

Praca zaliczeniowa z przedmiotu Rynki turystyczne.

Analiza rynku turystycznego *Nowej Zelandii*

Barbara Kałuża
ORT1/D

SPIS TREŚCI

I. Informacje ogólne.....	3
1. Geografia Nowej Zelandii.....	3
2. Klimat.....	5
3. Gospodarka.....	6
4. Historia.....	6
5. Ustrój i podział administracyjny.....	7
II. Warunki rozwoju turystyki	
1. Różnorodność kraju.....	8
2. Ośrodki koncentracji ruchu turystycznego.....	8
3. Kultura.....	15
4. Święta i wydarzenia.....	16
5. Kuchnia.....	16
6. Ciekawostki.....	17
III. Analiza rynku turystycznego Nowej Zelandii	
1. Rynek recepcji turystycznej.....	19
2. Rynek emisji turystycznej.....	28
3. Baza noclegowa.....	31
4. Transport.....	31
Spis zdjęć tabel obrazów i wykresów.....	34
Bibliografia.....	35

I. Informacje ogólne

1. Geografia Nowej Zelandii

Nazwa oficjalna: Nowa Zelandia
Nazwa zwyczajowa: Nowa Zelandia
Obszar lądu: 270 534 km²
Liczba wysp: 2 główne i kilkaset małych
Stolica: Wellington na Wyspie Północnej
Ludność: 3,9 mln
Przyrost naturalny: 0,9%
Języki: angielski, maoryjski
Waluta: dolar nowozelandzki
PNB ogólnie: US\$ 60,06 mld
PNB na 1 mieszkańca: US\$ 16 866

Obraz nr 1-mapa Nowej Zelandii

Najwyższy punkt - Mount Cook, 3.754 m
Najgłębsze jezioro - Hauroko, 462 m
Największe jezioro - Taupo, 606 km kw.
Najdłuższa rzeka - Waikato, 425 km
Największy lodowiec - Lodowiec Tasmana, 29 km
Najgłębsza jaskinia - Nettlebed w Mont Arthur, 889 m
Długość linii brzegowej - 15.811 km

Nowa Zelandia (ang. New Zealand, język maoryski Aotearoa – Kraj Długiej Białej Chmury) – państwo wyspiarskie, położone na południowym Pacyfiku, na wschód od Australii, zamieszkane przez prawie 4 miliony osób, z czego ok. 80% jest pochodzenia europejskiego, pozostali to Maorysi oraz różne ludy Oceanii i Azji.

Nowa Zelandia położona jest w południowo-zachodniej części Oceanu Spokojnego, 1600 km na południowy wschód od Australii. Obejmuje wyspy: Południową (150,5 tys. km²) i Północną (114,7 tys. km²) rozdzielone Cieśniną Cooka, oraz szereg małych (m.in.: Stewart, Kermadec, Chatham, Campbell). Do Nowej Zelandii należą także trzy małe zamorskie terytoria w Oceanii: Tokelau, Niue oraz Wyspy Cooka (dwa ostatnie na zasadzie państwa stowarzyszonego).

Powierzchnia wysp jest mocno zróżnicowana. Na Wyspie Południowej znajdują się Alpy Południowe, z najwyższym szczytem – Górą Cooka (3754 m n.p.m.) i największym lodowcem Tasmana o długości ok. 29 km. Na Wyspie Północnej istnieje szereg pasm górskich ciągnących się równolegle do równin u wybrzeży. W centralnej części wyspy mieści się kilka stożków wulkanicznych (3 czynne), gejzery i wiele gorących źródeł.

Naturalną szatą roślinną kraju są wiecznie zielone lasy podzwrotnikowe pokrywające większą część powierzchni kraju. 9/10 gatunków ma charakter endemiczny, np. sosna kauri, buk południowy. Ze zwierząt występują: 2 gatunki nietoperzy, ok. 30 gatunków gadów, w tym endemiczny tuatara (hatteria), ptaki nielotne: kiwi i kakapo oraz papuga kea, żyjąca w pokrytych śniegiem Alpach Południowych, brak natomiast ssaków. Duże zagrożenie dla gatunków endemicznych stanowią zwierzęta sprowadzone przez osadników, m.in.: koty, psy, szczury, króliki.

2. Klimat

Klimat Nowa Zelandii jest bardzo zróżnicowany. Jest on zdeterminowany przez jej położenie na środku oceanu Spokojnego i rzeźbę geologiczną. Nowa Zelandia leży w strefie wiatrów zachodnich. W zimie wyspy Nowej Zelandii są ogrzewane przez masy wody oceanu Spokojnego, a w lecie ochładzane przez ten sam ocean. Temperatura oceanu otaczającego NZ prawie nigdy nie spada poniżej 8-10°C stopni wokół wyspy południowej i 10-12°C wokół wyspy północnej w zimie. Klimat Nowej Zelandii jest bardzo skomplikowany. Zmienia się on od ciepłego klimatu subtropikalnego na dalekiej północy (rosną tam pomarańcze) to zimnego klimatu umiarkowanego na dalekim południu (temperatura potrafi spaść do -15 w zimie). W górach miejscami występuje klimat alpejski. Łańcuchy górskie rozciągające się na całej długości Nowej Zelandii są bariera dla przeważnie zachodnich wiatrów, dzielą kraj na znacznie różne strefy klimatyczne. Zachodnie wybrzeże Wyspy Południowej ma najwięcej opadów w NZ, a obszar do wschodniej stronie gór, położony 100 km od tego miejsca jest najbardziej suchy w całym kraju. Na większość obszarów Nowej Zelandii spada rocznie od 600 mm do 1600 mm deszczu. Opady te są nierównomiernie rozłożone na pory roku. Nad północna i środkowa NZ więcej deszczu spada w zimie niż w lecie, ale dla odmiany nad południową częścią Nowej Zelandii najmniej pada zima.

Wykres nr 1 - średnie temperatury w danym miesiącu

Średnie roczne temperatury wahają się od 10°C na południu do 16°C na północy Nowej Zelandii. Najzimniejszym miesiącem jest zwykle lipiec, a najcieplejszym jest styczeń lub luty. Ilość godzin słonecznych jest relatywnie wysoka na terenach osłoniętych od zachodu i na większość słońce pada przez ponad 2000 godzin w ciągu roku.

Większość śniegu w NZ spada w rejonach górskich. Śnieg rzadko pada w rejonach nadbrzeżnych wyspy Południowej i północnej. Jedynie na wschodnim Wybrzeżu wyspy Południowej trochę śniegu spada zimą. Przymrozki zdarzają się

wszędzie w NZ zwykle podczas zimnych nocy z lekkim wiatrem i czystym niebem.

3. Gospodarka.

Gospodarka Nowej Zelandii należy do najbardziej zróżnicowanych ze wszystkich państw Oceanii. Jej podstawą jest hodowla owiec i bydła oraz uprawa zbóż, warzyw i owoców. Duże znaczenie ma rybołówstwo i leśnictwo (NZ to jeden z większych eksporterów drewna miękkiego oraz miazgi i tarcicy na świecie). Najważniejszymi gałęziami produkcji są: przemysł spożywczy, maszynowy, metalowy, środków transportu, chemiczny, drzewny, papierniczy, włókienniczy. Państwo posiada również własny przemysł wydobywczy – z surowców naturalnych występują tu węgiel kamienny i gaz ziemny. Przy 32 proc. udziale eksportu w dochodach budżetu państwa, największymi atutami Nowej Zelandii w handlu zagranicznym są: mięso i przetwory mięsne, produkty mleczne oraz produkty gospodarki leśnej. Importowane są przede wszystkim maszyny i elektronika, samochody i ropa naftowa. Głównymi partnerami handlowymi Nowej Zelandii są: Australia, Japonia, Wielka Brytania i USA.

