40, Colonia San Ángel, 01000 México D.F.

Skrytka pocztowa: 20383

tel. (0052) (55) 5481-2050, Fax. (0052) (55) 56-16-08-22

email: embajada@polonia.org.mx

Ambasada Meksykańskich Stanów Zjednoczonych w Warszawie:

ul. Starościńska 1 B m.4-5

02-516 Warszawa

Tel. (48)(22) 646 88 00

Fax: (48)(22) 646 42 22

e-mail: embamex@ikp.pl