

Spis Treści

Rozdział I – Informacje ogólne o kraju

1 WPROWADZENIE

Informacje

ogólne.....

Podział

administracyjny.....

Ustrój

polityczny.....

.

Historia.....

.....

Gospodarka (przemysł i

rolnictwo).....

Komunikacja.....

.....

WARUNKI NATURALNE

Warunki naturalne rozwoju

turystyki.....

Klimat.....

.....

Zjawiska

naturalne.....

Norweskie Szlaki

Turystyczne.....

Rozdział II – Analiza rynku turystycznego danego kraju

1 RYNEK RECEPCJI

TURYSTYCZNEJ.....

1.1

Rozdział I

1. Wprowadzenie

1.1 Informacje ogólne:

Norwegia: Królestwo Norwegii (Kongeriket Norge).

Flaga Norwegii

Herb Norwegii

Źródło: <http://pl.wikipedia.org/wiki/Norwegia>

Uważa się, że nazwa „Norwegia” oznacza „Droga na Północ”.

Kraj ten obejmuje zachodnie i północne części Półwyspu Skandynawskiego oraz północne terytoria archipelagu Jan Mayen i Svalbardna Morzu Arktycznym, a na półkuli południowej również Wyspę Bouveta, Wyspę Piotra I w Arktyce oraz Ziemię Królowej Maud na Antarktydzie. Od wschodu Norwegia graniczy ze:

- Szwecją (1 619 km)

-Finlandią (716 km)

-Rosją (196 km)

poza tym od strony północnej, zachodniej i południowej oblewają ją wody Morza Barentsa, Morza Norweskiego, Morza Północnego oraz cieśniny Skagerrak.

Powierzchnia kraju to: 324,220 km² (bez Svalbardu i wysp Jan Mayen).

Językiem urzędowym jest: norweski (Bokmål i Nynorsk) oraz język saami w sześciu gminach Finnmarku.

Święto narodowe: 17 maja Dzień Konstytucji (17.05.1814r)

Religia: dominującą religią są luteranie (89%), katolicy (1%), pozostali (10%).

Jednostka monetarna to: 1 korona norweska = 100 ore'. Religią dominującą jest luteranizm(89%), Katolicy(1%) pozostali(10%)

Ludność: Norwegia liczy ponad 4,6 mln ludności. W 96% to Norwegowie, resztę stanowią Finowie, Lapończycy, Szwedzi i Duńczycy. Norwegia jest najrzadziej, po Islandii, zaludnionym krajem europejskim. Północne regiony są bardzo słabo zaludnione lub wręcz bezludne. Średnia gęstość zaludnienia wynosi zaledwie 14,7 osób na km². Najgęściej zaludniona jest południowa część kraju i pas wzdłuż wybrzeża zachodniego aż po Trondheim. W miastach mieszka około 74% ludności.

Największą aglomeracją jest: Oslo (0,5 mln mieszkańców). Oslo jest także stolicą tego kraju.

Inne duże miasta Norwegii to: Bergen, Stavanger, Trondheim, Tromsø, Drammen, Fredrikstad, Narvik, Hamar,

Mapa Norwegii

Źródło:

http://www.norwegofil.pl/index.php?option=com_content&task=view&id=125&Itemid=86

1.2. Podział administracyjny:

Norwegia podzielona jest na 5 Historycznych regionów (*landsdeler*) i 19 województw (norw. *fylker*), które dalej dzielą się na 433 gminy (norw. *kommune*). Obecne nazewnictwo obowiązuje od 1918 roku; przedtem regiony nazywały się amtami. Taki podział kraju jest w mocy od roku 1662. Poprzednio połączone królestwo Danii i Norwegii podzielone było na dziewięć okręgów zwanych lan.

Mapa : Regiony administracyjne Norwegii

Źródło:

http://www.norwegofil.pl/index.php?option=com_content&task=view&id=126&Itemid=86

Prowincja	Stolica

 Østfold	Sarpsborg

 Akershus	Oslo

 Miasto i okręg Oslo	Oslo

 Hedmark	Hamar

 Oppland	Lillehammer

 Buskerud	Drammen

 Vestfold	Tønsberg

 Telemark	Skien

 Aust-Agder	Arendal

 Vest-Agder	Kristiansand

 Rogaland	Stavanger

 Hordaland	Bergen

 Sogn og Fjordane	Leikanger

 Møre og Romsdal	Molde

 Sør-Trøndelag	Trondheim

 Nord-Trøndelag	Steinkjer

 Nordland	Bodø

 Troms	Tromsø

 Finnmark	Vadsø

Tabela: Prowincje wraz ze stolicami.

Źródło: <http://pl.wikipedia.org/wiki/Norwegia>

Prowincja	Opis
Akershus	Akershus to region otaczający Oslo i po stolicy naliczniej zaludniony region Norwegii (blisko 0,5 mln mieszkańców). Prawie co czwarty Norweg mieszka w Akershus lub Oslo. Nazwa Akershus pochodzi od zamku i fortecy Aker, obecnie będącej częścią Oslo. Aker w tłumaczeniu na Polski to po prostu "akr".
Aust-Agder	Aust-Agder łącznie z sąsiednim Vest-Agder tworzą południowy region Norwegii, popularnie nazywany Sørlandet. Poprzez cały region biegnie wielka dolina Setesdalen. Aust-Agder oznacza „wschodni Agder”, a samo Agder można przetłumaczyć jako „kraina w części dochodząca do morza”
Buskerud	Dwie długie doliny Numedal i Hallingdal dominują w krajobrazie Buskerud, który jest prawie całkowicie pozbawiony kontaktu z morzem, poza wąskim przesmykiem na wschodzie. Nazwa pochodzi od majątku Buskerud "Biskupia polana", gdzie mieszkał biskup Norwegii, a później zarządca podatkowy.
Finnmark	Finnmark jest największym regionem Norwegii, leżącym na jej północnym krańcu. Został włączony do Norwegii dopiero w roku 1750 kiedy ustalono granice ze Szwecją, Finlandią i Rosją. W krajobrazie regionu dominują bezkresne pustkowia oraz długie