4. Historia.

Do ok. 1000 r. Nowa Zelandia była bezludna, aż zaczęli przyplływać z wysp Oceanii i osiedlać się Maorysi. Najpierw zasiedlili Wyspę Północną a potem następne.

Europejskim odkrywcą wysp był holenderski podróżnik Abel Tasman w 1642, który przy próbie wysadzenia załogi na zachodnim wybrzeżu został zaatakowany przez krajowców, co skończyło się śmiercią czterech ludzi. Po tym wydarzeniu odpłynął. Kolonizacja zaczęła się po 127 latach, kiedy w 1769 została ponownie odkryta przez brytyjskiego podróżnika i odkrywcę Jamesa Cooka. Pierwsze kilkadziesiąt lat to czas konfliktów między Maorysami a brytyjskimi kolonizatorami. Dopiero 6 lutego 1840 podpisano porozumienie pomiędzy 500 przywódcami maoryskich plemion a reprezentacją brytyjskiej korony. Był to "Traktat Waitangi", uważany przez historyków za dokument tworzący Nową Zelandię. Na pamiątkę tamtego wydarzenia co roku 6 lutego obchodzi się święto narodowe "Waitangi Day". Jednak podpisanie porozumienia nie zakończyło sporów między Maorysami a Europejczykami i dochodziło do wielu zbrojnych potyczek. Potyczki te w II połowie XIX wieku przekształciły się w dwie krwawe wojny przegrane przez Maorysów.

Od 1856 Nowa Zelandia miała własny rząd w ramach brytyjskiej kolonii. W 1907 uzyskała status dominium, a od 1947 stała się w pełni niepodległym krajem.

5. Ustrój i podział administracyjny

Nowa Zelandia jest monarchią konstytucyjną (oficjalny status dominium brytyjskiego) o parlamentarno-gabinetowym systemie rządów, członkiem brytyjskiej Wspólnoty Narodów. Kraj nie posiada konstytucji w rozumieniu europejskim. Podobnie jak w Wielkiej Brytanii za ustawę zasadniczą obowiązuje zbiór aktów prawnych uchwalanych w różnym czasie. Głową państwa jest brytyjski monarcha, który jest reprezentowany przez Gubernatora generalnego. Jest on wybierany w porozumieniu monarchy i rządu Nowej Zelandii na 5-letnią kadencję.

Nowa Zelandia podzielona jest na 16 regionów oraz miasta i okręgi, jeden okręg wydzielony, jedno terytorium autonomiczne oraz terytoria stowarzyszone.

Regiony:

Wyspa Północna:

- 1 Auckland
- 2 Northland
- 3 Waikato
- 4 Bay of Plenty
- 5 Gisborne
- 6 Taranaki
- 7 Manawatu-Wanganui
- 8 Hawke's Bay
- 9 Wellington

Wyspa Południowa:

- 10 Marlborough
- 11 Nelson
- 12 Tasman
- 13 Canterbury
- 14 West Coast
- 15 Otago
- 16 Southland

Okręg wydzielony:

Wyspy Chatham

Terytoria zależne:

Dependencja
Rossa
Niue
Tokelau
Wyspy Cooka

obraz nr 2- podział administracyjny

II. Warunki rozwoju turystyki

1. Różnorodność kraju

Nowa Zelandia to Ziemia pełna kontrastów. Przyroda oferuje podróżnikom zadziwiające krajobrazy wszelkiego typu: wulkany o ośnieżonych szczytach, jeziora z turkusową wodą, zielone płaskowyże służące za pastwiska, plaże białego, złotego lub czarnego piasku, imponujące gejzery i gorące błotne źródła, lasy tropikalne i skaliste wysepki zamieszkałe przez hatterie... Ten piękny kraj może się też poszczycić wielobarwną kulturą, stanowiącą mieszkankę rdzennej maoryskiej tradycji i napływowej kultury Europejczyków. Ludność jest gościnna, uczynna i życzliwa.

2. Ośrodki koncentracji ruchu turystycznego

- MIASTA

Auckland - jedyne duże miasto Nowej Zelandii, pomimo swych rozmiarów okazuje się czarujące. Maoryska nazwa Auckland – Tamaki Makau Rau – oznacza „oblubienicę tysiąca kochanków” i chyba odpowiada prawdzie, ponieważ mieszkańcy miasta naprawdę je kochają.

W Mieście Żagli żyje ponad milion ludzi – prawie jedna trzecia wszystkich Nowozelandczyków. Wielu nie daje wręcz wiary, że w ogóle można mieszkać na południe od Bombay Hills – wzgórz, które tworzą naturalną południową granicę miasta.

Mieszkańcy Auckland mają rzeczywiście powody do lokalnego patriotyzmu. Ich metropolia łączy uroki nowoczesnego miasta z bliskością natury. Łańcuchy górskie, tropikalne lasy deszczowe i lśniąca zatoka Hauraki

zdjęcie nr 1-widok na Auckland

(Hauraki Gulf), usiana mnóstwem wysp, są dosłownie w zasięgu ręki, i nawet ruchliwe centrum ma czym oddychać dzięki niezliczonym parkom, łączącym nieco ostre rysy wulkanicznej rzeźby terenu.

Auckland, położone na wąskim przesmyku Tamaki, jest otoczone morzem: od wschodu miasto oblewają wody zatok Hauraki i Waitemata, a od zachodu – Morza Tasmana i zatoki Manukau. Centrum Auckland to głównie ruchliwe nabrzeże pomiędzy dwoma portami, pełne atrakcyjnych przystani i czekających na gości kawiarni.

Auckland jest interesujące nie tylko ze względu na wielkomiejskie i rekreacyjne walory. To największe na świecie skupisko ludności polinezyjskiej zadziwia mieszaniną języków i różnorodnych tradycji. Miasto doskonale nadaje się na bazę wypadową dla podróżników udających się do podzwrotnikowego Northland i Bay of Islands (Zatoka Wysp) oraz na skalisty półwysep Coromandel, dokąd romantycy mogą uciec od wielkomiejskiego gwaru.

Kiedy pierwsi Europejczycy przybyli do Nowej Zelandii, Auckland było mniejsze od Wellington, Christchurch i Dunedin, ale łagodny klimat i malownicze położenie nadmorskiego miasta wkrótce przyciągnęły tysiące ludzi, dosłownie z całego świata. Barwną mieszaninę kultur nadal widać, gdy idzie się Queen Street, główną arterią Auckland, w stronę zatoki.

Wellington - porównaniu z metropoliami wielkiego świata Wellington jest niewielkim miastem, lecz mimo to urzeka kosmopolitycznym charakterem. Prócz interesującego życia kulturalnego o walorach stolicy decyduje nadmorskie położenie, pełne gwaru kawiarnie i dobre restauracje.

Z jednej strony otwarte na wspaniałą zatokę, a z drugiej wtulone w strome, porośnięte lasem wzgórza, śródmieście Wellington rozciąga się na wąziutkim nadbrzeżnym wypłaszczeniu. Wokół owego centrum, ponad otaczającym je pasem zielonych parków i rezerwatów, wyrastają na wzgórzach wysokie drewniane domy.

zdjęcie nr 2-centrum Wellington

Centrum łączą z przedmieściami schody, strome podejścia i kolejka linowa – jedyny publiczny środek transportu w mieście.

