

RYNEK TURYSTYCZNY NOWEJ ZELANDII

Anna Amilkiewicz
I SUM TiR/Z Gr. T1

Spis treści

Wstęp.....	3
Informacje ogólne	4
Warunki naturalne rozwoju turystyki.....	9
Obiekty z listy UNESCO	11
Turystyka przyjazdowa	12
Recepcja turystyczna – główne rynki turystyczne	15
Profile turystów zagranicznych	23
Turystyka krajowa.....	28
Zakwaterowanie w Nowej Zelandii	31
Rynek emisji turystycznej	33
Znaczenie turystyki w gospodarce Nowej Zelandii	36
Organizacje zajmujące się turystyką w Nowej Zelandii	38
Najwięksi zagraniczni touroperatorzy.....	40
Podsumowanie i wnioski.....	41
Indeks wykresów	42
Indeks tabel	43
Bibliografia	44

Wstęp

Z perspektywy Europy Nowa Zelandia jest jednym z najodleglejszych celów podróży. Położone prawie „na końcu świata” zielone wyspy są kojarzone z egzotyką. Większość z nas zna Nową Zelandię z bajkowych krajobrazów w filmie „Władca Pierścieni”. I to właśnie ciekawa przyroda tego, jeszcze niedawno mało znanego kraju, przyciąga do niego podróżnych z całego świata.

Wybrałam jako temat swojej pracy Nową Zelandię, ponieważ jest to przykład szybko rozwijającego się rynku turystycznego, oferującego wiele ciekawych atrakcji.

Turystyka w Nowej Zelandii jest ważną częścią gospodarki. Wiele organizacji rządowych i pozarządowych zajmuje się badaniami rynku turystycznego, statystykami i prognozami. Olbrzymią wagę przykładają się także do informacji turystycznej, dostępnej zarówno na miejscu – w licznych punktach informacji turystycznej, jak i w internecie. Dzięki temu można było znaleźć wiele danych na temat turystyki przyjazdowej, wyjazdowej i krajowej tego kraju.

Informacje ogólne

Nowa Zelandia jest krajem wyspiarskim, położonym w pd. - zach. części Oceanu Spokojnego, około 2000 km na pd. wsch. od wybrzeży Australii. Powierzchnia ogólna Nowej Zelandii 268680 km², powierzchnia lądów: 268021 km². Długość linii brzegowej to 15134 km.

W skład terytorium kraju wchodzi trzy większe wyspy (Wyspa Północna, Wyspa Południowa, Steward). Wyspa Południowa i Północna oddzielone są od siebie Cieśniną Cooka. Inne większe wyspy to: Chatham, Kermadec, Campbell, Trzech Króli, Snares, Solander, Antylopy, Bounty, Auckland. Pod administracją nowozelandzką znajdują się także archipelagi Tokelau i część Antarktyki, tzw. Dependencja Rossa. Status stowarzyszonych z Nową Zelandią mają Wyspy Cooka i Niue.

Wyspy Nowej Zelandii zostały odkryte w 1642 r. przez Holendra, Abła Tasmana. Natomiast w 1769 r. dotarł tu James Cook, odkrywając cieśninę między największymi wyspami. Przed przybyciem Europejczyków wyspy Nowej Zelandii zamieszkiwali Maorysi, pochodzenia polinezyjskiego. Prawdopodobnie Maorysi przybyli w 1350 r. z archipelagu Cooka i Tonga. Obecnie Maorysi zamieszkują przede wszystkim region Auckland na Wyspie Północnej, jedynie 10% z nich osiedliło się na Wyspie Południowej. Ludność maoryska osiągnęła wysoki poziom w sztuce budowania i zdobienia domów. Maorysi byli kanibalami, słynęli z pokrywania ciał tatuażami.

Nową Zelandię zamieszkuje 4,16 mln osób (lipiec 2007). Średnia gęstość zaludnienia wynosi 15 osób na km². Struktura wiekowa: 0-14 lat: 20,8%; 15-64 lat: 67,8%; 60 i więcej lat: 11,9%. Średni wiek: ogólnie: 34,2 lata; mężczyźni: 33,5 lat; kobiety: 35 lat. Tempo przyrostu populacji: 0,95%.

Grupy etniczne:

Europejczycy: 69,8%
Maorysi: 7,9%
Azjaci: 5,7%
Polinezyjczycy: 4,4%
Inni: 0,5%
Mieszana: 7,8%
Nieokreślona: 3,8%

Wyznania:

Anglikanie – 14,9%
Rzymsko-katolickie – 12,4%
Prezbiterianie – 10,9%
Metodyści – 2,9%
Zielonoświątkowcy – 1,7%
Baptyści – 1,3%
Inni chrześcijanie - 9,4%
Inne religie – 3,3%
Nieokreślone – 17,2%
Ateiści – 26%

Nowa Zelandia jest krajem o wysokim stopniu urbanizacji (84%). Główne miasta to: Auckland (865 tys.), Wellington (328 tys.), Christchurch (303 tys.), Napier-Hastings, Dunedin, Hamilton. W trzech największych miastach mieszka ponad 40% mieszkańców kraju.

Nowa Zelandia jest krajem gospodarczo wysoko rozwiniętym. Produkt krajowy brutto wyniósł 124,4 mld dolarów (27300 dolarów na 1 mieszkańca). Wzrost PKB w 2007 roku osiągnął 3%. Największy udział w tworzeniu PKB ma sektor usługowy - 69,6%. Przemysł wytwarza 26,2 % a rolnictwo jedynie 4,3%.

2,23 miliona osób znajduje zatrudnienie głównie w usługach (74%). W przemyśle pracuje 19% a w rolnictwie 7%. Stopa bezrobocia: 3,5%

Inflacja utrzymuje się na niskim poziomie 2,5%

Nowa Zelandia jest niepodległym państwem- dominium w obrębie Wspólnoty Narodów. Ustrój polityczny - monarchią konstytucyjną o parlamentarno-gabinetowym systemie rządów. Stolicą państwa jest Wellington. Języki urzędowe: angielski, maoryski, język migowy

Podział administracyjny na 16 regionów:

- ✓ Auckland
- ✓ Bay of Plenty
- ✓ Canterbury
- ✓ Gisborne
- ✓ Hawke's Bay
- ✓ Manawatu-Wanganui
- ✓ Marlborough
- ✓ Nelson
- ✓ Northland
- ✓ Otago
- ✓ Southland
- ✓ Taranaki
- ✓ Tasman
- ✓ Waikato
- ✓ Wellington
- ✓ West Coast