	<p>fiordy. Nazwa Finnmark to w tłumaczeniu „Kraina Samów”, ludności pochodzenia ukro-fińskiego, która nadal licznie zamieszkuje te tereny. W Finnmarku odnaleziono najstarsze w Norwegii ślady osadnictwa z epoki kamienia.</p>
Hedmark	<p>Region Hedmark we wschodniej Norwegii znany jest z najdłuższej doliny Østerdalen (Wschodnia Dolina) i najdłuższej rzeki Norwegii – Glomma. Nazwa regionu wywozi się od plemienia Heide zamieszkującego niegdyś bezkresne lasy na pograniczu za Szwecją, „heidr” w języku staronorweskim oznacza właśnie „dziki las”.</p>
Hordaland	<p>Hordaland leży w zachodniej części kraju popularnie nazywanej Vestlandet. Dwie trzecie ludności regionu mieszka w Bergen, drugim co do wielkości mieście Norwegii. Krajobraz Hordalandu ukształtowany jest głównie przez długi Hardangerfjord i niezliczone wysepki rozsiane po skalistym wybrzeżu. Nazwa regionu pochodzi od plemienia Hordar, i ma przypuszczalnie celtyckie pochodzenie.</p>
Møre og Romsdal	<p>Region leży w północnej części Vestlandet. Wybrzeże Møre og Romsdal jest bardzo urozmaicone, w krajobrazie dominują fiordy i góry. Znajduje się tu malownicza dolina Romsdalen, ze słynną Droga Trolli oraz Geirangerfjord uchodzący za najbardziej malowniczy fiord Norwegii. Pierwsza część nazwy Møre og Romsdal pochodzi przypuszczalnie od „mare” (morze), druga od doliny Romsdalen, którą do morza spływa rzeka Rauma.</p>
Nordland	<p>Nordland jest zdecydowanie najdłuższym regionem Norwegii, rozciąga się bowiem na długości ponad 600 km, przy czym największy fragment między oceanem, a granicą Szwedzką liczy jedynie ok. 10 km. Większa część Nordlandu mieści się za kołem podbiegunowym. Poszarpana linia brzegowa, dziesiątki tysięcy wysepek tworzą charakterystyczny krajobraz regionu. Do tego dochodzi lodowiec Svartisen oraz malownicze grupy wysp Lofoty i Vesterålen. Nazwa Nordland „Kraj Północy” określała niegdyś całą północną część kraju.</p>
Nord-Trøndelag	<p>Północna część Trøndelagu, w centralnej Norwegii. Wybrzeże jak w całej praktycznie Norwegii urozmaicone jest tu fiordami i wysepkami. Region jest kolebką norweskiej państwowości, w katedrze Nidaros w Trondheim odbywają się koronacje monarchów Norwegii. Nazwa oznacza “region pod władaniem</p>

	ludu Trønder". Lud ten jeszcze przed epoką wikingów stworzył na tych terenach zalążek państwa.
Oppland	Południe Opplandu podobnie jak graniczący z nim Hedmark i Trøndelag jest regionem rolniczym. Na górzystej północy znajdują się góry Rondane, Dovre oraz wschodni skraj gór Jotunheimen. Wśród wielu dolin regionu najdłuższą jest Gudbrandsdalen, gdzie nad brzegami jeziora Mjøsa (największego w Norwegii) znajduje się Lillehammer. Nazwa Oppland oznacza „Kraj wyżynny”, odróżniając region od niżej położonych okolic Oslo.
Oslo	Stolica Norwegii leży nad Oslofjordem. Po pożarze w 1624 r. miasto odbudowano i nadano mu nazwę Christiania na cześć duńskiego władcy. Pisownię zmieniono później na Kristiania, aż w 1925 r. miasto wróciło do dawnej nazwy. Pierwsza sylaba pochodzić może od „ás” – Bóg (w staronorweskim), druga oznacza “otwartą przestrzeń”.
Rogaland	Rogaland leży w południowo-zachodniej części kraju. Południowa jego część – Jæren, należy do najbardziej żyznych obszarów Norwegii (a takich jest bardzo niewiele, raptem 3% powierzchni kraju). Za wschód od Jæren rozciągają się jałowe góry. Nazwa Rogaland pochodzi od plemienia Ryger zamieszkującego te tereny jeszcze przed wikingami.
Sogn og Fjordane	Sogn og Fjordane leży w centralnej części Vestlandet. Drugi człon nazwy odnosi się do fiordów, których w tym regionie jest wiele, a pierwszy człon do najdłuższego na świecie Sognefjordu (205 km długości) przecinającego region na dwie połowy. Nazwa Sogn może mieć jakiś związek z prądami morskimi. W regionie znajduje się również największy lodowiec w Europie, Jostedalbreen oraz najwyższy szczyt Norwegii, Galdhopiggen leżący w górach Jotunheimen.
Sør-Trøndelag	Region leży w południowej części Trøndelagu i obejmuje tereny wokół Trondheimfjordu. Dwie długie doliny rozciągają się na południe, Gauldalen prowadzi do Hedmark, a Orkdalen do regionu Oppland. Ponad połowa mieszkańców regionu mieszka w Trondheim (siedziba ludu Trønder – patrz Nord Trøndelag) trzecim co do wielkości mieście Norwegii.
Telemark	Region rozpościera się od nizinnych wybrzeży Skageraku na południu, po górski płaskowyż Hardangervidda na północy.

	<p>Pomiędzy tymi skrajnościami znaleźć można liczne doliny ozdobione jeziorami i lasami. Nazwa regionu pochodzi od plemienia Teler zamieszkującego te ziemie jeszcze przed epoką wikingów. Do roku 1919 nadbrzeżna część Telemarku nosiła nazwę Grenland.</p>
Troms	<p>Długie fiordy, głębokie doliny, wysokie góry w połączeniu z wyspami rozszanymi wzdłuż wybrzeża tworzą krajobraz regionu Troms. Dawna granica władania królów i jarłów Norwegii kończyła się na północnej granicy regionu. Jedna trzecia ludności mieszka w Tromsø, głównym porcie północnej Norwegii (końcówka „ø” w duńskim i „øy” w norweskim oznacza wyspę). Pochodzenie nazwy regionu nie jest pewne.</p>
Vest-Agder	<p>Vest-Agder, czyli “zachodni Agder” według średniowiecznego, islandzkiego historyka Snorriego Sturlassona był rządony przez lokalnych władców jeszcze przed powstaniem królestwa Norwegii w 872 r. Połowa ludności mieszka w Kristiansand, jednym z głównych portów dla przepraw promowych do Danii i Anglii. Kristiansand swoją nazwę wzięło od duńskiego króla, który ufundował miasto w roku 1600.</p>
Vestfold	<p>Przed setkami lat Oslofjord nazywano “Fold” co oznacza “otwarte morze”. Vestfold oznacza więc “ziemie na zachód od Foldu”. Vestfold jest po Oslo najmniejszym regionem Norwegii. Wyróżnia go praktyczny brak gór, fiordy na wybrzeżu są wyjątkowo krótkie, a wyspy nieliczne i małe. W zamian za to Vestfold ma wyjątkowo bogatą historię.</p>
Østfold	<p>Østfold oznacza “ziemie na zachód od Foldu” (patrz Vestfold). Region położony jest między Oslofjordem, a granicą ze Szwecją i wyróżnia się żyznymi ziemiami i łagodnymi, zalesionymi wzgórzami. Glomma, najdłuższa rzeka Norwegii płynie przez Østfold i wpada do tu do morza. W regionie odnaleziono znaki osadnictwa z epoki kamienia.</p>

Tabela: Opis prowincji Norwegii

Źródło: <http://www.norwgofil.pl>

1.3. Ustrój polityczny:

Norwegia jest monarchią konstytucyjną. Według konstytucji, król ma bardzo szeroką władzę, m.in. wybiera Radę Państwa, w skład której wchodzi premier i co najmniej siedmiu członków, egzekwuje podatki, mianuje wszystkich urzędników cywilnych, kościelnych i wojskowych, jest naczelnym dowódcą sił lądowych i morskich, ma też prawo łaski. W rzeczywistości władza wykonawcza spoczywa jednak w rękach rządu, na czele którego stoi premier. Władza ustawodawcza jest w rękach Stortingu (jednoizbowy parlament), składającego się z dwóch wydziałów: Lagtingu ($\frac{1}{4}$) i Odelstingu ($\frac{3}{4}$). Wybierany jest na kadencję czteroletnią, zasiada w nim łącznie 169 deputowanych. Projekty ustaw wnoszone są do Odelstingu przez jego członków lub rząd za pośrednictwem członka Rady Państwa. Konstytucja Norwegii obowiązuje od 17 maja 1814 roku, z późniejszymi zmianami.