Wizerunek Wellington odbiega od typowych wyobrażeń o szarej, zbiurokratyzowanej stolicy. W mieście aż się roi od kafejek i doskonałych galerii, a liczne imprezy artystyczne przydają mu dynamiki i przesadzają o tętniącej życiem atmosferze. Gdy tylko pogoda w „Wietrznym Mieście” pozwoli, nabrzeże natychmiast zapełniają kawiarniane ogródki.

Wellington jest trzykrotnie mniejsze od Auckland, ale pod względem atmosfery i scenerii obydwie miasta wydają się sobie równe. Przebudowane śródmieście i nabrzeże w Wellington przyciągnęło twórców i wykonawców oraz ugruntowało sławę miasta jako kulturalnej stolicy Nowej Zelandii. Potwierdza ją również narodowe muzeum Te Papa, którego tradycyjne i interaktywne wystawy ogląda ponad milion zwiedzających rocznie.

W stolicy państwa nie może, rzecz jasna, zabraknąć siedziby władz – pięknie odnowiony zespół budynków Parlamentu zdecydowanie wart jest wizyty. Oddalone od wielkomiejskiego zgiełku, najbardziej na południe wysunięte miasto Wyspy Północnej pełni zarazem funkcję bramy do atrakcji Cieśniny Cooka i malowniczych zakątków Marlborough Sounds.

Christchurch to jakby zagubiony zakątek starej Anglii. Przez środek miasta wije się ocieniona wierzbami płaczącymi rzeka Avon, z centralnego placu wznosi się ku niebu wyniosła neogotycka katedra, a wiele ulic nosi nazwy angielskich miast.

zdjęcie nr 3- Christchurch

Christchurch, największe miasto na Wyspie Południowej, jest zarazem bramą do wszystkich jej atrakcji. Jak podpowiada nazwa (Kościół Chrystusowy), założono je jako placówkę kościoła anglikańskiego na antypodach, wyrosło

jednak na kosmopolityczny ośrodek z kwitnącym życiem artystycznym.

Przybywając do Christchurch samolotem, widzi się pełne ogrodów miasto, z jednej strony wtulone w Port Hills, a z drugiej bez przeszkód wychodzące na obszar największej równiny w Nowej Zelandii, Canterbury Plains. Canterbury

zawsze było terenem rolniczym; do dziś Christchurch otacza szachownica pól rozciągających się pomiędzy smaganim wichrami wschodnim wybrzeżem a podnóżem Alp Południowych na zachodzie.

Dunedin - położone pomiędzy łagodnie sfalowanymi wzgórzami a

poszarpanym brzegiem morza Dunedin jest stolicą południowej prowincji Otago, znanej z pionierskiej złotej przeszłości, skalistej scenerii oraz urodzajnych sadów i winnic. Zabudowa miasta zajmuje naturalny amfiteatr, obejmujący ramionami zatokę, której wąska cieśnina ciągnie się do koniuszka półwyspu Otago (Otago Peninsula) i poza Port Chalmers.

Niegdyś bardzo zamożne, w drugiej połowie XIX w. Dunedin wyrosło na pokaźne wiktoriańskie miasto i – pomimo nowoczesnych dodatków –

znaczna część jego oryginalnej architektury

zdjęcie nr 4-katedra w Dunedin przetrwała w nienaruszonym stanie.

W zabytkowe budowle tchnięto nowe życie, wprowadzając do nich urzędy miejskie i instytucje publiczne. Liczne piękne stare domostwa odzyskują dawną świetność, a na pagórkowatych przedmieściach wyrastają drewniane wille. Szkockie dziedzictwo widać niemal na każdym kroku. To jedyne miejsce w Nowej Zelandii – a niewykluczone, że w ogóle nad Oceanem Spokojnym – ze sklepem sprzedającym szkockie spódnice (kilt). Miasto szczyci się również własną whisky, a spora część społeczności mówi z wyraźnym szkockim akcentem i jada tradycyjny haggis.

Duża część architektury Dunedin powstała w oparciu o brytyjskie wzorce, np. pierwszy nowozelandzki uniwersytet, University of Otago, przypomina University of Glasgow, budynek szkolny Otago Boys' High School ma w sobie coś z typowej brytyjskiej szkoły publicznej, a komenda policji nawiązuje do londyńskiego Scotland Yardu, projektu Normana Shawa.

Queenstown - przez kilka szalonych lat po odkryciu złota w 1862 r. z rzeki Shotover wydobyto prawdziwe fortuny. Miasto nadal zawdzięcza rzece zamożność, tyle że teraz chodzi o piękne krajobrazy i dzikie górskie wody – dziś ludzie przyjeżdżają tu nie po złoto, lecz po zastrzyk adrenaliny.

Na poszukiwaczy przygód Queenstown działa jak magnes. Co roku przybywa tu milion turystów z kraju i zagranicy, chętnie wydających pieniądze na takie atrakcje, jak spływy górskimi rzekami, przejażdżki odrzutową motorówką, skoki z opóźnionym otwarciem spadochronu czy przyprawiające o gęśią skórkę loty helikopterem (to wszystko dla początkujących).

Wszędobylskie biura podróży proponują przygody od skoków na bungy po

snowboardowe szaleństwa, górski ośrodek sportów kipi życiem przez okrągły rok. Queenstown, miejscowość rozmiarów większej wioski, ma kosmopolityczną atmosferę, a pod względem liczby kawiarni i restauracji rywalizuje ze stolicą kraju. Poza tym miejscowość szczyci się złotą przeszłością. Ze wszystkich złotonośnych miejsc w pobliżu Wakatipu największe

zdjęcie nr 5-widok na Queenstown z lotu ptaka

szanse na sukces dawał Skippers Canyon – malowniczy wąwóz wycięty w miękkim łupku przez rzekę Shotover, mniej więcej 27 km od Queenstown. Okolicę ponownie przeczesano w poszukiwaniu złota w 1992 r., ale z dawnych czasów pozostał tylko budynek szkoły i cmentarz. Ostatni poszukiwacz, Joe Scheib, założył Skippers Park, skąd dziś startują odrzutowe motorówki i gdzie skacze się na bungy. Rodzina Scheiba gromadzi pamiątki po gorączce złota w Winky's Museum.

Godne pozazdroszczenia położenie Queenstown – na brzegu jeziora Wakatipu, w otoczeniu majestatycznych Alp Południowych – ma jeszcze ten plus, że blisko stąd do wyjątkowo malowniczych zakątków.

Atrakcji dopełnia widokowy wyjazd kolejką gondolową na Bob's Peak. W wieczornej poświacie wspaniale prezentuje się panorama miasta, jeziora Wakatipu i góry Coronet Peak, a także szczytów po drugiej stronie jeziora – od Remarkables po Cecil i Walter.

- *ATRAKCJE PRZYRODNICZE*

Tongariro National Park - niewiele obrazów tak bardzo zapada w pamięć, jak widok trzech wulkanów(Tongariro, Ngaruhoe oraz Ruapehu) w Parku Narodowym Tongariro. Wznosząc się ostro wprost z trawiastego, półpustynnego płaskowyżu,

nadają niepowtarzalny charakter jednemu z najpopularniejszych parków narodowych w kraju.