Źródło:

1. *Praca zbiorowa pod redakcją Z. Kruczka „Kraje pozaeuropejskie – Zarys geografii turystycznej”, Proksenia, Kraków 2008*
2. www.cia.gov/library/publications/the-world-factbook/index.html 15.05.08

Rycina 1 Flaga państwowa Nowej Zelandii
Źródło: www.wikipedia.pl 14.05.08

Rycina 2 Godło państwowe Nowej Zelandii
Źródło: www.wikipedia.pl 14.05.08

Rycina 3. Mapa Nowej Zelandii – ukształtowanie terenu
Źródło: www.wikipedia.pl 14.05.08

Rycina 4. Mapa Nowej Zelandii – największe miasta
 Źródło: www.globinfotour.pl/nowazelandia/mapa.html 14.05.08

Warunki naturalne rozwoju turystyki

Około $\frac{3}{4}$ powierzchni Nowej Zelandii stanowią obszary górskie i wyżynne.

Wnętrze wysp jest górzyste, najwyższe pasma gór mają rzeźbę wysokogórską, typu alpejskiego. Na wyspie Południowej przeważają cechy rzeźby polodowcowej, na Wyspie Północnej cechy rzeźby wulkanicznej. Obszary górskie otoczone są wyżynami, niziny zajmują wąski pas nadbrzeżny.

Południowo- zachodnia część Wyspy Południowej zajmują góry Krainy Fiordów (Fiordland). Wysokość gór dochodzi do 2648 m n.p.m. W rzeźbie przeważają ostre szczyty. Od strony wybrzeża, pomiędzy Preservation Inlet a Milford Sound występują fiordy. Stanowią one formy wąskie, o stromych zboczach, z licznym wodospadami. Na stokach pd. –wsch. i u ich podnóża występują liczne jeziora morenowe.

Przez całą długość Wyspy Południowej ciągnie się pasmo Alp Południowych z najwyższym szczytem 3774 m n.p.m. w paśmie Gór Cooka, są to góry fałdowane. Długość ich wynosi 320 km.

Zbudowane są ze skał paleozoicznych i mezozoicznych, przecinanych intruzjami magmy i pokrytych pokrywami skał wylewnych. Stoki zachodnie są strome, natomiast wschodnie opadają łagodnie, przechodząc w równinę Cantenbury. Współczesne lodowce grupują się wokół Góry Cooka i Aspiring. Spływające z gór języki lodowcowe sięgają wiecznie zielonych lasów subtropikalnych, porastających stoki gór.

W pn.- zach. części Wyspy Południowej wznosi się masyw zrębowych Gór Nelsona. Wysokość gór dochodzi do 1826 m n.p.m. Dzielą się one na szereg grup górskich, które oddzielone są od siebie szerokimi aluwialnymi dolinami rzek. Na Zach. góry graniczą z oceanem, tworząc wybrzeże klifowe, od północy, nad Cieśniną Tasmana wybrzeże jest płaskie. Nizina nadbrzeżna ma charakter lagunowy i wydmy. Rozcinają ją liczne estuaria rzek, spływających z gór.

Po pd.-wsch. stronie Alp Południowych, począwszy od pd. leżą: nizina Southland, wyżyna Otago, pogórze trzeciorzędowe, nizina Cantenbury i góry Kalikaoru. Nizina Southland leży na samym pd. Wyspy Południowej, jest niziną aluwialną, odwadnianą przez rzekę Oreti. Wyżyna Otago ma na ogół rzeźbę łagodną, z formami polodowcowymi.

Począwszy od ujścia rzeki Waitaki, aż po ujście rzeki Hurunui, ciągnie się wąski pas przedgórza trzeciorzędowego, składającego się z szeregu kopulastych grup górskich, osiagających ponad 1000 m n.p.m. Pagórkowaty pas urozmaicony jest formami polodowcowymi. Znaczna część pokryta jest lessem. Przedgórze otacza rozległa nizina nadbrzeżna, zwana Cantenbury. Jest to nizina aluwialna, która powstała przez narastanie wybrzeża. Narastanie to doprowadziło do połączenia z lądem dawnej wyspy wulkanicznej, która obecnie tworzy półwysep Bankas.

W pn.- wsch. części Wyspy Południowej wznoszą się góry Kaikoura, z najwyższym szczytem Tapuaenuku (2885 m n.p.m.). Góry tworzą pasmo rusztowe, na granicy z oceanem tworzą wybrzeże riasowe nad Cieśniną Cooka.

Wyspa Północna posiada bardziej zróżnicowany układ jednostek fizyczno-geograficznych. Poszczególne pasma oddzielone są od siebie szerokimi obniżeniami.

Środkową część wyspy zajmuje Wyżyna Wulkaniczna, pokryta płytami wulkanicznymi i urozmaicona stożkami wulkanicznymi. W starych kraterach i kalderach znajdują się liczne jeziora. W dolinie gejzerów czynne są gejzery i występują gorące źródła mineralne. Wokół jezior, źródeł i gejzerów tworzą się martwicowe terasy krzemionkowe.

Na zach. od Wyżyny Wulkanicznej rozciąga się trzeciorzędowe przedgórze Taranaki. Posiada ono charakterystyczną, pagórkowatą rzeźbę. Ku pn. wysunięte są dwa półwyspy, silnie rozczłonkowany półwysep Auckland i masywniejszy Coromandel. W rzeźbie powierzchni pierwszego przeważają góry wulkaniczne, formy pagórkowate i otaczające je niziny. Półwysep Coromandel pokryty jest płytami lawowymi i urozmaicony górami wulkanicznymi.

Klimat Nowej Zelandii jest oceaniczny, podzwrotnikowy i umiarkowany, ciepły, morski. Średnia temperatura lipca wynosi od 3° C do 5° C na pd., do 12° C w części północnej. Średnia temperatura stycznia na pd. osiąga 14° C, na północy do 19° C. Roczna suma opadów atmosferycznych na Wyspie Północnej wynosi 800-1000 mm, a w wyższych częściach do 2500 mm. Maksimum opadów przypada na porę zimową (czerwiec-sierpień). Bardziej zróżnicowane są sumy opadów na Wyspie Południowej. Na pn. stokach Alp Południowych roczna suma opadów atmosferycznych dochodzi do 5000 mm, na stokach wsch., zawiętrzonych wynosi 400-700 mm. W miesiącach zimowych w pd. części Wyspy Południowej występują opady śniegu. Trwała pokrywa śnieżna utrzymuje się jedynie w górach, gdzie na stokach wsch. granica wiecznego śniegu przebiega na wysokości 2300 m, a na stokach zach. – 2100 m n.p.m. w górach występują lodowce (Tasmana 29 km, Murchisona 17 km i in.), których łączna powierzchnia wynosi około 1000 km².