1.4.Historia:

Najstarsze jak dotąd ślady działalności człowieka w Norwegii odkryto koło Komsa w okręgu Finnmark i niedaleko Fosna w Nordmøre. Datuje się je na około 9000 p.n.e. – 8000 p.n.e.. W 793 r. atakiem na klasztor w Lindisfarne rozpoczęła się epoka wikingów. Od tego roku skandynawscy najeźdźcy na długich łodziach często widziani byli w portach Europy Północno-Zachodniej. Norwescy wikingowie dotarli do Islandii, Irlandii (założyli tam miasto Dublin), Grenlandii a także, jak twierdzi wielu historyków, do Ameryki. We wczesnym średniowieczu kraj podzielony był pomiędzy lokalnych władców. Jednym z pierwszych, którzy podjęli próbę zjednoczenia, był Harald Pięknotłosa (nor. Harald Hårfagre). Pierwszy kościół powstał w Norwegii w Moster w 995 r. za sprawą króla Olava Tryggvasona. Jako symboliczny moment chrystianizacji kraju uznaje się jednak bitwę pod Stiklestad, gdzie poległ władca Norwegii Olav Haraldsson, uznany później świętym. XIII wiek to czas świetności Norwegii: pod panowaniem Håkona IV w skład terytorium norweskiego wchodziły także Jämtland, Islandia, Wyspy Owcze, Orkady, Szetlandy i Grenlandia. W XIV wieku kraj został osłabiony przez zwiększające się wpływy Hanzy, epidemię czarnej śmierci w 1349 r. i walki o tron. Po śmierci Håkona VI w 1380 r. tron objął jego syn Olav IV, a następnie żona zmarłego króla, Małgorzata I, która była także królową Danii, a później i Szwecji. W 1397 Norwegia, Szwecja i Dania zawarły unię, zwaną kalmarską. Szwecja wyłamała się z unii w 1523 r. Norwegia, coraz bardziej zależna od Danii, pozostała w unii do 1814 r. Wtedy to, zwycięzcy w wojnach napoleońskich podpisali traktat w Kilonii, na podstawie którego Norwegia miała stać się częścią Szwecji, jako odszkodowanie dla tej ostatniej za stratę Finlandii na rzecz Rosji. Uchwalona 17 maja 1814 w Eidsvoll konstytucja była próbą odzyskania przez kraj całkowitej suwerenności. Skończyło się jednak na unii personalnej ze Szwecją. Pełną niepodległość odzyskali Norwegowie w 1905 r.

Mapa Szwecji i Norwegii z 1903

Źródło: <http://pl.wikipedia.org/wiki/Norwegia>

W I wojnie światowej kraj zachował neutralność. W II wojnie światowej również próbował pozostać neutralny, jednak zaatakowany przez wojska hitlerowskie 9 kwietnia 1940, przystąpił do antyhitlerowskiej koalicji. Pierwsze lata powojenne to lata rządów Norweskiej Partii Pracy. Odbudowano Norweskie Siły Zbrojne. W 1949 r. po długich debatach nad kierunkiem polityki zagranicznej kraj przystąpił do NATO. W sprawie przystąpienia do Unii Europejskiej odbyły się w Norwegii dwa plebiscyty: w 1972 i 1994 r. Oba zakończyły się niewielką przewagą strony opowiadającej się przeciw członkostwu w Unii. Wskutek odkrycia złóż ropy naftowej i gazu ziemnego pod dnem Morza Północnego w latach 60. i 70. XX wieku, Norwegia jest obecnie jednym z najbogatszych krajów świata.

1.5. Gospodarka (Przemysł i Rolnictwo):

Norwegia jest wysoko rozwiniętym i uprzemysłowionym krajem o otwartej gospodarce zorientowanej na eksport. Często wymieniana jest jako jedno z najbogatszych państw świata i zajmuje szczytowe miejsce w rankingach pod względem stopy życiowej, średniej długości życia, ogólnego stanu zdrowia

społeczeństwa i warunków mieszkaniowych. Podatki stanowią 46% PKB, przy czym dużą część dochodów budżetowych stanowią dochody z państwowych firm wydobywczych. Wskaźnik Giniego, czyli poziom rozpiętości w dochodach, wynosi 26 i należy do niższych na świecie.

Wiek XX był dla Norwegii okresem ciągłego i dynamicznego rozwoju gospodarczego. Od lat 70-tych przemysł naftowy skupiony na Morzu Północnym odgrywa dominującą rolę w norweskiej gospodarce. Gleby uprawne zajmują tylko 21% powierzchni Norwegii (ziemia uprawna 3%, lasy gospodarcze 18%). Norwegia nie jest członkiem Unii Europejskiej, ale uczestniczy we wspólnym rynku UE jako sygnatariusz Porozumienia o Europejskim Obszarze Gospodarczym (EOG), zawartego między państwami członkowskimi UE i Europejskim Stowarzyszeniu Wolnego Handlu (EFTA).

Eksport i Import

Źródło: <http://pl.wikipedia.org/wiki/Norwegia>

Gospodarka norweska jest zwykle określana jako gospodarka mieszana – jako kapitalistyczna gospodarka rynkowa o wyraźnym wpływie państwa. Podobnie do pozostałych krajów Europy Zachodniej, ekspansja większej części przemysłu w Norwegii była w dużej mierze determinowana przez prawa do własności prywatnej i sektor prywatny. Jednak niektóre rodzaje działalności przemysłowej znajdują się w posiadaniu lub pod zarządem państwa. Własność państwowa i regulacja sektora prywatnego pozwalają zaklasyfikować Norwegię jako mieszaninę gospodarki rynkowej i nakazowej. Administrowanie przez państwo przyjmuje formę podatków, ceł i subwencji. Jest ono również widoczne w systemie koncesjonowania oraz w regulowaniu takich elementów, jak środowisko pracy, procedury księgowe, zanieczyszczenia oraz produkty.

Sektor przemysłowy znajduje się głównie w rękach prywatnych, choć państwo jest największym właścicielem niektórych z najpotężniejszych norweskich korporacji, np. Statoil i Norsk Hydro. Rolnictwo i rybołówstwo są w rękach prywatnych, z wyjątkiem około dziesięciu procent gospodarczych gruntów leśnych będących w posiadaniu państwa.