Tongariro to najstarszy park narodowy w Nowej Zelandii, utworzony zgodnie z wizją

zdjęcie nr 6-Park Narodowy Tongariro

oddał te góry narodowi, aby zapewnić im gwarantowaną przez rząd ochronę. Obszar ten, nadal kształtowany przez czynniki wulkaniczne i pogodowe, został wpisany na Listę Światowego Dziedzictwa Kulturalnego i Przyrodniczego UNESCO, jako jeden z nielicznych obiektów cennych zarówno ze względu na wartości kulturowe, jak i walory przyrodnicze.

Miłośnicy aktywnego wypoczynku w lecie wędrują tu szlakami, a w zimie zjeżdżają ze stoków Mount Ruapehu (2797 m, najwyższy szczyt na Wyspie Północnej).

Główne wejście do parku narodowego prowadzi przez małą osadę Whakapapa, wartą odwiedzenia chociażby ze względu na jeden z najświetniejszych hoteli w Nowej Zelandii – Grand Château. Departament Ochrony, administrujący wszystkimi chronionymi obszarami w kraju, prowadzi w Whakapapa biuro informacji turystycznej, ze świetnymi wystawami dotyczącymi geologii i historii regionu. Placówka udziela również informacji o szlakach i prognozie pogody. Przy wejściu stoi popiersie Horonuku Te Heu Heu Tukino, wybitnego wodza ludu Ngati Tuwharetoa, który w 1887 r. przewidział, że jedyny sposób na ocalenie tej ziemi, mającej ogromne znaczenie dla jego plemienia, to oddanie jej w opiekę Koronie Brytyjskiej. Dla spadkobierców ludu Ngati Tuwharetoa góry nadal są świętością. Tuż obok biura informacji turystycznej pamiątkowy obelisk przypomina o tym, jak ważny jest ten obszar dla Maorysów.

Westland National Park - w pogodny, słoneczny dzień zachodnie wybrzeże jawi się jako magiczna kraina ośnieżonych szczytów, błyszczących jezior i bujnych lasów deszczowych. Jednak The Coast – jak Nowozelandczycy nazywają wąski pasek lądu ciągnący się nad Morzem Tasmana u podnóża Alp Południowych – doświadcza również gniewu szalejących żywiołów. Roczna wysokość opadów przekracza tu 5 m, a ocean czasami z rykiem wdiera się w głąb lądu.

Zachodnie wybrzeże często tonie w strugach deszczu. Pod względem ilości opadów przewyższa je tylko Fiordland, największy nowozelandzki park narodowy, z którym Westland dzieli zaszczytne miejsce na Liście Światowego Dziedzictwa Kulturalnego.

W Parku Narodowym Westland jest ponad 60 lodowców. Jezory lodowców Franciszka Józefa i Fox spływają jednak tak nisko, że niemal dotykają morza. Jeśli ktoś nigdy nie widział lodowca z bliska, ma świetną okazję, by podejść i przyjrzeć się lodowym iglicom, szczelinom i osuwiskom.

zdjęcie nr 7-Park Narodowy Westland

W biurach informacji turystycznej w wioskach Franz Josef i Fox (25 km dalej na południe) można zasięgnąć informacji o wędrówkach z przewodnikiem i lotach widokowych.

Mount Cook National Park - najwyższy szczyt Nowej Zelandii dominuje w lodowej scenerii Parku Narodowego Mount Cook. Góra, z kształtu podobna do piramidy, o maoryskiej nazwie Aoraki (Przewiercająca Chmury) bez trudu daje się rozpoznać.

zdjęcie nr 8-Park Narodowy Góry Cook`a

Park zajmuje powierzchnię 700 km², z czego ponad jedną trzecią stale pokrywa śnieg lub lód. Z 27 nowozelandzkich szczytów wznoszących się powyżej 3050 m. 22 skupiają się tutaj, a Mount Cook (Aoraki, 3754 m) wyraźnie króluje pośrodku roziskrzonego w słońcu

pasma górskiego.

Półwysep Otago - kraina albatrosów, pingwinów, fok i lwów morskich w ich naturalnym środowisku, i to zaledwie kilka minut po opuszczeniu miasta.

Przylądek Taiaroa to jedyne niewyspiarskie miejsce lęgowe albatrosa królewskiego na świecie. Wychowywane tu co roku pisklęta można zobaczyć wyłącznie w ramach wycieczki z przewodnikiem do przeszklonego obserwatorium. Nadbrzeżną trasą jedzie się na przylądek ok. 45 min, mijając liczne zatoczki, z których wspaniale widać miasto. Podróżując drogą w głębi lądu, podziwia się jeszcze wspanialsze krajobrazy, obejmujące cały półwysep, ze skalistymi brzegami od strony zatoki i zacisznymi piaszczystymi plażami po stronie otwartego morza.

Przed wjazdem do głównej miejscowości na półwyspie, Portobello, można zwiedzić zamek Larnach. Za Portobello droga ciągnie się dalej do przylądka Taiaroa. Kilka minut przed kolonią albatrosów drogowskaz informuje o Penguin Place – miejscu, gdzie turyści podglądają pingwiny z głębokich wykopów w wydmach.

Fiordland - to kwintesencja tego, co urzeka ludzi w scenerii dzikiej przyrody. Surowe piękno parku najlepiej można doświadczyć w Milford Sound.

P. N. Fiordland to również drugi region, który został wpisany na listę UNESCO. Środowisko fiordów nowozelandzkich jest wyjątkowe. Fiordy tworzą bardzo poszarpaną linię południowo-zachodniej części wybrzeża Wyspy Południowej.

zdjęcie nr 9-Fiordland

W specyficznym klimacie fiordów, będącym wynikiem oddziaływania morza i wód słodkich, wykształciła się tu endemiczna flora i fauna

3. Kultura maoryska

„Haere mai, haere mai” – pierwsze słowa, które witają turystę przybywającego do Nowej Zelandii, zapraszają do Aotearoa, Kraju Długiej Białej Chmury, jak Maorysi nazywają Nową Zelandię.

Język i kultura maoryska ostatnimi czasy przeżywają odrodzenie, co wyraża się m.in. w obchodach ku czci maoryskich przywódców, buntowników i wizjonerów. Żadna oficjalna impreza nie może się odbyć bez maoryskiej ceremonii. Maoryskiego języka, te reo maori, naucza się w szkołach i używa podczas obrad parlamentarnych. Wiele maoryskich słów weszło na stałe do nowozelandzkiej wersji języka angielskiego.

Następuje to po czasach, gdy całe pokolenia Maorysów były zniechęcane do własnej tradycji. Panowało wówczas absurdalne przekonanie, że Maorysi powinni przyjąć styl życia europejskich osadników i że przyjdzie im to łatwiej, jeśli zapomną o własnej kulturze. Obecnie dąży się do zachowania kulturalnej różnorodności i szuka się sposobu na to, by Maorysi i Pakeha (Europejczycy) oraz inne grupy etniczne Nowej Zelandii mogli żyć razem w sprawiedliwie zorganizowanym społeczeństwie. Proces ten nie przebiega bez napięć, ponieważ pod wieloma względami Maorysi są nadal społecznie upośledzeni. Niemniej przepełnia ich dumą z tego, że mogą cieszyć się osiągnięciami bohaterów swojej kultury – ludzi z mana (autorytetem duchowym).