Sieć rzeczna Nowej Zelandii odznacza się dużą gęstością. Rzeki są krótkie i bystre. Najdłuższe z nich to Waikato (434 km) i Clutha (338 km). Ich reżim wodny cechują wysokie stany w ciągu roku, a w okresie wiosennym (wrzesień-grudzień) częste wylewy powodziowe.

Odrębnością wyróżnia się roślinność Nowej Zelandii, której 75% stanowią gatunki endemiczne. Naturalną roślinność wysp stanowiły lasy, jedynie najsuchsze części Wyspy Południowej pokryte były stepami. Lasy Nowej Zelandii zostały w znacznym stopniu wytrzebione, ze względu na eksploatację cennych gatunków drewna. Zachowane lasy na Wyspie Północnej reprezentuje tropikalna puszcza, z drzewiastymi paprociami, palmami, drzewami kauri, podokarpami. Między lasami spotykane są krzewiaste zarośla, wiecznie zielone. W środkowej części, do wysokości 800 m n.p.m. rosną wiecznie zielone lasy podzwrotnikowe, z licznymi lianami i epifitami oraz południowymi bukami i podokarpami.

Na Wyspie Południowej, gdzie zimy są surowe, pojawiają się lasy bukowe z gatunkami liściastymi, zrzucającymi liście za zimę. W górach rosną lasy mieszane, z górskimi gatunkami buków pd., podokarpów, cedrów i sosny. Zajmują one najwyższe piętro, w postaci karłowatych roślin. Powyżej górnej granicy lasu rozwija się roślinność halna, głównie poduszkowa. W suchych kotlinach i na nizinie Caterbury przeważa step, składający się z roślinności trawiastej typu „tussock”, do której należą gatunki kosodrzewiny, wiechliny i perzu.

Pod względem faunistycznym Nowa Zelandia tworzy oddzielną krainę. Charakterystyczny jest brak ssaków, występują tu jedynie gatunki nietoperzy i leśny szczur.

Do ciekawych przedstawicieli świata zwierzęcego należą: kiwi, chruściele, weka i papuga kakapo.

Źródło: Praca zbiorowa pod redakcją Z. Kruczka „Kraje pozaeuropejskie – Zarys geografii turystycznej”, Proksenia, Kraków 2008

Obiekty z listy UNESCO

Rezerwat przyrody Te Wahiponamu

W parku, położonym w południowo-zachodniej części Nowej Zelandii, występują krajobrazy ukształtowane przez kolejne zlodowacenia, składające się z fjordów, wysokich, skalistych wybrzeży, jezior i wodospadów. Dwie trzecie powierzchni parku porasta las notofagów zwanych bukami południowymi oraz drzewa iglaste (*podocarpus*), z których niektóre mają 800 lat. Park zamieszkuje *kea*, jedyna na świecie papuga alpejska oraz rzadki i zagrożony *takahe*, wielki chruściel nielotny.

Park Narodowy Tongariro

W 1993 r. Tongariro stał się pierwszym obiektem wpisanym na Listę Światowego Dziedzictwa na podstawie zmodyfikowanego kryterium kulturalnego dotyczącego krajobrazów kulturowych. Góry położone w centrum parku mają dla Maorysów znaczenie kulturowe i religijne oraz symbolizują związki duchowe tego ludu i otoczenia. W parku znajdują się aktywne wulkany, różnorodne ekosystemy oraz widowiskowe krajobrazy.

Wyspy subantarktyczne Nowej Zelandii

Obszar składa się z pięciu archipelagów (wyspy Snares, Bounty, Antypody, Auckland i Campbell) położonych na Oceanie Spokojnym, na południe od Nowej Zelandii. Wyspy znajdują się u zbiegu krainy antarktycznej oraz subtropikalnej, otoczone są morzem obfitującym w gatunki ryb i wyróżniają się różnorodnością biologiczną, silną koncentracją populacji dzikiej zwierzyny i wysokim stopniem endemizmu ptaków, roślin i bezkręgowców. Słyną z licznych gatunków ptaków morskich oraz gniazdujących tam pingwinów. W sumie wyspy zamieszkuje 126 gatunków ptaków, w tym 40 gatunków ptaków wodnych, z których 5 wylęga się wyłącznie tam.

Źródło: www.unesco.pl 14.05.08

Turystyka przyjazdowa

Osoby przybywające drogą lotniczą do Nowej Zelandii to zazwyczaj ludzie młodzi w przedziale wiekowym od 25-29 lat (10,6%), osoby w wieku 30-34 lata (10,1%). Duży udział mają także osoby w wieku 35 – 59 lat.

Wykres 1. Przyloty do Nowej Zelandii – udział procentowy przedziałów wiekowych
Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

50% osób przybywa do Nowej Zelandii na wypoczynek, 29% do rodziny i znajomych, 13% w interesach, 6% w innych celach, a 2% w celu edukacji i poprawy zdrowia.

Wykres 2. Cele przylotów do Nowej Zelandii

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Utrzymuje się tendencja wzrostowa przylotów zagranicznych turystów do Nowej Zelandii. W porównaniu z rokiem 1998 a 2007 nastąpił wzrost przylotów o około 970 tysięcy osób.

Przyloty zagranicznych turystów

Wykres 3. Przyloty zagranicznych turystów w latach 1998-2007

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Region	Liczba odwiedzających	%
Auckland	1497582	22,5
Canterbury	879299	13,2
Bay of Plenty	701746	10,6
Otago	685152	10,3
Wellington	557768	8,4
Waikato	505730	7,6
West Coast	415663	6,2
Southland	318991	4,8
Nelson	230220	3,5
Manawatu/Wanganui	200719	3,0
Hawke's Bay	199486	3,0
Malborough	195873	2,9
Taranaki	79595	1,2
Tasman	71690	1,1
Gisborne	49299	0,7
Pozostałe	32499	0,5
Northland	29989	0,5

Tabela 1. Turystyka przyjazdowa – destynacje

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Recepcja turystyczna – główne rynki turystyczne

Australia

Turyści z Australii stanowili w 2007 roku prawie jedną trzecią wszystkich turystów zagranicznych. Niewielka odległość i bardzo dobre połączenia lotnicze powodują, że mieszkańcy tego kraju odgrywają największą rolę w rynku turystycznym Nowej Zelandii