Przemysł

Najważniejszymi surowcami mineralnymi są ropa naftowa i gaz ziemny wydobywane z norweskiego sektora szelfu na Morzu Północnym i Morzu Norweskim, poza tym eksploatuje się rudy żelaza (głównie okręg Kirkenes), miedzi — koło Lokken, Sulitjelma i Roros, tytanu, niklu i molibdenu — w Knaben (jedno z najważniejszych złóż w Europie), także rudy cynku i ołowiu oraz srebro, siarkę, surowce skalne — wapienie i granity. Norwegia ma dobrze rozwiniętą energetykę, 99,6% produkcji energii pochodzi z elektrowni wodnych (1991). Głównymi gałęziami przemysłu przetwórczego są: przemysł elektrochemiczny z produkcją m.in. ciężkiej wody, amoniaku, chloru i karbidu, środków transportowych, zwłaszcza stocznie (w tym także budowa platform wiertniczych do wydobywania ropy naftowej i gazu), tradycyjny, oparty na bogatych zasobach leśnych, przemysł drzewny i celulozowo-papierniczy, hutnictwo żelaza, aluminium i cynku, rafinacja miedzi oraz przemysł: maszynowy, metalurgiczny, włókienniczy, elektrotechniczny, spożywczy (zwłaszcza rybny), porcelanowy i rafineryjny. Ośrodki przemysłowe są skupione w południu części kraju oraz na wybrzeżach, największym jest Oslo. Ważnym działem gospodarki Norwegii pozostaje, między innymi dzięki obfitości ryb w wodach przybrzeżnych, rybołówstwo, mimo rzeczywistego zmniejszania się połowów. Łowi się głównie śledzie, makrele i dorsze (do 1987 również wieloryby). Największymi portami rybackimi są Bergen i Stavanger.

Rolnictwo:

Duże znaczenie w gospodarce odgrywa leśnictwo, lasy zajmują 26% powierzchni kraju. Norwegia ma jeden z najniższych w Europie odsetek użytków rolnych — 3% ogólnej powierzchni kraju. Grunty orne i sady zajmują 0,9 mln ha, łąki i pastwiska — 0,1 mln ha. Rolnictwo charakteryzuje wysoki stopień mechanizacji oraz zużycia nawozów sztucznych. Podstawą produkcji rolnej jest hodowla bydła, głównie typu mlecznego i owiec, a w północnej części — reniferów. Powszechna jest hodowla zwierząt futerkowych, zwłaszcza lisów. Ze względu na krótki okres wegetacyjny w Norwegii uprawia się: ze zbóż głównie jęczmień oraz owies, poza tym ziemniaki i rośliny pastewne. Coraz większe znaczenie gospodarcze zyskuje uprawa warzyw i drzew owocowych, głównie w południowej części kraju.

1.6. Komunikacja:

Największe znacznie w skomunikowaniu kraju odgrywa sieć drogową, licząca ponad 90 tys. km. Na uwagę zasługują linie autobusowe łączące rejon wybrzeża fiordowego z dolinami wschodniej części kraju, które sięgają za krąg polarny. Linie kolejowe w Norwegii mają zaledwie 4 tys km długości i w połowie są zelektryfikowane. Bardzo ważną rolę odgrywa komunikacja morska. W komunikacji wewnętrznej niezmiernie istotną okazuje się żegluga przybrzeżna i przeprawy promowe. Szybko rozwija się transport lotniczy. Obok linii lotniczych obsługiwanych przez SAS pojawiły się inne tanie linie np. Norwegian Air. Głównymi portami lotniczymi są: Fornebu (Oslo), Sola (Stawanger) i Bodo.

2. Warunki naturalne:

2.1. Warunki naturalne rozwoju turystyki:

Norwegia to najdłuższy i najwyższy zarazem kraj europejski. Jej długość wynosi 1 750 km, a szerokość od 430 do zaledwie 6,5 km. Jest ona najbardziej na północ położonym krajem kontynentu, o wyżynno – górzystym charakterze o młodej rzeźbie polodowcowej. Obszary górskie zajmują 2/3 powierzchni kraju, są to Góry Skandynawskie. Charakterystyczną ich cechą są płaskowyże i stoki górskie zwane fiordami. Wysokogórski charakter ma masyw Jotunheimen, w którym znajdują się dwa najwyższe szczyty Norwegii. Niewielkie niziny występują tylko w południowo-wschodniej części kraju i miejscami na wybrzeżach. Wybrzeże Norwegii liczy ponad 21 tys km. Charakterystyczne dla niego są wysokie, głębokie zatoki morskie zwane fiordami, powstałe w wyniku zalania przez morze dolnych części dolin polodowcowych. Do najdłuższych fiordów należy Sognefjord. Między Sognefjord i Nordfjorden leży lodowiec Jostedalbreen- największa pokrywa lodowcowa na kontynencie europejskim. Rzeki Norwegii uchodzące do Morza Północnego i Norweskiego są krótkie i bystre. Znajdują się na nich liczne wodospady. Najwyższym wodospadem wg Norwegów jest Kjelsfossen. W Norwegii występuje wiele jezior polodowcowych ponad 1 60 000, największe z nich to Mjøsa i Ross.

Flora Norwegii jest typowa dla skalistej krainy północnej. Lasy zajmują 24% powierzchni kraju i sięgają jedynie do wysokości 1000 m n.p.m. na południu kraju, a na północy praktycznie już nie występują. Tam gdzie warunki klimatyczne nie pozwalają wyrosnąć drzewom, rozciąga się tundra. Dominują lasy iglaste.

Wśród fauny w tundrze spotkać można budzące wśród turystów największe zainteresowanie renifery, lemingi i pieśce, które żyją również w rejonach górskich i hodowane są na dalekiej północy przez Lapończyków. W Norwegii żyją także łosie

oraz rzadko spotykane rosomaki. Osobliwością przyrodniczą są też tzw. ptasie wyspy na wybrzeżu. Na skalistych niedostępnych miejscach gnieźdzą się alki, głuptaki i różne gatunki kaczek i gęsi.

2.2. Klimat:

Zważywszy na jej północne położenie, klimat Norwegii jest zaskakująco łagodny. Norwegia jest najbardziej wysuniętym na północ krajem na świecie, którego wód brzegowych nie skuwa lód. Dzieje się tak dzięki sprzyjającym pasatom wiejącym od kontynentu Ameryki przez Ocean Atlantycki oraz ciepłym prądom płynącym od równika w kierunku Morza Norweskiego. Klimat Norwegii jest bardzo zróżnicowany i zmienia się z roku na rok, zwłaszcza w obszarach wysuniętych za koło podbiegunowe północne, które znajduje się na skraju strefy umiarkowanej. Najniższa odnotowana temperatura wynosi $-51\text{ }^{\circ}\text{C}$ na północy Norwegii. Średnia roczna temperatura waha się około $8\text{ }^{\circ}\text{C}$ na zachodnim wybrzeżu do poniżej temperatury zamarzania w górach. Najzimniejsze miesiące w roku to styczeń i luty, a najcieplejszą porą jest połowa lipca.

Klimat Norwegii różni się od klimatu panującego w pozostałych krajach skandynawskich. Wysokie łańcuchy górskie dzielące kontynentalną Norwegię zapewniają rozległym obszarom położonym w głębi kraju ochronę przed opadami. Dzięki temu we wschodnią część kraju znajduje się pod wpływem klimatu kontynentalnego, choć z uwagi na bliską odległość od wybrzeża, należałoby się spodziewać surowszego klimatu. W niektórych z tych obszarów po wschodniej stronie gór roczna suma opadów nie przekracza nawet 300 mm. Większość opadów niesionych z nad morza rozkłada się wzdłuż zachodniego wybrzeża Norwegii, toteż w niektórych miejscach odnotowuje się maksymalną roczną sumę opadów wynoszącą aż 3000 mm. Największe opady przypadają na lipiec i sierpień. W głębi kraju występuje około 100 dni deszczowych, a na wybrzeżu – od 150 do 200.