4. Najważniejsze święta i wydarzenia

- styczeń - regaty żeglarskie Sail Auckland International Regatta
- luty – Nowozelandzki Międzynarodowy Festiwal Sztuki
- marzec - festiwal kultury polinezyjskiej Pasifika w Auckland
- marzec - Wildfoods Festival w Hokitika - festiwal żywności, takiej jak pieczone larwy, marynowane dżdżownice, robaki w cieście
- lipiec - Christchurch Arts Festival , Festiwal Filmowy w Auckland
- grudzień - New Plymouth Festival of Lights

5. Kuchnia

Europejskie dziedzictwo w Nowej Zelandii jest głównie brytyjskie, oparte na pożywieniu farmerów, czyli pieczonym mięsie, pieczywie i obfitych śniadaniach. Nadal można zjeść w tym stylu na farmie, w pensjonacie czy wiejskim pubie, ale posiłek rodzinny ma dziś zwykle postać grillowania.

Nowa Zelandia od początków kolonizacji produkowała wspaniałą żywność – mięso, drób, owoce morza, jarzyny i owoce – ale Nowozelandczycy nie zawsze byli tak otwarci na nowe pomysły kulinarne jak dzisiaj. Z dawien dawna za najwspanialszy posiłek uchodziła pieczona jagnięcina z warzywami. Mięso z trzema surówkami to wciąż klasyka, ale jako nacja imigrantów Kiwi, chcąc nie chcąc, musieli przyjąć wpływy zewnętrzne.

Z każdego zakątka Nowej Zelandii jest blisko do oceanu. Nic więc dziwnego, że owoce morza poławia się na coraz większą skalę. Wysoko ceni się zwłaszcza omułka zwanego greenshell mussel. Wyśmienity i kruchy, pochodzi z wybrzeża Nowej Zelandii, a hodowany jest na farmach wodnych w Marlborough Sounds, na półwyspie Coromandel i na wyspie Stewart.

Kiwi, najpierw konserwatywni, umiejętnie połączyli różnorodne smaki i teraz słyną z doskonałej, jednej z najlepszych kuchni na świecie. Najłatwiej w nowozelandzkich kulinariach dostrzec można elementy rodem z Azji, wysp Pacyfiku i rejonu Morza Śródziemnego. Kształtuje się w ten sposób kuchnia, która odzwierciedla klimat i położenie Nowej Zelandii, nazywana czasami „kuchnią obrzeża Pacyfiku”. Menu często opiera się na miejscowych produktach, takich jak jagnięcina, przegrzebki, ostrygi, wina i sery.

Chociaż Nowa Zelandia najbardziej ceni sobie mięso, większość restauracji pamięta o daniach bezmięsnych, a sporo lokali nastawia się wyłącznie na obsługę wegetarianów.

Pomimo nowych trendów ulubionym daniem na wynos, podobnie jak w Wielkiej Brytanii, jest ryba z frytkami.

-Wina

Na świecie rośnie ostatnio renoma nowozelandzkich win, zwłaszcza savignon blanc z Marlborough, ale eksport jest ograniczony, więc miłośnicy win mają rzadką okazję do odkrywania nieznanymi im marek i gatunków produkowanych przez ponad 300 wytwórni win z całego kraju.

Wino wytwarza się głównie w rejonie Marlborough i Hawke's Bay, ale malownicze winnice i doskonałe wina można również spotkać w rejonie Auckland, Martinborough, Nelson, Canterbury i Otago. Wiele piwnic winnych zaprasza na degustację.

Sz szczególnie opłaca się kupować wina deserowe, znacznie tańsze niż w Europie. Supermarkety sprzedają wino dość tanio, za to sklepy specjalistyczne, takie jak Glengary w Auckland i Vino Fino w Christchurch, przyciągają koneserów większym wyborem najlepszych marek. Wiele win produkuje się w tak małych ilościach, że można je dostać tylko w danej wytwórni albo w niektórych restauracjach.

6. Ciekawostki

-Nowa Zelandia jako pierwsza na świecie dopuściła kobiety do wyborów parlamentarnych w 1893 roku;

- Nowozelandczyk Richard William Pearse dwa lata przed braćmi Wright odbył pierwszy lot samolotem. 31 marca 1902 r. na wykonanym przez siebie samolocie przeleciał 91 m nad polem w okolicach Timaru;

-Nowa Zelandia ma najwięcej na świecie pól golfowych w przeliczeniu na jednego mieszkańca, czyli ponad 400 na 3,7 mln ludzi;

-Auckland ma największą na świecie liczbę łodzi na jednego mieszkańca;

-William Hamilton, farmer z Canterbury, udoskonalił wykorzystywane w łodziach wodne silniki odrzutowe, wymyślił dźwig, kompresor powietrzny i maszynę do robienia sztucznych lodowisk;

-Nowozelandczyk Edmund Hillary jako pierwszy człowiek wraz z Sierpą Tenzing Norgay w 1953 r. zdobył Mount Everest;

-W 1919 r. baron Ernest Ruthenford jako pierwszy rozczepił atom. Wcześniej wykrył i zbadał fale radiowe, rok przed Marconi'm, lecz pozostawił tę pracę i zajął się badaniem radioaktywności i struktury atomu w Trinity College w Cambridge za co otrzymał Nagrodę Nobla;

-Nowa Zelandia jako pierwsza na świecie wita każdy nowy dzień;

-Zatoka Curio jest jedną z najbardziej rozległych na świecie. Oglądać tu można skamieniały las, który liczy sobie 180 mln lat;

-Nowa Zelandia jest pierwszym krajem, który zatrudnił sobie ministra turystyki w 1901 r.;

-Stolica kraju Wellington ma więcej kawiarenek i restauracji w przeliczeniu na jednego mieszkańca niż Nowy Jork;

-W Nowej Zelandii wymyślono znany deser bezowy "Pavlova", nazwany tak od nazwiska znanej prima baleriny Anny Pawłowej;

-Stary budynek rządowy w Wellington jest największą drewnianą budowlą na półkuli południowej, która liczy 8,2 tys. m kwadratowych;

-Winnice centralnego Otago są najbardziej na świecie na południe wysuniętymi winnicami i leżą na 45 stopniu szerokości południowej;

-Do Nowej Zelandii należy absolutny rekord w ilości owiec: 47.390.000 owiec, czyli 12,6 owcy na osobę;

-Nowa Zelandia po raz pierwszy wygrała Mistrzostwa Świata w Rugby w 1987 roku, a żeńska drużyna wygrała Mistrzostwa Świata w Rugby w 1998 r.;

-Nelson był pierwszym miastem na świecie, w którym wprowadzono ośmiogodzinny dzień pracy;

-Tongarino National Park był drugim po Yellowstone National Park w USA utworzonym na świecie parkiem narodowym;

-Najmniejsze na świecie delfiny Hektora oraz najrzadziej spotykane lwy morskie Hooker'a zostały znalezione tylko w wodach należących do Nowej Zelandii;

-Tylko tutaj żyją nie latające papugi Kakapo oraz papugi alpejskie Kea;

-Miejscowe gady Tautara dożywają sędziwego wieku 300 lat! Gady te pojawiły się na ziemi w erze mezozoicznej, czyli jakieś 190 mln lat temu;

-Nowa Zelandia ma na swoim koncie wiele nagród amerykańskich mistrzostw w żeglarstwie jachtingowym w Zatoce Hauraki w Auckland, wygrywanych przez Peter'a Blake'a;

-Pierwszą maszynę do totalizatora sportowego skonstruował syn nowozelandzkiego biskupa;

-Źródła Waikoropupu w pobliżu Nelson zawierają najczystszą wodę źródlaną na świecie. Ich wydajność to 2.160.000 litrów wody na dobę;

-Jezioro Frying Pan, w pobliżu Rotorua, czyli Jezioro Patelnia, jest największym na świecie źródłem gorącej wody, które osiąga w najgłębszym punkcie 200° C.