1	Liczba odwiedzających w 2007 roku	950206 osób
2	zmiana w porównaniu z 2006 rokiem	+5,2%
3	Średni wydatek na osobę	1767 NZ\$
4	Średnia długość pobytu	11,4 dnia
5	Zainteresowania turystów	Skoki bungy Zwiedzanie jaskiń Nurkowanie/narty wodne Wycieczki po lodowcach Jazda konna Rejsy widokowe Loty widokowe Fiordy Milford/Doubtful Sounds
6.	Prognozowany wzrost przyjazdów w latach 2007 – 2013	3,6% rocznie

Tabela 2. Recepcja turystyczna- Australia

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 4. Liczba przyjazdów z Australii w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Chiny

Liczba turystów z Chin odwiedzających Nową Zelandię zwiększa się najszybciej spośród wszystkich turystów zagranicznych. Na początku 2008 roku Chiny wyprzedziły pod tym względem Japonię i znalazły się na czwartym miejscu.

1	Liczba odwiedzających w 2007 roku	120795 osób
2	zmiana w porównaniu z 2006 rokiem	+14,3%
3	Średni wydatek na osobę	3240 NZ\$
4	Średnia długość pobytu	15,7 dnia
5	Zainteresowania turystów	Wycieczki objazdowe Plaże Spacery po mieście Gorące źródła Muzea Parki geotermalne Historyczne budowle Wycieczki po lasach
6	Prognozowany wzrost przyjazdów w latach 2007 – 2013	13,6% rocznie

Tabela 3. Recepcja turystyczna – Chiny

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 5. Liczba przyjazdów z Chin w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Japonia

W ciągu ostatnich lat najwięcej japońskich turystów odwiedza Nową Zelandię w listopadzie oraz od stycznia do marca.

1	Liczba odwiedzających w 2007 roku	121652 osób
2	zmiana w porównaniu z 2006 rokiem	-10,8%
3	Średni wydatek na osobę	3792 NZ\$
4	Średnia długość pobytu	21,3 dnia
5	Zainteresowania turystów	Rejsy widokowe Wycieczki po lodowcach Wycieczki po lasach Wycieczki na Mount Cook Pikniki Golf Tramping Narciarstwo/snowboard
6	Prognozowany wzrost przyjazdów w latach 2007 – 2013	-3,4% rocznie

Tabela 4. Recepcja turystyczna – Japonia

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 6. Liczba przyjazdów z Japonii w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Kanada

Nowa Zelandia jest jedną z najczęściej wybieranych destylacji przez kanadyjskich turystów. Najwięcej Kanadyjczyków odwiedza Nową Zelandię w okresie od listopada do marca.

1	Liczba odwiedzających w 2007 roku	47822 osób
2	zmiana w porównaniu z 2006 rokiem	+4,0%
3	Średni wydatek na osobę	3631 NZ\$
4	Średnia długość pobytu	28,8 dnia
5	Zainteresowania turystów	Plaże Koncerty Zwiedzanie farm Wycieczki objazdowe Wycieczki po lodowcach Loty balonowe Tramping Gorące źródła Fiordy Milord i Doubtful Sounds Wycieczki po lasach Wydarzenia kulturalne
6	Prognozowany wzrost przyjazdów w latach 2007 – 2013	3,6% rocznie

Tabela 5. Recepcja turystyczna – Kanada

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 7. Liczba przyjazdów z Kanady w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Korea Południowa

Najwięcej turystów z Korei Południowej odwiedza Nową Zelandię w styczniu. Niskie tempo wzrostu ilości turystów z Korei tłumaczy się ograniczeniem ilości połączeń lotniczych oraz wzrostem kursu waluty nowozelandzkiego dolara względem koreańskiego wona, co spowodowało podniesienie cen podróży do Nowej Zelandii.

1	Liczba odwiedzających w 2007 roku	99453 osób
2	zmiana w porównaniu z 2006 rokiem	-10,7%
3	Średni wydatek na osobę	3264 NZ\$
4	Średnia długość pobytu	16 dni
5	Zainteresowania turystów	Widokowe rejsy łodziami Mount Cook Pikniki Skoki bungy Gorące źródła Maorysi Plaże Wycieczki leśne Wydarzenia kulturalne Fiordy Milord i Doubtful Sounds
6.	Prognozowany wzrost przyjazdów w latach 2007 – 2013	3,9% rocznie

Tabela 6. Recepja turystyczna – Korea Południowa

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 8. Liczba przyjazdów z Korei Południowej w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Niemcy

Niemcy są dla Nowej Zelandii drugim co do wielkości rynkiem europejskim pod względem ilości odwiedzających turystów. Najwięcej turystów z Niemiec przyjeżdża w okresie od listopada do marca. Niemieccy turyści są bardzo zainteresowani turystyką przyrodniczą, obserwacjami zwierząt oraz innymi formami turystyki aktywnej.

1	Liczba odwiedzających w 2007 roku	59765 osób
2	Zmiana w porównaniu z 2006 rokiem	bez zmian
3	Średni wydatek na osobę	4954 NZ\$
4	Średnia długość pobytu	45,5 dnia
5	Zainteresowania turystów	Plaże Oglądanie ptaków Jaskinie Wycieczki po lodowcach Loty balonowe Kajakarstwo Wspinaczka górską Wycieczki objazdowe Loty widokowe Rejsy widokowe Wycieczki objazdowe Tramping Fiordy Milord i Doubtful Sounds
6	Prognozowany wzrost przyjazdów w latach 2006 – 2013	1,9% rocznie

Tabela 7. Recepcja turystyczna – Niemcy

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 9. Liczba przyjazdów z Niemiec w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wielka Brytania

Wielka Brytania jest drugim co do wielkości rynkiem pod względem ilości turystów odwiedzających Nową Zelandię. Najwięcej turystów z UK odwiedza Nową Zelandię w okresie od grudnia do lutego. Brytyjczycy preferują turystykę indywidualną, często nocują u rodziny lub znajomych.