2.3. Zjawiska naturalne:

Norwegia słynie ze swych zjawisk naturalnych, a szczególnym uznaniem cieszą się widok słońca o północy i zorza polarna. W trzech najbardziej na północ wysuniętych okręgach słońce widoczne jest przez 24 godziny na dobę w okresie od połowy maja do końca lipca. Można dzięki temu robić takie rzeczy, jakie gdzie indziej na świecie byłyby nie do pomyślenia. Zorza polarna jest natomiast najlepiej widoczna między listopadem a lutym, głównie w najbardziej na północ wysuniętych okręgach, ale także dalej na południe. Te tańczące na nocnym niebie obłoki światła powstają w wyniku wysyłania przez Słońce cząstek, naładowanych dodatnio i ujemnie, które są przyciągane przez ziemską atmosferę i które zderzają się z neutralnymi cząstkami gazów na wysokości 100 – 300 km.

2.4. Norweskie Narodowe Szlaki Turystyczne:

Jest to projekt tras turystycznych, które będą wiodły wzdłuż najciekawszych atrakcji turystycznych Norwegii. Przez malowniczo położone regiony górskie, urzekające fiordy i rozłożyste lodowce. Do 2015r. ma ruszyć 18 krajowych tras turystycznych, których łączna długość wyniesie 1 660 km będą wiodły wzdłuż krętej linii brzegowej, przez malownicze góry, przy wodospadach, a nawet aż do wód arktycznych na dalekiej północy.

Mapa: Narodowe trasy turystyczne w Norwegii

Źródło: <http://www.norwgofil.pl>

Obecnie cztery spośród nich są już ukończone i noszą już tytuł Krajowych Tras Turystycznych. Są to:

Krajowa Trasa Turystyczna: Północne Wybrzeże Helgelandu- od kaskadowych wodospadów po najbardziej wysunięte w morze wysepki

Mistyczny krajobraz północnego wybrzeża Norwegii obfituje również w zabytki kultury, a imponujący lodowiec Svartisen rozciąga się aż po fiordy, gdzie łańcuch rozsypanych wysepki wieńczy wybrzeże i sięga w głąb morza. Jadąc na północ przekracza się koło podbiegunowe i wjeżdża do

świata „białych nocy”. Droga Rv 17 między Steinkjer a Bodø znana jest pod nazwą Coastal Highway (Przybrzeżna Autostrada. Północny fragment tej drogi, między Stokkvågen- na zachodzie od Mo i Rana – a Storvika na południe od Bodø stanowi właśnie Krajową Trasę turystyczną .

Krajowa Trasa turystyczna: Stara Droga Strynefjell – wzdłuż kamiennych murów i ruin starych warowni

Wielu norweskich poetów i artystów czerpało natchnienie z widoku na wąską drogę, wijącą się i wręcz wplecioną w górski krajobraz Strynefjell. Droga ta stanowi część norweskiej historii naturalnej, gdyż przez większość ubiegłego wieku była jedynym istniejącym przejściem między Skjåk i Stryn. Pomimo tego, że obecnie można korzystać z wygodnej, całorocznej drogi, stary odcinek nadal przyciąga wielu turystów, gdyż właśnie tam można doświadczyć uroków nieskalanej natury, zamieszkałej jedynie przez ptaki i zwierzęta przywykłe do klimatu arktycznego.

Krajowa Trasa Turystyczna: Sognefjellet – przez dach Norwegii

Majestatyczne góry wyrastają ponad błękitne lodowce i szmaragdowe jeziora. Droga wije się wzdłuż najdłuższego na świecie fiordu, Sognefjorden i doliny Gudbrandsdalen. Po drodze mija się najwyższy szczyt w Norwegii: Galdhøpiggen i największy norweski lodowiec Jostedalbreen. Okolica oferuje zarówno aktywny wypoczynek, jak i spokój i ciszę.

Krajowa Trasa Turystyczna: Hardanger – wodospady, lodowce i fiordy

Hardanger rozciąga się na największym europejskim płaskowyżu górskim i sięga aż po kilkanaście fiordów. Zapierający dech w piersiach swym ogromem stromy wodospad Vøringsfossen leży w miejscu, gdzie góry graniczą już z doliną. Tu, na płaskowyżu leżą obok siebie fiordy, wśród których żyją na dziko stada reniferów. Jeśli będzie się miało szczęście, można ujrzeć z daleka te płochliwe zwierzęta. Region oferuje też wiele ciekawych muzeów oraz park narodowy z licznymi schroniskami i domkami dla turystów. Odcinek Rv 7, biegnący pomiędzy Halne na płaskowyżu Hardangervidda oraz wodospadem Steindalsfossen na zachód od Nordheimsmund, stanowi właśnie Krajową Trasę Turystyczną.

Rozdział II

1. Rynek recepcji turystycznej:

1.1. Turystyka przyjazdowa do krajów europejski z uwzględnieniem Norwegii

Według ekspertów UNWTO szacuje się, że w 2006 roku wzrost liczby podróżnych na świecie wynosił 5,4% a w samej Europie wzrost ten wynosił 5,1 %. Najbardziej wzrosła liczba przyjazdów do krajów Europy Północnej (o 7,6%), Zachodniej (5%) i basenu Morza Śródziemnego (4,9%). W krajach Europy Środkowej i Wschodniej wzrost był niewiele mniejszy niż średnia europejska (4%). Opisywany przez mnie kraj Norwegia w 2006 roku zanotowała 3,2% wzrost liczby podróżnych. Dane te pochodzą z międzynarodowych przyjazdów turystów na granicach wyłączając turystów jednodniowych. Co roku odwiedza Norwegię około 4 tys turystów. Są to w ¾ Szwedzi, ponadto Niemcy, Brytyjczycy, Amerykanie. Poniższa tabelka przedstawia dane

statystyczne dotyczące przyjazdów turystów do Europy Północnej w latach 2000/2007. W 2006 roku Norwegia znalazła się na trzecim miejscu, odwiedziło ją 3 945 tys turystów.

Tab. 2.1. Przyjazdy turystów zagranicznych w Europie

Kraj/regio n	Przyjazdy (w tys.)					Zmiany (%)			Oszacowani a zmian*	
	źródła danyc h	2000	2005	2006	2007	05/0 4	06/0 5	07/0 6	źródła danyc h	07/0 6
Europa		392,45 0	438,74 4	460,75 0	480,12 4	4,3	5,0	4,2		4,1
Północna Europa		42,591	51,040	54,908	56,026	7,8	7,6	2,0		2,0
Dania	TCE	3,535	4,699	.		6,3	.		NHS(1)	-0,2
Finlandia	TF	2,714	3,140	3,375		10,6	7,5		NHS(2)	6,7
Islandia	TCE	0,634	0,871	0,971		4,2	11,4		THS(2)	11,2
Irlandia	TF	6,646	7,333	8,001		5,5	9,1		TF	4,7
Norwegia	TF	3,104	3,824	3,945		5,4	3,2		THS	1,9
Szwecja	TCE	2,746	3,133	3,270		4,3	4,4		NCE(3)	5,3
Wielka Brytania	TF	23,212	28,039	30,654		9,2	9,3		VF	0,7

* Oszacowania na podstawie dotychczasowych danych.