III. Analiza rynku turystycznego Nowej Zelandii

1. Rynek recepcji turystycznej

Analizą rynku turystycznego Nowej Zelandii zajmuje się tamtejszy Urząd Statystyczny (New Zealand's official statistical agency), Ministerstwo ds. Turystyki Nowej Zelandii (New Zealand Tourism Ministry), które to organizacje publikują swoje analizy na nowozelandzkich stronach internetowych. Obiektem ich zainteresowania jest zarówno rynek recepcji, jak i emisji turystycznej. Badania tych organizacji koncentrują się na liczbie przyjazdów oraz wyjazdów turystycznych, motywach odbywania podróży, preferowanych obiektach zakwaterowania, długości pobytu, wydatkach związanych z turystyką, itp.

Liczba przyjazdów do Nowej Zelandii

1983–2007

ROK	PRZYJAZDY	ROCZNE ZMIANY	Percentage change
1983	508,465	26,739	5.6
1984	567,611	59,146	11.6
1985	669,558	101,947	18.0
1986	733,424	63,866	9.5
1987	844,313	110,889	15.1
1988	864,892	20,579	2.4
1989	901,078	36,186	4.2
1990	976,010	74,932	8.3
1991	963,470	-12,540	-1.3
1992	1,055,681	92,211	9.6
1993	1,156,978	101,297	9.6
1994	1,322,565	165,587	14.3
1995	1,408,795	86,230	6.5
1996	1,528,720	119,925	8.5
1997	1,497,225	-31,495	-2.1
1998	1,484,739	-12,486	-0.8
1999	1,607,478	122,739	8.3
2000	1,789,078	181,600	11.3
2001	1,909,809	120,731	6.7
2002	2,044,962	135,153	7.1
2003	2,106,229	61,267	3.0
2004	2,347,672	241,443	11.5
2005	2,382,950	35,278	1.5
2006	2,421,561	38,611	1.6
2007	2,465,680	44,119	1.8

Tabela nr 1 – liczba przyjazdów do Nowej Zelandii w latach 1983-2007

(źródło-www.stats.govt.nz)

Wykres nr 2- liczba przyjazdów do Nowej Zelandii w latach 1983-2007
(źródło-www.stats.govt.nz)

Nowa Zelandia została wybrana jako destynacja turystyczna 1 983 roku przez 508,465. Do roku 1990 zachowywała się tendencja wzrostowa liczby przyjazdów osiągając w tym roku liczbę 976,010. W 1991 następuje spadek liczby przyjazdów w porównaniu z rokiem poprzednim o 12,540. Lata 1992-1996 charakteryzują się sporym wzrostem-w okolicach 10% rocznie,osiągając w roku 1996 liczbę 1,528,720. 2 kolejne lata,1997 i 1998 przynoszą delikatny spadek,za to począwszy od roku 1999 do teraz liczba przyjazdów rok rocznie się zwiększa i osiągnęła w roku 2007 liczbę 2,465,680.

**Przyjazdy oraz ich prognozy ze względu na kraj pochodzenia turystów
2008–2013**

Country of last permanent residence	Year ended December									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	Historical				Forecasts ⁽¹⁾					
Visitor arrivals (000)										
Australia	855.9	874.7	903.5	950.2	961.1	998.2	1,035.2	1,093.2	1,121.2	1,160.7
United Kingdom	283.7	306.8	294.8	292.7	322.5	336.8	350.1	383.9	386.5	402.6
United States of America	218.3	214.5	225.6	216.0	225.4	232.3	239.4	246.2	253.8	261.8
China, PR	84.4	87.9	105.7	120.8	146.3	167.2	188.9	211.3	234.6	258.6
Korea, Republic of	113.9	112.0	111.4	99.5	116.8	120.7	124.4	128.1	131.9	135.6
Japan	165.0	154.9	136.4	121.7	120.7	120.7	122.4	127.3	128.9	131.8
Germany	55.7	57.5	59.4	59.8	60.6	62.0	63.4	64.8	66.1	67.6
Canada	40.6	42.2	46.0	47.8	49.7	51.7	53.6	55.6	57.6	59.5
India	15.7	17.8	20.3	21.9	24.0	26.1	29.0	32.9	37.5	42.8
Taiwan	26.7	28.5	27.8	25.7	29.1	30.0	31.0	32.1	33.3	34.5
Netherlands	25.8	26.1	27.5	25.9	28.4	29.1	29.8	30.5	31.3	32.0
Singapore	32.9	29.7	28.2	26.8	28.0	28.4	29.0	29.7	30.4	31.2
Ireland	17.6	21.4	19.6	20.8	22.5	23.6	24.6	27.4	27.0	28.3
Hong Kong (SAR)	26.7	26.3	23.6	22.7	23.7	24.3	25.0	25.7	26.4	27.2
South Africa	15.9	17.1	18.3	21.6	21.2	21.9	22.6	24.0	24.0	24.6
Other ⁽²⁾	355.1	348.1	361.0	381.5	392.8	406.4	420.1	438.4	451.1	466.6
Total⁽³⁾	2,334.2	2,365.5	2,408.9	2,455.3	2,572.8	2,679.4	2,788.6	2,951.1	3,041.4	3,165.2

tabela nr 2– liczba przyjazdów oraz ich prognozy – lata 2004-2013, z podziałem na kraj pochodzenia turystów
(źr. www.stats.govt.nz)

Nowa Zelandia, jako cel wyjazdów zagranicznych, jest najbardziej popularna wśród turystów z Australii. Trend ten utrzymuje się od początku turystyki w Nowej Zelandii. Roczne przyjazdy Australijczyków kształtują się na poziomie ponad 900 tysięcy rocznie, co stanowi ok. 40% wszystkich przyjazdów. Prognozy przyjazdów zakładają dalszą dominację Australii i zakładają, że na 3,165200 wszystkich przyjazdów w 2013 roku, Nową Zelandię odwiedzi ok 1,160700 Australijczyków.

Wg prognoz przygotowanych przez New Zealand's Tourism Research Council z roku na rok liczba turystów przyjeżdżających do Nowej Zelandii będzie wzrastać średnio o 4,7% rocznie (w okresie od 2008- 2011).

Wg prognoz w roku 2008 do Nowej Zelandii przybędzie ok. 2,57 m a w 2013 - 3,16 m .

New Zealand's Tourism Research Council zakłada że w ciągu najbliższych 7 lat liczba przyjazdów do Nowej Zelandii wzrośnie o ok 700,000.

Sezonowość

Wykres nr 3 – sezonowość przyjazdów do Nowej Zelandii
(źr. raport Ministerstwa Turystyki- IVAReport-luty 2008)

Sezonowość przyjazdów do Nowej Zelandii jest spowodowana warunkami klimatycznymi.

Szczyt sezonu trwa od późnej wiosny (grudzień/ marzec) - głównie –grudzień.

Znacznie mniej turystów przyjeżdża w okresie od maja do lipca

– o 40- 45% mniej niż w okresie letnim.