1	Liczba odwiedzających w 2007 roku	289447 osób
2	zmiana w porównaniu z 2006 rokiem	-4.2%
3	Średni wydatek na osobę	2829 NZ\$
4	Średnia długość pobytu	29,6 dnia
5	Zainteresowania turystów	Plaże Skoki bungy Wycieczki objazdowe Wycieczki po lodowcach Wycieczki po lasach Tramping Kajakarstwo Wspinaczka górską Fiordy Milord i Doubtful Sounds Wycieczki widokowe Loty widokowe
6	Prognozowany wzrost przyjazdów w latach 2006 – 2013	2,7% rocznie

Tabela 8. Recepcja turystyczna – Wielka Brytania

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 10. Liczba przyjazdów z Wielkiej Brytanii w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Stany Zjednoczone Ameryki Północnej

Stany Zjednoczone są trzecim co wielkości rynkiem pod względem ilości turystów odwiedzających Nową Zelandię. Spadek ilości turystów w ostatnim okresie tłumaczy się kryzysem w gospodarce USA. Mimo to zwiększają się wciąż średnia długość pobytu i wydatki amerykańskich turystów

1	Liczba odwiedzających w 2007 roku	219387 osób
2	zmiana w porównaniu z 2006 rokiem	-4.2%
3	Średni wydatek na osobę	3674 NZ\$
4	Średnia długość pobytu	19,5 dnia
5	Zainteresowania turystów	Plaże Rafting Skoki bungy Wycieczki objazdowe Wycieczki po lodowcach Tramping Kajakarstwo Kolarstwo górskie Przejażdżki na quadach Fiordy Milord i Doubtful Sounds Wycieczki widokowe Loty widokowe
6	Prognozowany wzrost przyjazdów w latach 2006 – 2013	4,6% rocznie

Tabela 9. Recepcja turystyczna – Stany Zjednoczone

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 11. Liczba przyjazdów z USA w 2007 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Profile turystów zagranicznych

Turystyka muzealna (museum tourism)

Odwiedzanie muzeów jest popularną formą aktywności turystów w Nowej Zelandii. W 2006 roku były otwarte 228 muzea, z czego 58 (34%) powstało w latach 2002-2006. Ponad połowa muzeów znajduje się w czterech największych miastach – Auckland (35), Wellington (32), Canterbury (31) i Otago (28).

W 2006 roku muzea odwiedziło prawie 1,7 miliona turystów (51% zagranicznych, 49% krajowych). Pochodzenie turystów zagranicznych odwiedzających muzea pokazuje wykres.

Wykres 12. Pochodzenie turystów zagranicznych odwiedzających muzea w Nowej Zelandii
Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Największą skłonność do odwiedzania muzeów wykazują turyści z Niemiec (54% wszystkich niemieckich turystów odwiedziło muzea w 2005/06), Kanada (50%), Wielka Brytania (43%) i USA (37%).

Muzea najczęściej odwiedzają zagraniczni turyści w przedziałach wiekowych: 25-34 lata (21%) i 55-64 lata (19%). Jeśli chodzi o płeć, niewielką przewagę mają kobiety (53%).

Turystyka aktywna w terenie (nature-based tourism)

Atrakcje przyrodnicze są jednym z największych magnesów ściągających turystów do Nowej Zelandii. Formami aktywności turystów, które mogą być realizowane w bezpośrednim kontakcie z naturą są: przejażdżki łodziami motorowymi, skoki spadochronowe, wspinaczka, oraz bardziej rekreacyjne: spacery piesze, wycieczki przyrodnicze, rejsy łodziami.

W 2006 roku turyści wzięli udział w 15,708 milionach imprez związanych z aktywnością (turyści zagraniczni- w 6,562 milionach).

Forma aktywności	Liczba (w tys.)
Plaże	1298
Rejsy widokowe łodziami	768
Atrakcje geotermalne	625
Wycieczki samochodowe	618
Spacery leśne (1-2 dni)	572
Trekking (ponad 1 dzień)	405
Gorące źródła	391
Jeziora	385
Wycieczki objazdowe	354
Lodowce (chodzenie/oglądanie)	344
Zwiedzanie jaskiń	289
Spacery leśne (1-2 godziny)	231
Przejażdżki łodziami motorowymi	230
Łowienie ryb (morze/rzeka/jezioro)	184
Wodospady	182
Oglądanie kolonii fok	164
Loty widokowe	146
Oglądanie pingwinów	143
Narciarstwo/sporty zimowe	137
Kajakarstwo	130
Oglądanie delfinów	110
Oglądanie wielorybów	102
Spływy pontonowe	96
Millford Sound	93
Skoki spadochronowe	80
Widokowe wycieczki pociągiem	69
Kolonie albatrosów	65
Surfing	63
Żeglarstwo	59
Jazda konna	46

Tabela 10. Formy aktywności turystów zagranicznych

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Najwięcej aktywnych zagranicznych turystów odwiedza region Auckland (10,4%), Rotorua (10,1%) i West Coast (8,4%). Udział turystów zagranicznych z poszczególnych krajów pokazuje wykres.

Wykres 13. Udział turystów zagranicznych w turystyce aktywnej
Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Największą skłonność do aktywnych form turystyki wykazują turyści z Niemiec (95% wszystkich niemieckich turystów wzięło udział w imprezach outdoorowych w 2005/06), Chin i Wielkiej Brytanii (po 89%), Kanady (88%).

Najwięcej wieku 25-34 lata (23%), 51% kobiety.

Maori culture tourism

W 2006 roku 567200 turystów wybrało atrakcje związane z kulturą Maorysów. 80% tej liczby stanowili turyści zagraniczni. Co piąty zagraniczny turysta.

W okresie 2001 – 2006 liczba turystów zagranicznych zainteresowanymi Maorysami wzrosła z 338000 do 455000 (średni roczny wzrost o 6%).

Regiony najliczniej odwiedzane przez turystów to Rotorua (86% zagranicznych turystów), Auckland (3%), Canterbury (2%) i Northland (2%).

Wykres 14. Pochodzenie turystów zagranicznych zainteresowanych kulturą Maorysów

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wine tourism

Przemysł winiarski odnotował znaczny wzrost w latach 2001-2006. W tym okresie produkcja win zwiększyła się o 94% a liczba winnic o 37% (543 winnice w 2006 roku). Przemysł ten rozwija się głównie w rejonach Marlborough, Hawke's Bay i Otago.

W 2006 roku winnice odwiedziło 507500 turystów (w tym 44% turystów zagranicznych). Jest to o 16% więcej niż w roku poprzednim. Obserwuje się wzrost zainteresowania winnicami wśród zagranicznych turystów- w 2001 roku z tej atrakcji skorzystało 5,4% turystów odwiedzających Nową Zelandię a w 2006 roku liczba ta wzrosła do 8,2%.

Zagraniczni turyści najczęściej odwiedzają winnice w rejonach Marlborough (22%), Hawke's Bay (19%) i Auckland (16%).

Wykres 15. Pochodzenie turystów zagranicznych odwiedzających winnice
Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Winnice najchętniej odwiedzają zagraniczni turyści w przedziale wiekowym 25-34 lata (22%) i 55-64 lata (21%). Większy udział mają kobiety (53%) niż mężczyźni (47%).

Zagraniczni turyści odwiedzający winnice wydają średnio w czasie swojego pobytu w Nowej Zelandii 4030\$, czyli znacznie powyżej ogólnej średniej, która wynosi 2850\$.

Turystyka krajowa

Destynacje

Region destynacji	Wycieczki jednodniowe		Wycieczki kilkudniowe	
	liczba	%	Liczba	%
Suma	29414901	100	15462883	100
Northland Region	1594381	5,5	924122	6,3
Auckland Region	5048956	17,3	2309897	15,8
Waikato Region	5062608	17,3	2456380	16,8
Bay of Plenty Region	3036063	10,4	1686097	11,5
Gisborne Region	2083	0,0	197635	1,4
Taranaki Region	561615	1,9	393859	2,7
Hawke's Bay Region	861316	2,9	627439	4,3
Manawatu-Wanganui Region	2566043	8,8	94607	0,6
Wellington Region	2921862	10,0	1603977	11,0
Marlborough Region	257071	0,9	266464	1,8
Nelson Region	183566	0,6	274817	1,9
Tasman Region	237497	0,8	150806	1,0
West Coast Region	384866	1,3	268329	1,8
Canterbury Region	4004273	13,7	1953772	13,4
Otago Region	1798818	6,2	1130545	7,7
Southland Region	687666	2,4	272674	1,9

Tabela 11. Turystyka krajowa – destynacje

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Najwięcej turystów odwiedzających Nową Zelandię przeznaczają swój czas na wycieczki jednodniowe, a największym zainteresowaniem cieszą się Auckland Region i Waikato Region co stanowi w sumie 34,6% ogółu odwiedzanych miejsc. Podobnie przedstawia się procentowe obłożenie wycieczek kilkudniowych, które wynosi w tych dwóch regionach 32,6%.

Cele podróży

Podróże jednodniowe krajowe prawie dwukrotnie przewyższają podróże wielodniowe krajowe pod względem uczestnictwa osób. Głównym celem obu typów podróży jest wypoczynek.

Podróże jednodniowe	Suma	29414899
	Wypoczynek	11652644
	%	40%
	Odwiedziny znajomych i krewnych	7754864
	%	26%
	Biznes	8283435
	%	28%
	Edukacja	363874
	%	1%
	Inne	1348829
	%	5%
	Nieokreślony	11253
%	0%	
Podróże wielodniowe	Suma	15462885
	Wypoczynek	6347995
	%	41%
	Odwiedziny znajomych i krewnych	5445209
	%	35%
	Biznes	3142280
	%	20%
	Edukacja	219829
	%	1%
	Inne	297935
	%	2%
	Nieokreślony	9637
%	0%	

Tabela 12. Turystyka krajowa – cele podróży

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Największą aktywność turystyczną przejawiają osoby w wieku od 15 do 44 lat. Mężczyźni podróżują częściej niż kobiety.

Płeć	Przedział wiekowy	Liczba	%
Mężczyźni	15-24	4220309	18,0
	25-34	4238310	18,0
	35-44	4865935	20,7
	45-54	4205366	17,9
	55-64	3014314	12,8
	65+	2944609	12,5
	Suma	23488847	100,00
Kobiety	15-24	4122212	19,3
	25-34	3612585	16,9
	35-44	4211531	19,7
	45-54	4076373	19,1
	55-64	2616567	12,2
	65+	2749673	12,9
	Suma	21388940	100,00

Tabela 13. Turystyka krajowa – płeć i wiek

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wydatki

Rodzaj podróży	Październik 2006 - wrzesień 2007
Suma	5468 mln
Wyjazdy jednodniowe	1744 mln
Wyjazdy wielodniowe	3724 mln

Tabela 14. Turystyka krajowa – wydatki

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Zakwaterowanie w Nowej Zelandii

Większość turystów odwiedzających Nową Zelandię korzysta z moteli oraz hoteli. W miesiącu styczniu i grudniu znaczącą pozycję zajmuje caravan parks, natomiast wynajem prywatnych kwater stanowi niewielką pozycję.

Wykres 16. Zakwaterowanie turystów w Nowej Zelandii- ilość noclegów (2007r.)
Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Średnia długość pobytu turysty w Nowej Zelandii we wszystkich miejscach zamieszkania (hotele, motele, wynajem pokoi, back packers, caravan parks) wynosi około dwie doby. Wyjątek stanowi miesiąc styczeń w odniesieniu do caravan parks, kiedy to średnia długość pobytu wynosi około trzy doby.

Noclegi turystów w Nowej Zelandii - długość pobytu (2007 r.)

Wykres 17. Noclegi turystów w Nowej Zelandii- długość pobytu (2007 r.)

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Rynek emisji turystycznej

Nowozelandczycy należą bez wątpienia do bardzo aktywnych turystów jeśli chodzi o podróże zagraniczne. W 2005 roku zanotowano prawie 1,8 miliona zagranicznych wyjazdów mieszkańców Nowej Zelandii. Jedna podróż zagraniczna przypada na 2,2 mieszkańca. W poprzedniej dekadzie ilość wyjazdów zwiększała się w tempie 6% rocznie. Wydatek na podróże zagraniczne wyniósł łącznie 8 miliardów dolarów.

Cel wyjazdu	ilość wyjazdów	udział procentowy
Wypoczynek	776042	43,3
Odwiedziny przyjaciół/krewnych	537122	30,0
Interesy	318169	17,7
Inne cele	161870	9,0
Suma	1793203	100

Tabela 15. Emisja turystyczna – cele wyjazdów

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 18. Cele wyjazdów zagranicznych Nowozelandczyków

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Destynacje	Ilość wyjazdów	Udział procentowy
Ameryka Północna	99166	5,5
Ameryka Środkowa, Południowa i Karaiby	8246	0,5
Afryka i Bliski Wschód	24731	1,4
Europa	138619	7,7
Azja	218832	12,2
Australia	909304	50,7
Fidzi	103238	5,8
Pozostałe Wyspy Pacyfiku	100003	5,6
Pozostałe Rejony	191064	10,7
Suma	1793203	100

Tabela 16. Emisja turystyczna - destynacje

Źródło: opracowanie własne na podstawie www.asmal.com 10.05.08

Destynacje	Ilość wyjazdów	udział procentowy
Ameryka Północna	37929	4,9
Ameryka Środkowa, Południowa i Karaiby	3616	0,5
Afryka i Bliski Wschód	7143	0,9
Europa	44900	5,8
Azja	75707	9,8
Australia	413767	53,3
Fidzi	73140	9,4
Pozostałe Wyspy Pacyfiku	56497	7,3
Pozostałe Rejony	63343	8,2
Suma	776042	100,0

Tabela 17. Emisja turystyczna – destynacje wyjazdów wypoczynkowych

Źródło: opracowanie własne na podstawie www.asmal.com 10.05.08

Najwięcej Nowozelandczyków (54%) preferuje wyjazdy do Australii z uwagi na bliskie położenie. 10% korzysta z wyjazdów do Azji a 9% do Ameryki Północnej.

Wykres 19. Zagraniczne wyjazdy wypoczynkowe Nowozelandczyków- destynacje
Źródło: opracowanie własne na podstawie www.asmal.com 10.05.08

Znaczenie turystyki w gospodarce Nowej Zelandii

Turystyka odgrywa znaczącą rolę w gospodarce Nowej Zelandii w znaczeniu produkcji dóbr i usług oraz tworzenia miejsc pracy. Wydatki turystów zawierają łączne wydatki zagranicznych i krajowych turystów oraz studentów pozostających w uczniów pozostających w Nowej Zelandii mniej niż 12 miesięcy.

Wyniki za okres 12 miesięcy do marca 2006:

- Łączne wydatki turystów wyniosły 18,6 mld dolarów, przedstawiając wzrost o 3,2% w porównaniu z rokiem poprzednim.
- Turyści zagraniczni wydali 8,3 mld dolarów (co stanowi 19,2%) do eksportu Nowej Zelandii.
- Wydatki krajowych turystów wyniosły 10,3 miliarda dolarów.
- Udział turystyki we wzroście produktu krajowego (PKB) wyniósł 6,9 mld dolarów (co stanowi 4,8% PKB)
- Przemysł turystyczny bezpośrednio zatrudnił 108600 pracowników pełnoetatowych (ekwiwalent) co stanowi 5,9% łącznego zatrudnienia w Nowej Zelandii i wykazał wzrost o 3,6% w porównaniu z poprzednim rokiem
- Turyści wnieśli 1,3 mld dolarów w podatek od dóbr i usług (GST)

Wykres 20. Wydatki turystów w Nowej Zelandii

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wydatki na konsumpcję turystyczną w 2006 roku

Produkt turystyczny	Wydatki (w milionach dolarów)
Usługi hotelarskie	1707
Wyżywieniowe	2173
Transport lotniczy	3436
Pozostałe rodzaje transportu	2059
Sprzedaż detaliczna – paliwo i inne produkty motoryzacyjne	1651
Sprzedaż detaliczna - pozostała	4009
Pozostałe produkty turystyczne	2301

Tabela 18. Wydatki na konsumpcję turystyczną w 2006 roku

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Wykres 21. Wydatki turystów- rodzaje

Źródło: opracowanie własne na podstawie www.tourismresearch.govt.nz 10.05.08

Organizacje zajmujące się turystyką w Nowej Zelandii

A. The Ministry of Tourism (Ministerstwo Turystyki)

Ministerstwo Turystyki stawia sobie za cel maksymalizowanie korzyści płynących dla Nowej Zelandii z trwałego rozwoju przemysłu turystycznego. Zapewnia ono doradztwo w zakresie polityki turystycznej dla Ministra Turystyki, współpracuje z innymi rządowymi departamentami w kluczowych dla turystyki sprawach oraz prowadzi badania i statystyki.

B. National Tourism Organisation (Narodowa Organizacja Turystyczna)

Jednostka odpowiedzialna za marketing międzynarodowy

C. The Regional Tourism Organisations (Regionalne Organizacje Turystyczne)

29 lokalnych jednostek utrzymywanych przez Rząd odpowiedzialnych za marketing w poszczególnych regionach, zarówno krajowy jak i międzynarodowy:

1. Alpine Pacific Tourism
2. Central South Island Tourism
3. Christchurch & Canterbury Tourism
4. Destination Fiordland
5. Destination Lake Taupo
6. Destination Manawatu
7. Destination Marlborough
8. Destination Northland
9. Destination Queenstown
10. Destination Rotorua Tourism Marketing
11. Go Wairarapa
12. Hawke's Bay Tourism
13. Lake Wanaka Tourism
14. Nelson Tasman Tourism
15. Mackenzie Tourism
16. Nature Coast
17. Positively Wellington Tourism
18. Tourism Auckland
19. Tourism Bay of Plenty
20. Tourism Central Otago
21. Tourism Coromandel
22. Tourism Dunedin
23. Tourism Eastland
24. Tourism Waitaki
25. Tourism West Coast
26. Venture Southland Tourism
27. Venture Taranaki
28. Visit Ruapehu
29. Wanganui Inc

D. Visitor Information Network (Sieć Informacji Turystycznej)

130 biur informacji turystycznej w Nowej Zelandii, które udzielają pomocy zagranicznym i krajowym podróżnym.

E. Tourism Industry Association New Zealand (Stowarzyszenie Przemysłu Turystycznego Nowej Zelandii)

Największa organizacja reprezentująca operatorów turystycznych. Zrzesza około 2000 członków - od małych operatorów po duże firmy, którzy generują 85% krajowych obrotów w turystyce. Prowadzi lobbing na rzecz przemysłu turystycznego w rządzie, organizuje konferencje i szkolenia dla przedsiębiorców, współpracuje z innymi organizacjami rządowymi i pozarządowymi.

F. ITOC – Inbound Tour Operators Council (Rada Zagranicznych Touroperatorów)

Najwięksi zagraniczni touroperatorzy

- ✓ A China Travel Co Ltd
- ✓ Agri Travel International Ltd
- ✓ AOT New Zealand
- ✓ ATS Pacific
- ✓ Australia Tours (NZ) 2000 Ltd
- ✓ Australian Pacific Touring (NZ) Limited
- ✓ C&E Tours Ltd
- ✓ China Travel Service (NZ) Limited
- ✓ Contiki Holidays (New Zealand) Ltd
- ✓ DeHaan Tours
- ✓ Discover New Zealand Inbound
- ✓ Exclusively New Zealand
- ✓ General Travel New Zealand
- ✓ Globus Family
- ✓ GSN Pacific Limited
- ✓ GTA by Travelport
- ✓ H.I.S Travel New Zealand
- ✓ Holiday Travel
- ✓ JTB New Zealand Ltd
- ✓ Kingdom Travel & Tours
- ✓ Kintetsu International Express (Oceania) Pty Ltd
- ✓ Kirra Tours
- ✓ Kiwi Holidays Ltd
- ✓ Lion Tours and Mandarin Express
- ✓ Nippon Travel Agency
- ✓ Pacific Delight Travel & Tours
- ✓ Pacific Destinationz Ltd
- ✓ Pacific Holidays (NZ) Tours Limited
- ✓ Pan Pacific Travel Corporation Ltd
- ✓ Queens Travel Limited
- ✓ Rest New Zealand Tours
- ✓ Sky Tours
- ✓ Southern Travelnet Limited
- ✓ Southern World New Zealand
- ✓ Thrifty Tours, NZVentures
- ✓ Magic Travellers Network
- ✓ Wings & Wheels
- ✓ Freestyle Holidays
- ✓ Premier Holidays
- ✓ Travel Smart Panmure
- ✓ Travel Time South Pacific Ltd
- ✓ Travelmore International Corp Ltd
- ✓ Winchester Travel Ltd
- ✓ Worldway Travel Limited

Podsumowanie i wnioski

Turystyka w Nowej Zelandii rozwija się w szybkim tempie mimo kryzysu gospodarczego w Stanach Zjednoczonych i spadku kursu dolara, który odbił się wzrostem cen podróży. Prognozy zakładają dalsze zwiększenie ilości turystów odwiedzających ten odległy zakątek.

Ten zamorski kraj może być przykładem jak można „zarobić” na turystyce. W latach 80-tych gospodarka Nowej Zelandii oparta wcześniej głównie na rynku brytyjskim przechodziła transformację, otwierając się na inne światowe rynki. Był to dla tego kraju trudny okres. W latach 90-tych Nowa Zelandia zaczęła inwestować coraz więcej w turystykę. Dobrze rozwinięte zaplecze turystyczne (hotele, komunikacja) oraz znakomita promocja atrakcji turystycznych dała efekt w postaci wzrostu przychodów z turystyki.

Dziś Nowa Zelandia jest coraz bardziej kojarzoną marką turystyczną. Atrakcje takie jak Fiordland, Tangariro czy Maorysi są znane na całym świecie. Kraj ten odwiedzają głównie podróżni zainteresowani przyrodą a także aktywnym spędzaniem czasu. Największe znaczenie dla Nowej Zelandii ma rynek turystyczny Australii, Wielkiej Brytanii i Stanów Zjednoczonych.

Nowa Zelandia nie jest wyłącznie krajem emisyjnym. Sami Nowozelandczycy także dużo podróżują. Najchętniej odwiedzają Australię, Amerykę Północną, Środkową i Azję.

Znaczenie rynku turystycznego Nowej Zelandii dla Polski jest znikome. Europę odwiedza co roku niecałe 45 tysięcy Nowozelandczyków. Najpopularniejszymi destynacjami są kraje Europy Zachodniej. Polska nie jest w ogóle uwzględniana w oficjalnych statystykach.

Indeks wykresów

Nr	Temat	Strona
1.	Przyloty do Nowej Zelandii – udział procentowy przedziałów wiekowych	12
2.	Cele przylotów do Nowej Zelandii	13
3.	Przyloty zagranicznych turystów w latach 1998-2007	14
4.	Liczba przyjazdów z Australii w 2007 roku	15
5.	Liczba przyjazdów z Chin w 2007 roku	16
6.	Liczba przyjazdów z Japonii w 2007 roku	17
7.	Liczba przyjazdów z Kanady w 2007 roku	18
8.	Liczba przyjazdów z Korei Południowej w 2007 roku	19
9.	Liczba przyjazdów z Niemiec w 2007 roku	20
10.	Liczba przyjazdów z Wielkiej Brytanii w 2007 roku	21
11.	Liczba przyjazdów z USA w 2007 roku	22
12.	Pochodzenie turystów zagranicznych odwiedzających muzea w Nowej Zelandii	23
13.	Udział turystów zagranicznych w turystyce aktywnej	25
14.	Pochodzenie turystów zagranicznych zainteresowanych kulturą Maorysów	26
15.	Pochodzenie turystów zagranicznych odwiedzających winnice	27
16.	Zakwaterowanie turystów w Nowej Zelandii- ilość noclegów (2007r.)	31
17.	Noclegi turystów w Nowej Zelandii- długość pobytu (2007 r.)	32
18.	Cele wyjazdów zagranicznych Nowozelandczyków	33
19.	Zagraniczne wyjazdy wypoczynkowe Nowozelandczyków- destynacje	35
20.	Wydatki turystów w Nowej Zelandii	36
21.	Wydatki turystów- rodzaje	37

Indeks tabel

Nr.	Tytuł	Strona
1.	Turystyka zagraniczna – destynacje	14
2.	Recepcja turystyczna- Australia	15
3.	Recepcja turystyczna – Chiny	16
4.	Recepcja turystyczna – Japonia	17
5.	Recepcja turystyczna – Kanada	18
6.	Recepcja turystyczna – Korea Południowa	19
7.	Recepcja turystyczna – Niemcy	20
8.	Recepcja turystyczna – Wielka Brytania	21
9.	Recepcja turystyczna – Stany Zjednoczone	22
10.	Formy aktywności turystów zagranicznych	24
11.	Turystyka krajowa – destynacje	28
12.	Turystyka krajowa – cele podróży	29
13.	Turystyka krajowa – płeć i wiek	30
14.	Turystyka krajowa – wydatki	30
15.	Emisja turystyczna – cele wyjazdów	33
16.	Emisja turystyczna – destynacje	34
17.	Emisja turystyczna – destynacje wyjazdów wypoczynkowych	34
18.	Wydatki na konsumpcję turystyczną w 2006 roku	43

Bibliografia

- Praca zbiorowa pod redakcją Zygmunta Kruczka „Kraje pozaeuropejskie – zarys geografii turystycznej”, Proksenia, Kraków 2008
- www.cia.gov/library/publications/the-world-factbook/index.html
- www.tourism.net.nz
- www.newzealand.com
- www.tourismresearch.govt.nz
- www.stats.govt.nz
- www.asmal.com
- nz.pasnik.pl
- www.wikipedia.pl