źródło: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 1, January 2008

Tabela: Przyjazdy turystów zagranicznych w Europie

Źródło: www.intur.com.pl

Legenda:

TF - międzynarodowe przyjazdy turystów na granicach (wyłączając odwiedzających jednodniowych);

VF - międzynarodowe przyjazdy na granicach (włączając odwiedzających jednodniowych);

TCE - turyści zagraniczni korzystający z obiektów noclegowych zakwaterowania zbiorowego;

THS - turyści zagraniczni korzystający z hoteli i obiektów typu hotelowego;

THS(1) - w tym apartamenty, mieszkania wakacyjne;

NHS - liczba noclegów w hotelach i obiektach typu hotelowego;

NHS(1) - w tym apartamenty, mieszkania wakacyjne;

NHS(2) - tylko hotele;

NCE - liczba noclegów w obiektach noclegowych zakwaterowania zbiorowego.

NCE(3) - hotele, ośrodki wypoczynkowe i schroniska młodzieżowe.

1.2. Wpływy z turystyki przyjazdowej w latach 2005-2006 (w mln USD) i zmiany w 2007 roku (w %)

Wpływy uzyskane od uczestników turystyki zagranicznej odgrywają w wielu krajach europejskich ważną rolę w kształtowaniu dochodu narodowego. Wyjazdy turystyczne obywateli każdego kraju za granicę generują wydatki ponoszone w podróży poza własnym państwem. Stosunek wpływów uzyskanych z tytułu obsługi przyjazdowej turystyki zagranicznej do wydatków związanych z wyjazdami własnych obywateli za granicę tworzy bilans turystyczny. Norwegia jest krajem emisyjnym, więc wpływy z turystyki są znacznie niższe niż wydatki na nią. Jak widać w zamieszczonej poniżej tabelce w 2006 r Norwegowie wydali 12,2 mln to znacznie więcej niż wyniosły wpływy (3 760) z turystyki, a zatem budżet Norwegów został uszczuplony aż o 8 440 mln USD.

Kraj	Wpływy		Zmiany	Wydatki		Zmiany	Bilans	
	W 2005r (mln USD)	W 2006r (mln USD)	W 07/06r (%)	W 2005r (mln USD)	W 2006r (mln USD)	W 07/06r (%)	W 2005r (mln USD)	W 2006r (mln USD)
Norwegia								

	3 495	3 760	6,5	10,5	12,2	9,4	- 7 041	- 8 440
--	-------	-------	-----	------	------	-----	---------	---------

1.3. Cele przyjazdów turystów zagranicznych do Norwegii:

Norwegia jest uważana za jeden z najatrakcyjniejszych turystycznie krajów Europy. Turystów wyjeżdżających do Norwegii przyciąga przede wszystkim niepowtarzalny krajobraz fiordów, wspaniała przyroda, niezapomniany urok północy, piękne tradycje sztuki ludowej oraz Norwegowie, którzy słyną z gościnności i życzliwości. Wielką atrakcją przyciągającą turystów są pamiątki z epoki Wikingów, jak również architektura lokalna.

2. Rynek emisji turystycznej:

1. Aktywność turystyczna mieszkańców Norwegii:

Aktywność turystyczna norwegów jest duża. W turystyce krajowej uczestniczy co roku 50-60% mieszkańców Norwegii. Szczególnie popularne są weekendowe wyjazdy do własnych drugich domów, które posiada każda rodzina norweska. Również wyjazdy zagraniczne są bardzo popularne wśród Norwegów. Łączna liczba wakacyjnych wyjazdów zagranicznych wynosiła 3,2 mln w 2006r. według danych statystycznych

najbardziej popularnym miejscem dla Norwegów w 2006r pozostała Hiszpania, z ponad pół milionową liczbą wyjazdów wakacyjnych. Szwecja była drugim najczęściej wybieranym krajem, a następnie Dania.

Number of holiday trips to the most visited destinations abroad. 2006. 1 000

1.2.Liczba podróży krajowych i zagranicznych w raz z regionami odwiedzanymi w latach 2005/2006 (w tyś):

Region	Krajowe	
	2005r	2006r
Oslo i Akershus	194	206
Oppland i Hedmark	522	343
Wschodnia Norwegia	216	526
Agder i	465	461

Rogaland		
Zachodnia Norwegia	637	376
Trøndelag	365	252
Północna Norwegia	330	389
Objazdy po Norwegii	22	235
Region	Zagraniczne	
	2005r	2006r
Skandynawia	714	686
Kraje Europejskie	1 995	2 094
Inne kraje	403	413
Łącznie krajowe	2 750	2 788
Łącznie zagraniczne	3 122	3 193
Suma krajowych i zagranicznych	5 872	5 981

Tabela: Liczba podróży zagranicznych i krajowych.

Źródło: <http://www.ssb.no>

Jak możemy zauważyć w powyższym źródle najczęściej wybieranym regionem podróży krajowych przez Norwegów była Norwegi wschodnia tuż za nią znajduje się Agder i Rogaland. W roku poprzednim natomiast większym zainteresowaniem cieszyła się Norwegia Zachodnia oraz Oppland i Hedmark. Wzrosła także liczba podróży objazdowych w porównaniu z rokiem poprzednim aż 10 krotnie. Jak już wspomniane było wcześniej Norwegia to kraj emisyjny. Liczba wyjazdów

zagranicznych jest wysoka. Norwegowie najczęściej wybierają kraje Europejskie, jak również sąsiadujące z nimi kraje skandynawskie. W 2006 roku łączna liczba wyjazdów zagranicznych przekroczyła 3,1 mln. Ogółem liczba podróży zagranicznych i krajowych to prawie 6 mln w 2006r. W porównaniu z rokiem poprzednim nastąpił wzrost podróży zarówno krajowych jak i zagranicznych.

1.3.Liczba podróżujących Norwegów w kraju i zagranicą w latach 2004/2006 (w tyś)

Lata	Łącznie	W kraju	Za granicą	W kraju i za granicą
2004r	2577	752	1092	734
2005r	2615	702	1168	744
2006r	2779	837	1282	660

Tabela: Liczba podróżujących Norwegów.

Źródło: <http://www.ssb.no>

Liczba podróżujących Norwegów od kilku lat utrzymuje się prawie na tym samym poziomie z niewielkim. W 2006r wynosiła ok. 2,8 mln. Z powyższej tabelki wynika, że Norwegowie częściej wybierają podróże zagraniczne.

2.3. Długość pobytu w 2006r.:

Liczba nocy	Razem	Krajowe	Zagraniczne
4 - 7	3629	1834	1794
8 - 14	1616	646	970
15 - 28	497	208	288
29 - 91	237	96	140

92 - 365	2	2	-----
----------	---	---	-------

Na podstawie danych zawartych w tabelce możemy stwierdzić że najczęstsza długość pobytu to od 4 do 7 nocy. Należy zauważyć że powyżej 8 – 91 dni pobytu liczba ta jest znacznie wyższa dla podróży zagranicznych niż dla podróży krajowych.