Sezonowość nie wywiera większego wpływu na przyjazdy z Australii

Turyści z Europy (UK I Niemiec) przyjeżdżają do NZ głównie w okresie letnim.

Cel wizyty:

Wykres nr 4 – cele przyjazdów do Nowej Zelandii
(źr. raport Ministerstwa Turystyki- IVARreport-luty 2008)

W 2006 r. 51% turystów przyjechało do NZ na wakacje. Ponad ¼ by odwiedzić krewnych i znajomych (VFR), 12,6% w interesach a 8% w innym celu – udział w konferencjach, edukacja, zdrowotny
Proporcja przyjazdów w celu odwiedzin krewnych i znajomych znacznie wzrosła w przeciągu ostatnich lat – jest to związane ze zwiększoną liczbą migracji zwłaszcza od połowy lat 90.

W 2006r. turyści których głównym celem były **wakacje** stanowili:

- 80% turystów z Japonii
- 74,2% turystów z Niemiec
- 61,8% turystów z USA

a Ci, których głównym celem były odwiedziny krewnych i znajomych w 2006r. stanowili

- 35% turystów z Australii
- 39,5% turystów z Anglii

W 2006 r. spośród 1,190 milionów turystów, których głównym celem były wakacje 2/3 pochodziło z 5 głównych rynków:

- Australii
- Japonii
- USA
- Anglii
- Korea Pd.

Długość pobytu:

wykres nr 5-długość pobytu ze wzg.na cel podróży
(źr. www.stats.govt.nz)

Średnia długość pobytu turystów w 2006 r. wynosiła 20,1 dni. Długość pobytu w dużej mierze zależała od celu podróży:

- Wakacje –17, 2 dni
- VFR- 23,4 dni
- Interesy-11 dni
- Konferencje/ Kongresy -8,8 dni
- Edukacja - 85 dni

wykres nr 6-długość pobytu w NZ obywateli różnych państw
(źr. www.stats.govt.nz)

Różnorodność celów przyjazdu turystów z różnych rynków do NZ spowodowała różnice w średniej długości pobytu obywateli różnych państw:

- Australia – 12,2 dni
- Japonia – 15,2 dni
- Anglia – 30,8 dni
- Korea Pd.- 15,9 dni
- Niemcy – 38,6 dni
- Chiny – 20,7 dni
- US – 18,1 dni

PRZYJAZDY POLAKÓW DO NOWEJ ZELANDII (dane ze 2004r.)

W 2004 r. do NZ przyjechało 1499 Polaków – co daje Polsce 48 miejsce wśród państw generujących największą liczbę turystów do NZ

Udział Polski w rynku NZ wynosi 0,1% - wielkość ta jest stała od 1994 r.

Głównym celem przyjazdu Polaków w 2004 r. Były:

- wakacje- 44%
- 15 % - odwiedziny krewnych i znajomych
- 22% - interesy

Jednocześnie Polacy preferują dłuższe pobyty –40% są to pobyty trwające dłużej niż 29 dni.

Wykres nr 7- cele przyjazdu Polaków do Nowej Zelandii

Wykres nr 8-długość pobytu Polaków w Nowej Zelandii

Wykres nr 9-grupy wiekowe Polaków przyjeżdżających do Nowej Zelandii

Do NZ przyjeżdżają głównie Polacy w przedziale wiekowym:

50 – 54 lata – 18%

40 – 44 lata- 17 %

45 – 49 - 16 %

Ilość wyjazdów do NZ z roku na rok wzrasta w 2001r. zanotowano spadek – główną przyczyną stał się zamach terrorystyczny (USA). W roku 2004 liczba Polaków, którzy przyjechali do NZ wyniosła 1499.

wykres nr 10-wyjazdy Polaków do Nowej Zelandii w latach 1984-2004

2. Rynek emisji turystycznej

W 2007 roku liczba Nowozelandczyków podróżujących za granicę zbliżyła się do 2 milionów osiągając wynik 1,980,215 co oznacza, że co drugi mieszkaniec Nowej Zelandii chociaż raz wyjechał do innego kraju w celach turystycznych.

Zagraniczne podróże Nowozelandczyków 1983-2007

wykres nr 11 - Zagraniczne podróże Nowozelandczyków 1983-2007
(źr. www.stats.govt.nz)

Wynik równy 1,980,215 jest o 6,2% wyższy w porównaniu z rokiem poprzednim. W ciągu ostatnich dziesięciu lat liczba podróży zagranicznych wzrosła o 100%. Lata 2001 i 2002 charakteryzują się prawie zerowym wzrostem, ze względu na obawy po atakach terrorystycznych w 2001 roku. Za to już rok 2004 odnotował wzrost o 26,1%, czyli ponad 350 tysięcy więcej Nowozelandczyków wyjechało za granicę w porównaniu z rokiem 2003.

Wykres nr 12 – najczęściej odwiedzane kraje przez mieszkańców N Z
(źr. www.stats.govt.nz)

Ulubioną destynacją Nowozelandczyków od lat pozostaje niezmiennie Australia. Generuje ona 49,4% wszystkich wyjazdów turystycznych mieszkańców tego kraju. W ciągu ostatnich 5 lat liczba podróży do Australii zwiększyła się o 50%, osiągając w roku 2007 liczbę 977,866.

Na kolejnym miejscu znajduje się Fidżi. Pomimo faktu, że wyspa ta znajduje się na drugiej pozycji, rozbieżności są ogromne, gdyż kraj ten odwiedziło w roku 2007 ok. 97,434 Nowozelandczyków (4,9%).

Wielka Brytania oraz Stany Zjednoczone plasują się na miejscu 3 i 4; dane mają bardzo zbliżone do Fidżi.

Kolejnymi państwami, z ok. 1% udziałem przyjazdów Nowozelandczyków są: Chiny, Wyspy Cooka, Samoa, Tajlandia.

Cel podróży

wykres nr 13– cel podróży Nowozelandczyków za granicę
(źr. www.stats.govt.nz)

Głównym celem podróży Nowozelandczyków są wakacje. Stanowi to 43% wszystkich wyjazdów. Na drugim miejscu, celem podróży mieszkańców Nowej Zelandii jest odwiedzanie przyjaciół i krewnych (ok. 32%). Mniej więcej co 6 osoba wyjeżdża za granicę w celach biznesowych. Konferencje bądź edukacja są celem wyjazdu zagranicznego co dziesiątego mieszkańca tego kraju.

Długość pobytu

wykres nr14 - długość pobytów zagranicznych Nowozelandczyków (dni)
(źr. www.stats.govt.nz)

Najczęściej wybieranymi długościami pobytu za granicą są wyjazdy tygodniowe lub 2-tygodniowe, zazwyczaj spędzane na wakacjach bądź w celach biznesowych. Wyjazdy do Australii w 50% nie przekraczają 7 dni.

Ok. 12% osób wyjeżdża na 15-21 dni. Najmniej popularnym okresem pobytu za granicą jest okres 3-4 tygodni (ok 5%), za to już wyjazdami długoterminowymi (29 dni lub więcej) zainteresowanych jest 18%-są to zazwyczaj wyjazdy edukacyjne lub w celach biznesowych.

Wiek turystów z Nowej Zelandii podróżujących do innych krajów

Wykres nr 15 - wiek turystów z Nowej Zelandii podróżujących do innych krajów
(źr. www.stats.govt.nz)

Najbardziej aktywną turystycznie grupą wiekową są osoby mające 45-49 lat. Są to osoby o dobrej lub bardzo dobrej pozycji finansowej, podróżujące zazwyczaj we dwójkę, nastawione na zwiedzanie (często wyjazdy w dalekie zakątki świata). Aktywność turystyczna osób po 50tym roku życia można porównać do grup wiekowych do 40stego roku życia.

Rozkład grup, jak widać na wykresie jest bardzo równomierny, zmieniają się tylko cele wyjazdu.

3. Baza noclegowa

wykres nr 16- osobonoclegi udzielone w latach 2001-2006

W 2006 roku 31,7 milionów osobonoclegów zostało odnotowanych w obiektach zakwaterowania zbiorowego.

Dla porównania w roku 2001 liczba ta wynosiła 27,1. Stanowi to wzrost o 16,8% (4,6 mln).

33,8% noclegów udzielonych zostało w motelach, co stanowi najwyższy wskaźnik w porównaniu z wszystkimi innymi typami obiektów noclegowych. Na drugim miejscu znajdują się hotele ze wskaźnikiem równym 31,5%, na trzecim, holiday parki-19,4%.

Pola namiotowe, z procentowym udziałem równym 13,5% znajdują się na czwartym miejscu.

4. Transport

-transport lotniczy

Nowa Zelandia ma bezpośrednie połączenia lotnicze z Wyspami Pacyfiku, wszystkimi wielkimi miastami Australii, wieloma we wschodniej Azji a także miastami w Ameryce Północnej i Europie.

Głównym portem lotniczym jest Auckland International Airport w Mangere, 24 km na południowy-zachód od centrum Auckland. Międzynarodowe lotnisko w

Hamilton obsługuje przede wszystkim linie nowozelandzkie i połączenia z Australią.

Lotnisko w stolicy kraju - Wellington - ma ograniczone możliwości przyjmowania samolotów odrzutowych ze względu na zbyt krótkie pasy startowe.

NAJCZĘŚCIEJ WYBIERANE PORTY LOTNICZE W NOWEJ ZELANDII PRZEZ TURYSTÓW

2007 r

LOTNISKA W NOWEJ ZELANDII	PRZYLOTY		ODLOTY	
	ILOŚĆ	PROCENT	ILOŚĆ	PROCENT
Auckland	1 740 650	70,4	1 731 490	72,6
Christchurch	489 640	20,6	496 060	18,9
Wellington	141 160	5,6	156 110	5,3
Hamilton	20 440	0,9	19 820	0,8
Dunedin	18 180	0,8	18 000	0,8
Palmerston North	13 970	0,6	13 890	0,6
Queenstown	12 800	0,5	11 340	0,5
INNE	170	--	190	--
PORTY WODNE	12 140	0,5	11 680	0,5
OGÓLEM	2 465 670	100,0	2 459 690	100,0

tabela 3 nr – przyloty na lotniska w Nowej Zelandii
(źr. www.stats.govt.nz)

Dane z 2007 roku pokazują, że niezmiennie od wielu lat najczęściej wybieranym portem lotniczym w Nowej Zelandii jest Auckland. Generuje on ok 70% wszystkich przylotów i odlotów. Kolejnym lotniskiem jest Christchurch z 20% w udziałem. Port lotniczy w stolicy kraju odbiera jedynie trochę ponad 5% wszystkich pasażerów.

Lotniska Hamilton, Dunedin, Palmerston North oraz Queenstown generują łącznie ok. 3% wszystkich przylotów i odlotów.

-Nowozelandzkie linie lotnicze

- Air New Zealand
- Freedom Air (tanie linie lotnicze)
- JetConnect
- Origin Pacific Airways (przeloty krajowe)

-transport wodny

- ❖ Wyspy Północna i Południowa są skomunikowane nowoczesnymi połączeniami promowymi.
- ❖ Promy pływają między Wellington i Picton.
- ❖ Podróż trwa 2-3 godziny.
- ❖ Nową Zelandię odwiedza wiele statków wycieczkowych, ale nie działają żadne regularne zagraniczne linie pasażerskie.

SPIS ZDJĘĆ, TABEL, OBRAZÓW I WYKRESÓW

ZDJĘCIA:

zdjęcie nr 1-widok na Auckland
zdjęcie nr 2-centrum Wellington
zdjęcie nr 3- Christchurch
zdjęcie nr 4-katedra w Dunedin
zdjęcie nr 5-widok na Queenstown z lotu ptaka
zdjęcie nr 6-Park Narodowy Tongariro
zdjęcie nr 7- Park Narodowy Westland
zdjęcie nr 8-Park Narodowy Góry Cook`a
zdjęcie nr 9-Fiordland

OBRAZY:

obraz nr 1-mapa Nowej Zelandii
obraz nr 2- podział administracyjny

TABELE:

tabela nr 1 – liczba przyjazdów do Nowej Zelandii w latach 1983-2007
tabela nr 2– liczba przyjazdów oraz ich prognozy – lata 2004-2013, z podziałem na kraj pochodzenia turystów
tabela 3 nr – przyloty na lotniska w Nowej Zelandii

WYKRESY:

wykres nr 1-średnie temperatury w danym miesiącu
wykres nr 2- liczba przyjazdów do Nowej Zelandii w latach 1983-2007
wykres nr 3 – sezonowość przyjazdów do Nowej Zelandii
wykres nr 4 – cele przyjazdów do Nowej Zelandii
wykres nr 5-długość pobytu ze wzg.na cel podróży
wykres nr 6-długość pobytu w NZ obywateli różnych państw
wykres nr 7- cele przyjazdu Polaków do Nowej Zelandii
wykres nr 8-długość pobytu Polaków w Nowej Zelandii
wykres nr 9-grupy wiekowe Polaków przyjeżdżających do Nowej Zelandii
wykres nr 10-wyjazdy Polaków do Nowej Zelandii w latach 1984-2004
wykres nr 11 - Zagraniczne podróże Nowozelandczyków 1983-2007
wykres nr 12– najczęściej odwiedzane kraje przez mieszkańców Nowej Zelandii
wykres nr 13– cel podróży Nowozelandczyków za granicę
wykres nr 14 - długość pobytów zagranicznych Nowozelandczyków (dni)

wykres nr 15 - wiek turystów z Nowej Zelandii podróżujących do innych krajów

wykres nr 16- osobonoclegi udzielone w latach 2001-2006

BIBLIOGRAFIA

1. *Praca zbiorowa: red. Zygmunt Kruczek „Kraje pozaeuropejskie, zarys geografii turystycznej”*
2. *Bogusław Nowak, Bogusław Matuszkiewicz „Nowa Zelandia daleka i bliska”*
3. *Przewodnik wyd. Pascal, „Nowa Zelandia”*
4. *Jerzy Makowski „Geografia regionalna świata”*
5. *Ihimaera, Witi, Leue, Holger „Beautiful New Zealand”*
6. www.wikipedia.org/wiki/Nowa_Zelandia
7. www.obiezyswiat.com/nowazelandia
8. przewodnik.onet.pl/Nowa_Zelandia
9. www.swiatpodrozy.pl
10. www.atrakcje-turystyczne.com/oceania/nowa-zelandia
11. www.globtroter.pl/przewodnik
12. www.tourismresearch.govt.nz
13. www.stats.govt.nz
14. www.nzescape.com
15. www.tourism.net.nz