2.4. Główne środki transportu wybierane przez turystów w 2006r:

Główne środki transportu		Razem	Krajowe	Zagraniczne
Powietrze		2 974	579	2 395
Morze		207	90	117
Lądowe	Kolejowe	167	139	28
	Autobusowe	209	121	88
	Pojazdy prywatne i wynajmowane	2 345	1 813	532
Inne		14	12	3

Najczęściej wybieranym środkiem transportu w podróżach krajowych są pojazdy prywatne lub wynajęte. Natomiast w podróżach zagranicznych dominującym środkiem transportu jest transport lotniczy.

3. Profile turystów

3.1. Wiek turystów i jego wpływ na podróże krajowe i zagraniczne w 2006r.:

Wiek	Razem	Krajowe	Zagraniczne
16 -24	826	382	481
25 – 44	2 240	1 107	1 134
45 – 64	2 263	969	1 293
65 - 79	615	330	285

Jak możemy zauważyć wiek turystów odgrywa dużą rolę w podróżowaniu. Najwięcej turystów podróżuje w wieku od 25 do 64 lat. Jest to spowodowane tym, że młodzi ludzie w wieku do 24 lat bardziej koncentrują się na nauce (szkoła, studia), oraz nie posiadają tak dużych funduszy na to aby móc poświęcić to na podróże. Natomiast powyżej 65 roku życia są to już ludzie starsi, schorowani, zmęczeni.

3.2. Płeć norweskich turystów i liczba podróży (w tys) w 2006r.

Płeć	Kobiety	Mężczyźni
Podróże krajowe	1549	1239
Podróże zagraniczne	1638	1555

Suma krajowych i zagranicznych	3187	2794
--------------------------------	------	------

W Norwegii w 2006r. zarówno w podróżach krajowych jak i zagranicznych większą liczbę podróży zanotowana wśród kobiet. Kobiety znacznie chętniej podróżują niż mężczyźni.

3.3. Rodzaje zakwaterowania najczęściej wybierane przez turystów norweskich (w tyś) w 2006r.

Rodzaje zakwaterowania	Razem	Krajowe	Zagraniczne
Hotele i podobne obiekty noclegowe	2 378	343	2 035
Kempingi	307	216	92
Domy i mieszkania wakacyjne	520	470	49
Inne obiekty noclegowe zakwaterowania zbiorowego	44	22	22
Specjalistyczne zakwaterowanie	133	58	75
Wynajęte kwatery prywatne	301	104	197
Drugie domy	479	343	136
Pozostałe rodzaje zakwaterowania	1 819	1 231	588

W podróży krajowych największą popularnością cieszą się kwatery prywatne (czyli drugie domy) jak również i hotele. Natomiast jeśli chodzi o wyjazdy zagraniczne najchętniej wybieranym miejscem zakwaterowania przez norwegów są hotele.

3.4. Dochody gospodarstw domowych (w tyś NOK) w 2006r. i ich rola w wyjazdach turystycznych:

Dochody (w tyś NOK)	Wydatki na podróże (w tyś)		
	Razem	Krajowe	Zagraniczne
----- 99	137	74	62
100 – 199	178	89	89
200 – 299	420	207	213
300 – 399	512	283	229
400 – 499	531	259	272
500 -----	3 519	1 563	1 956

Wpływ dochodów w gospodarstwach domowych odgrywa dużą rolę w wydatkach na podróże zarówno krajowe jak i zagraniczne. Gospodarstwa domowe o niskim dochodzie nie mogą sobie pozwolić na duże wydatki na turystykę.

Natomiast dużym wskaźnikiem wydatków na wyjazdy krajowe jak i zagraniczne ma grupa gospodarstw domowych z dochodami powyżej 500 tyś NOK. Zarabiają oni więcej, więc wydają oni również więcej na wyjazdy turystyczne.

4. Branża turystyczna:

4.1 Działalność biur podróży, tour operatorów w 2006r.:

Liczba firm działających w ramach biur podróży i tour operatorów w 2006r była 1645, co stanowi wzrost o ok. 9% od roku 2005r. Liczba tych biur pozostaje stabilna. Nastąpił jednak wzrost w branży „wycieczek i leaderów” i w grupie „przyroda i wydarzenia”.

**Numbers of operators in the industry. Local KAUs.
2004-2006**

4.2

4.3 Targi turystyczne w Norwegii:

W dniach 12.05.2006r. w Oslo, odbyły się 19 targi turystyczne Reiseliv. Impreza ta, to największe targi turystyczne na rynku norweskim. Polskie firmy też brały w tych targach udział. Na Reiseliv w 2006r swoją ofertę prezentowało ponad 1000 wystawców z 60 krajów. Targi odwiedziło blisko 40.000 zwiedzających – osób związanych z branżą turystyczną, przedstawicieli biur podróży, planistów konferencyjnych, organizatorów imprez turystycznych oraz dziennikarzy branżowych.

Polskie firmy na Reiseliv w 2006r prezentowały swoją ofertę na Polskim Narodowym stoisku przygotowanym przez Polską Organizację Turystyczną) oraz indywidualnie.

Rozdział III

Przyjazdy cudzoziemców do Polski w/g krajów:

Przyjazdy cudzoziemców do Polski w latach 2005 i 2006 według krajów (tyś):

Przyjazdy (mln)

Źródło: GUS na podstawie danych Straży Granicznej

W 2006 roku straż graniczna zanotowała 65,1 mln przyjazdów cudzoziemców, o niespełna jeden procent więcej niż w roku 2005. W tym według Instytutu Turystyki 15,7 mln przyjazdu turystów.

	Przyjazdy		Zmiany w 2006 r.				
	2005 rok	2006 rok	I kw.	II kw.	III kw.	IV kw.	Rok
Ogółem	64 606,1	65 114,9	-1,0%	5,3%	-3,4%	2,7%	0,8%
Niemcy	37 436,3	37 192,1	-4,3%	6,5%	-6,4%	2,4%	-0,7%
15 UE bez Niemiec	2 066,4	2 430,4	27,6%	19,0%	7,4%	24,0%	17,6%
Wielka Brytania	345,1	455,4	44,3%	32,0%	28,8%	27,7%	32,0%
Holandia	334,7	409,9	65,4%	17,3%	-1,0%	13,3%	22,5%
Austria	282,2	304,0	-4,4%	13,2%	4,4%	14,9%	7,7%
Włochy	247,0	276,2	4,1%	15,8%	3,4%	28,6%	11,8%

Francja	219,6	229,9	9,9%	5,6%	-1,3%	8,9%	4,7%
Szwecja	213,7	224,0	2,4%	14,6%	-6,7%	14,0%	4,8%
Dania	112,4	134,4	24,7%	16,2%	9,5%	34,9%	19,6%
Belgia	71,9	91,4	8,5%	41,2%	10,8%	58,0%	27,2%
Hiszpania	72,6	88,9	26,9%	25,8%	11,0%	40,1%	22,6%
Finlandia	68,1	76,7	10,4%	7,8%	11,1%	25,9%	12,6%
Irlandia	39,7	69,3	89,3%	72,6%	59,5%	86,7%	74,5%
Portugalia	27,3	36,7	33,7%	22,0%	9,8%	98,1%	34,2%
Grecja	28,8	30,6	11,6%	9,8%	7,9%	-6,2%	6,0%
Luksemburg	3,3	3,0	-21,7%	-18,1%	-18,4%	37,8%	-8,4%
Nowe kraje EU	13 354,2	12 872,0	-7,3%	-3,9%	-4,4%	-0,2%	-3,6%
Czechy	7 855,4	7 101,5	-15,2%	-8,1%	-11,1%	-5,7%	-9,6%
Słowacja	3 378,1	3 421,9	3,7%	-3,6%	1,4%	4,3%	1,3%
Litwa	1 344,2	1 459,4	6,8%	7,8%	9,5%	10,0%	8,6%
Łotwa	345,0	409,7	11,5%	15,2%	13,5%	40,3%	18,8%
Węgry	248,7	268,1	-3,8%	25,9%	1,2%	9,6%	7,8%
Estonia	156,1	185,6	15,0%	7,0%	14,6%	47,3%	18,9%
Słowenia	22,4	22,6	-1,2%	6,5%	4,6%	-9,0%	0,9%
Cypr	2,4	2,1	-20,8%	4,3%	-1,7%	-49,8%	-12,0%
Malta	1,9	1,2	-21,6%	16,8%	-52,6%	-28,2%	-38,6%
Rosja, Białoruś, Ukraina	10 528,6	11 275,9	11,8%	10,5%	4,7%	3,1%	7,1%
Ukraina	5 278,9	5 641,9	16,1%	10,8%	4,2%	-0,5%	6,9%

Białoruś	3 650,8	3 911,8	7,3%	9,1%	4,6%	7,9%	7,1%
Rosja	1 598,8	1 722,2	8,3%	13,1%	6,1%	4,2%	7,7%
Główne kraje zamorskie	516,8	561,9	6,9%	8,5%	11,7%	4,1%	8,7%
USA	339,7	353,5	2,6%	4,0%	8,0%	-3,7%	4,1%
Kanada	62,8	72,3	13,2%	17,9%	12,8%	17,5%	15,2%
Korea Płd	39,4	53,2	27,2%	21,6%	43,9%	47,2%	35,0%
Australia	35,4	41,9	23,7%	17,5%	19,3%	15,1%	18,4%
Japonia	39,5	40,9	6,4%	8,9%	3,8%	-4,0%	3,7%
Pozostałe	703,8	782,6	10,9%	7,5%	7,1%	21,2%	11,2%
Norwegia	81,2	101,9	43,4%	24,8%	17,4%	27,3%	25,5%
Rumunia	78,2	95,0	22,7%	17,1%	21,2%	25,2%	21,4%
Izrael	65,8	66,3	28,4%	-31,6%	-15,6%	44,8%	0,6%
Bułgaria	61,2	65,6	7,2%	9,2%	6,2%	6,4%	7,2%
Mołdowa	53,1	54,6	-16,0%	-0,6%	10,4%	13,8%	2,8%
Szwajcaria	42,4	47,2	6,8%	14,3%	0,9%	28,8%	11,4%
Kazachstan	45,1	42,1	-17,6%	-10,3%	-4,7%	4,1%	-6,5%
Turcja	34,4	39,3	9,6%	12,7%	11,1%	23,0%	14,2%
Chorwacja	35,3	35,6	-1,3%	7,7%	-8,8%	7,6%	1,0%
Pozostałe WNP	21,0	21,4	-8,5%	2,4%	4,5%	5,4%	1,9%
Pozostałe europejskie	23,7	27,3	5,7%	9,3%	6,0%	41,6%	15,5%
Pozostałe zamorskie	162,6	186,4	12,6%	14,0%	12,4%	20,8%	14,7%

Źródło: GUS, na podstawie danych Straży Granicznej.

uległa zmianie metoda naszych badań na przejściach granicznych. Zmodyfikowany został sposób doboru próby. Wprowadzono nowe zadania polegające na pomiarze wielkości ruchu granicznego cudzoziemców, dzięki czemu można dokładniej określić niż dotychczas proporcję turystów i odwiedzających jednodniowych. Zmieniono ankietę dla turystów zagranicznych – jest ona obecnie skrócona.

Przyjazdy do Polski

W pierwszym i drugim kwartale 2007 roku zanotowano 31,8 miliona przyjazdów cudzoziemców, 8,5% więcej niż w 2006 roku.

Analizując ruch przyjazdowy według krajów stwierdzono przewagę tendencji wzrostowych. Ogółem w ciągu całego 2007 roku znacznie bo o 30% wzrosła liczba przyjazdów z : Portugali, Irlandii, Belgii, Hiszpanii, Norwegii, Hiszpanii, Estonii, Włoch, Korei Płd. i Łotwy. Spadła zaś aż o ponad 10% z Cypru, Malty, Grecji i Holandii.

Zmieniła się jednak struktura celu pobytu.

Wyniki uzyskane w pierwszym półroczu 2007 roku wskazują na zmianę struktury celów pobytu. Znacznie, zwłaszcza w pierwszym kwartale, wzrosło znaczenie turystyki biznesowej w przyjazdach do Polski. Łącznie co trzeci przyjazd związany jest ze sprawami służbowymi. Zmalał odsetek wizyt w celach turystycznych (14%). Nie zmienił się istotnie odsetek odwiedzających krewnych lub znajomych. Wyraźnie więcej było natomiast podróży tranzytowych (20%), mniej zaś – przyjazdów na zakupy (9%). Pozostałe cele pobytu: zdrowotne, szkoleniowe, podjęcie dorywczej pracy, odwiedziny w miejscu pochodzenia, sprawy religijne – występują bardzo rzadko.

Służbowe lub biznesowe cele przyjazdu najczęściej deklarowali turyści z krajów 15 UE, w tym Niemcy. Wśród nowych członków Unii (głównie mieszkańców Litwy, Łotwy i Estonii) zwracają uwagę – podobnie jak w 2006 roku – bardzo liczne podróże tranzytowe.

Ponad jedna trzecia przyjazdów biznesowych ma charakter delegacyjny (tj. związane z prowadzeniem interesów w imieniu firmy), jedna czwarta ma na celu prowadzenie samodzielnych interesów. Kolejna jedna czwarta przyjazdów służbowych przypada na podróże kierowców i innych osób związanych z usługami transportowymi. Są to głównie sąsiedzi ze wschodu oraz Łotysze i Estończycy. Spadło (do 6,5%) uczestnictwo w targach, wystawach lub konferencjach.

Przyjazdy turystów do polski w/g rodzaju przejść granicznych w tys

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Ogółem	82 244	87 439	87 817	88 592	89 118	84 515	61 431	50 735	52 130	61 918	64 606	65 115
Przejścia:												
Drogowe	77 889	83 357	83 146	84 186	83 891	78 638	56 353	46 255	47 442	57 666	60 591	60 646
Kolejowe	3 167	2 755	2 464	1 821	2 502	2 952	2 436	1 921	1 879	1 854	1 606	1 669
Portowe i rzeczne	482	555	1 281	1 574	1 656	1 765	1 468	1 433	1 627	859	404	368
Lotniska	705	772	927	1 011	1 069	1 161	1 174	1 126	1 182	1 539	2 004	2 432

Źródło: Gus na podstawie danych Straży Granicznej

Jak możemy zauważyć z badań przeprowadzonych przez GUS w latach 2005-2006 najszybszy wzrost przyjazdu turystów nastąpił w portach lotniczych

1.2 Cele i motywy przyjazdów cudzoziemców do polski w 2006r: