

Analiza rynku turystycznego Nowej Zelandii

Karolina Ciszek HOT 2

I. Informacje ogólne

Położenie

Nowa Zelandia jest państwem wyspiarskim położonym na Oceanie Spokojnym na południowy - wschód od Australii. Składa się z Wyspy Północnej (115,8 tyś. km²) i Wyspy Południowej (151,2 tyś. km²). Ogólna powierzchnia państwa wynosi 270 534 km². Pod jego administracją pozostają też wyspy Tokelau oraz część Antarktyki (tzw. Prowincja Rossa). Status stowarzyszonych z Nową Zelandią mają Wyspy Cooka i Niue.

Nowa Zelandia ma silnie rozwiniętą linię brzegową, zwłaszcza południowo-zachodnią część wybrzeża Wyspy Południowej o charakterze fiordowym. Prawie 3/4 powierzchni kraju stanowią góry i wyżyny – Alpy południowe na Wyspie Południowej (z najwyższym szczytem Nowej Zelandii – Góra Cooka 3764 m n.p.m) oraz Płaskowyż Centralny na Wyspie Północnej, z czynnymi wulkanami (m.in. Ruapehu 2797 m n.p.m). Alpy południowe (zbudowane głównie z łupków, piaskowców, wapieni i konglomeratów) cechują się stromymi stokami i głębokimi dolinami. Ich szczyty pokryte są lodowcami i wiecznymi śniegami. Nizinny charakter mają jedynie tereny wybrzeży oraz doliny rzeczne. Nowa Zelandia leży w okołopacyficznej strefie sejsmicznej, czego konsekwencją są częste trzęsienia ziemi. Z działalnością wulkaniczną są związane liczne gorące źródła (gejzery) oraz fumarole, solfatary i mofety.

Klimat

Duża rozciągłość południkowa oznacza spore różnice klimatyczne: od podzwrotnikowego na krańcu północnym do umiarkowanego w regionach południowych, gdzie roczne wahania temperatur wynoszą kilka stopni. Średnie temperatura lipca na południu kraju wynosi 3-5°C, a na północy 12°C, natomiast stycznia odpowiednio 12°C i 19°C. w górach na południu średnia temperatura lipca spada do -2°C, a niekiedy występują mrozy od -12°C do -15°C. Wyspy leżą w strefie klimatu morskiego, co oznacza, że zmiany pogody bywają tutaj zdumiewająco gwałtowne i trzeba być przygotowanym na cztery pory roku w ciągu jednego dnia.

Mapa nr 1. Nowa Zelandia – mapa kraju.

Źródło: www.przewodnik.onet.pl

Fot. nr 1. Nowa Zelandia.

Źródło: www.travelplanet.pl

Główny sezon turystyczny w Nowej Zelandii obejmuje cieplejsze miesiące, zasadniczo od listopada do marca, ale ośrodki narciarskie, takie jak Queenstown, działają przez cały rok. Najcieplejsze miesiące to grudzień, styczeń i luty, a najzimniejsze – czerwiec, lipiec i sierpień. Na północy Nowej Zelandii panuje klimat określany jako śródziemnomorski, z krótką łagodną zimą i długim latem. Klimat na południu jest umiarkowany, zimą od czasu do czasu zdarza się mróz.

Tabela nr1 .Rozkład temperatur wg miesięcy.

Temperatura powietrza w dzień [°C]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
19	19	18	16	13	12	11	11	13	14	16	18
Temperatura powietrza w nocy [°C]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
14	14	13	12	9	8	7	7	8	9	11	13
Temperatura wody [°C]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
17	18	18	17	16	14	13	12	13	13	15	16
Liczba godzin słonecznych [h]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
8	7	6	5	4	4	4	5	6	6	7	7

Źródło: www.travelplanet.pl

Sieć rzeczna

Sieć rzeczna jest bardzo gęsta, a rzeki krótkie i bystre o wysokich stanach wód, dzięki czemu mają znaczenie energetyczne. Wśród licznych jezior (pochodzenia wulkanicznego i tektoniczno-lodowcowego) największą powierzchnię mają Taupo (611km²) na Wyspie Północnej oraz Te Anau (352 km²) na Wyspie Południowej.

Rodzaje gleb

W Nowej Zelandii występują niemal wszystkie rodzaje gleb górskich – od gleb inicjalnych z cechami segregacji mrozowej obszarów przylodowcowych, przez rankery i gleby brunatne kwaśne, po bielice. Na obszarach o podłożu wulkanicznym wykształciły się szare i czarne gleby wulkaniczne, a na podłożu wapiennym – rędziny. Spotkać tu można również gleby brunatno-szare , żółtoszare, a także gleby torfiaste , glejowe i mady.

Szata roślinna

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 nietotne: 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. W Nowej Zelandii znajduje się 231 obszarów chronionych, w tym 12 parków narodowych. Parki narodowe Fiordland, Mount Cook i Westland zostały wpisane na Listę Światowego Dziedzictwa Kulturalnego i Przyrodniczego UNESCO.

Historia

Według źródeł archeologicznych, Nowa Zelandia została po raz pierwszy zasiedlona około roku 1300 przez plemiona polinezyjskie. Według ludowych przekazów, wyspy odkrył sławny w swoim czasie podróżnik Kupe. Nazwał je Aotearoa, co oznacza Kraj Długich Białych Chmur. Pierwszym Europejczykiem, który dotarł do Nowej Zelandii był holenderski żeglarz Abel Tasman. To on w 1642 r. nadał jej obecną nazwę, na cześć jednej z prowincji w Holandii. W 1769 r. w Nowej Zelandii wylądował kapitan James Cook i ogłosił włączenie jej do Imperium Brytyjskiego. W ciągu kilku następujących dziesięcioleci na wybrzeżach obu wysp powstały pierwsze osady wielorybników, stając się zaczątkami dzisiejszych głównych miast. W lutym 1840 r. angielski kapitan William Hobson i 45 wodzów plemion maoryskich podpisał tzw. Traktat Waitangi. Gwarantował on zwierzchnictwo Wielkiej Brytanii nad Nową Zelandią, a rdzennej ludności zachowanie praw do jej ziem i zasobów. 6 lutego jest od tej pory uznawany za dzień powstania państwa nowozelandzkiego i obchodzony jako święto narodowe. Gwarancja nietykalności maorysów nie obowiązywała jednak długo - już w latach sześćdziesiątych XIX w. rozpoczęły się konfiskaty ziem na użytek białych osadników. Jawne łamanie przez stronę brytyjską postanowień umowy z 1840, wywołało ostre wystąpienia antybrytyjskie. Tzw. wojny maoryskie (1840-1848, 1860-1872) doprowadziły do wyniszczenia przeważającej części rdzennej ludności. W latach I wojny światowej, walcząc po stronie Ententy, Nowa Zelandia zajęła większą część kolonii niemieckich w Oceanii (m.in. Samoa Zachodnie, które było jej mandatem powierniczym do 1962, kiedy uzyskało niepodległość). W 1931 Wielka Brytania przyznała Nowej Zelandii samodzielność wraz ze statusem członka brytyjskiej Wspólnoty Narodów, jednak władze w Wellington oficjalnie uznały ten stan dopiero w 1947 r. Po II wojnie światowej w kraju umacniały się wpływy amerykańskie. Wojska nowozelandzkie walczyły u boku Stanów Zjednoczonych w wojnie koreańskiej (1950-1953) i wojnie w Wietnamie (1965-1972). Stosunki dwustronne pogorszyły się w wyniku wprowadzenia przez Nową Zelandię zasad polityki antynuklearnej, w rezultacie której kraj został w 1986 wykluczony z sojuszu obronnego ANZUS. W latach 70. Nowa Zelandia zacieśniła współpracę z Australią i członkami Stowarzyszenia Narodów Azji Południowo-Wschodniej (ASEAN). Pragnąc polepszyć stosunki ze Stanami Zjednoczonymi rząd Nowej Zelandii zapowiedział w 1991 zmiany we wprowadzonej przez rządu socjaldemokratów polityce antyatomowej. W marcu 1994 premier J. Bolger wypowiedział się w parlamencie za przekształceniem Nowej Zelandii w republikę. Pomysł jednak nie zyskał aprobaty obywateli, którzy opowiedzieli się przeciw niemu w ogólnonarodowym referendum.

Ustrój polityczny

Ustrój Nowej Zelandii jest przykładem monarchii konstytucyjnej, gdzie głową państwa jest królowa brytyjska Elżbieta II. Reprezentuje ją Gubernator Generalny,

mianowany na pięcioletnią kadencję, jego rola ogranicza się jednak wyłącznie do funkcji reprezentacyjnych. Właściwe rządy sprawuje rząd, którego premierem jest lider największego ugrupowania w parlamencie (obecnie pani Helen Clark). Władzę ustawodawczą stanowi jednoizbowy parlament - Izba Reprezentantów. Zasiada w nim 120 deputowanych wybieranych na trzyletnią kadencję. Wybory odbywają się na podstawie ordynacji proporcjonalnej, z zachowaniem tzw. listy krajowej. Szczególne prawa wyborcze mają rdzenni mieszkańcy Nowej Zelandii - maorysi. Mogą oni głosować razem z innymi obywatelami w dniu głosowania powszechnego, lub też oddać swe głosy w osobnych wyborach - tylko dla maorysów. W obecnej kadencji parlamentu 60 mandatów zostało obsadzonych w wyborach powszechnych, 5 w wyborach maoryskich, a 55 rozdzielono z listy krajowej

Gospodarka

Nowa Zelandia należy do grupy państw wysoko rozwiniętych gospodarczo, z PNB na jednego mieszkańca 17 500 USD, Jest krajem rolniczo-przemysłowym, czerpiącym swoje dochody w dużej mierze z eksportu surowców i produktów rolnych. Struktura wytwarzania PKB przedstawia się następująco: rolnictwo 8%, przemysł 28%, usługi 64%. Podobnie kształtuje się struktura zatrudnienia: rolnictwo 9%, przemysł 24%, usługi 67%.

Podstawowym działem gospodarki jest wysokotowarowe rolnictwo, odznaczające się dominującym udziałem użytków zielonych w pow. Użytków rolnych (grunty orne 9%, plantacje 5%, użytki zielone 50%), przewagą wielkoobszarowych gospodarstw (będących w ponad 50% własnością farmerów) oraz wysoka mechanizacja prac polowych i hodowlanych.

Najlepiej rozwiniętą gałęzią rolnictwa jest hodowla – zwłaszcza chów owiec, którego początki sięgają połowy XIX wieku. Najwyższy stan pogłowia osiągnięto w 1982 (74,3 mln sztuk). Obecnie wynosi ono 47,4 mln sztuk - 4,5% pogłowia światowego.(3 miejsce w świecie), a ilość uzyskiwanej wełny owczej dochodzi do 263 tyś. t-10,6% produkcji światowej (również 3 miejsce w świecie). Istnieją różne sposoby prowadzenia hodowli – długa tradycję ma zwłaszcza system ranczerski, występujący na terenach górzystych, w gospodarstwach liczących kilkaset hektarów pastwisk.

Ważną rolę odgrywa hodowla bydła (zarówno odmian mlecznych jak i mięsnych), którego pogłowie wynosi ok. 9 mln sztuk, natomiast niewielkie znaczenie ma hodowla koni (zaledwie 85 tys. sztuk). Wykorzystywanych głównie w celach rekreacyjnych i sportowych. Dzięki wysokiemu poziomowi rozwoju hodowli i związanej z tym produkcji wełny, mięsa i mleka –wielokrotnie przewyższające własne potrzeby konsumpcyjne – Nowa Zelandia należy do grona najważniejszych światowych eksporterów tych artykułów.

Stosunkowo niewielką rolę w rolnictwie Nowej Zelandii odgrywa uprawa roślin zbożowych. Za wyjątkiem kukurydzy prowadzona jest ona głównie na Wyspie Południowej. Największy areal zajmuje jęczmień (ponad 40% wszystkich upraw), którego zbiory wynoszą 380 tyś. ton. Drugim pod względem znaczenia zbożem jest pszenica (ok. 260 tys. ton), a następnie kukurydza i owies. Produkcja roślinna obejmuje również warzywa i owoce. (m.in. kiwi, jabłka i cytrusy).

Strefa nowozelandzkich wód przybrzeżnych obfituje w wiele gatunków ryb (m.in. dorsz, makrela, tuńczyk, barrakuda) sprzyjających rozwojowi rybołówstwa. Większość połowów wynosi 612 tys. ton, a największymi portami rybackimi SA Auckland i Nelson.

Roczna ilość pozyskiwanego drewna wynosi 17,2 mln m³. Dostarczają go głównie plantacje, których powierzchnia szybko wzrasta.

Zasoby surowców mineralnych Nowej Zelandii są stosunkowo niewielkie. Węgiel kamienny występuje w północno-zachodniej części Wyspy Południowej. Jego roczne wydobycie wynosi zaledwie ok. 0,7 mln ton. Ponad dwukrotnie wyższe jest wydobycie węgla brunatnego, którego złoża eksploatowane są na południowym wybrzeżu Wyspy Południowej oraz w zachodniej części Wyspy Północnej.

Niewielkie są złoża ropy naftowej (Moturoa, Kapuni, także okręgi Gisborne i West Coast) oraz gazu ziemnego (Kapuni, zatoka South Taranaki), których wydobycie wynosi odpowiednio 1,9 mln ton i 6 mld m³.

Podobną skalą wielkości odznaczają się zasoby rud żelaza, wolframu, manganu, antymonu i miedzi, a także złota i srebra. Znacznie bogatsze są złoża uranu mogące w przyszłości stanowić podstawę rozwoju energetyki.

Energia elektryczna wytwarzana jest głównie (72%) w hydroelektrowniach. Podejmowane są też próby jej uzyskania poprzez wykorzystywanie gorących źródeł w elektrowniach geotermalnych.

Najważniejszą gałęzią produkcji jest przemysł spożywczy (wytwarza 1/3 wartości produkcji przemysłowej, zatrudnia 1/4 pracowników przemysłowych), który zaczął się rozwijać u schyłku XIX w. Okresami wzrostu jego znaczenia były zwłaszcza lata I i II wojny światowej, gdy Nowa Zelandia stała się ważnym dostarczycielem żywności dla państw sprzymierzonych. Podstawową rolę odgrywa przetwórstwo mięsa i mleczarstwo.

Na znacznie mniejszą skalę rozwinięte są: przemysł maszynowy, elektrotechniczny, metalowy i środków transportu, a także drzewny i chemiczny. Większość zakładów przemysłowych skoncentrowana jest na Wyspie Północnej – zwłaszcza w okręgu Auckland, a także Wellington i Waikato. Ich główne skupisko na wyspie Południowej stanowi okręg Canterbury.

W strukturze towarowej eksportu największy udział mają artykuły rolno-spożywcze (43%), a w dalszej kolejności artykuły przemysłowe (38%), i surowce mineralne (15%). Najważniejszą grupę eksportową produktów tworzą m.in. mięso, mleko i jego przetwory, ryby, owoce (kiwi, jabłka), wełna, drewno, aluminium i chemikalia.

W imporcie dominują artykuły przemysłowe (82%), wśród nich m.in. maszyny i środki transportu (lotniczego oraz pojazdy samochodowe), sprzęt telekomunikacyjny i komputery. W mniejszym zakresie sprowadza się również ropę naftową oraz jej produkty, farmaceutyki oraz artykuły rolno-spożywcze.

Największymi partnerami w handlu zagranicznym są: Australia, Japonia, USA i Wielka Brytania.

Ludność

Nową Zelandię zamieszkuje 3,5 mln mieszkańców. 75% ludności Nowej Zelandii jest pochodzenia europejskiego (gł. z W. Brytanii, Holandii, Jugosławii i Niemiec). Rdzenni

mieszkańcy - Maorysi stanowią 8% ogółu ludności, Polinezyjczycy z innych wysp Oceanii (m.in. z Niue i Tokelau) — 4%. Przyrost naturalny wg. Danych z roku 2006 wynosi 6,3%. Corocznie do Nowej Zelandii przybywa ok. 5 tys. imigrantów. Średnia długość życia w przypadku mężczyzn wynosi 76 lat, kobiet - 82 lata. 3/4 ludności skupia się na Wyspie Północnej

Kultura

Ponad 80% ludności Nowej Zelandii jest pochodzenia europejskiego, a językiem urzędowym jest angielski. Liczba rdzennych mieszkańców jest niewielka, stanowią oni jedynie ok. 9% ludności wysp. Większość ludności mieszka w miastach: poziom urbanizacji jest tu bardzo wysoki, wynosi 85%. Wszystkie te czynniki powodują, że obyczaje i styl życia Nowozelanczyków bardzo zbliżony jest do europejskiego. Nadal jednak istnieją dawne maoryskie wierzenia i tradycje: *ratna* i *ringatu*. Obok dominującego Kościoła protestanckiego (głównie anglikańskiego i prezbiteriańskiego), istnieją dwa Kościoły maoryskie, w których stare obrzędy kultywowane są w tradycyjny sposób poprzez muzykę, taniec i sztukę. Również język Maorysów zyskał status drugiego, obok angielskiego, języka urzędowego. Do popularnych, również współcześnie, tradycji rdzennych mieszkańców należy wykonywanie tatuaży na twarzy, zwanych *moko*. Obecnie są one malowane, dawniej jednak robiono je poprzez nacinanie twarzy nożem. Do tradycji należy także rzeźbienie, które uważane było za świętą sztukę i zajmować się nią mogli wyłącznie mężczyźni. Wyroby artystyczne z drewna, takie jak misternie rzeźbione bramy, drewniane, zewnętrzne części domów, a także zdobienia ich wewnątrz są ważnym elementem z zachowanej tradycji przodków. Muzyka rdzennych mieszkańców wysp jest bardzo rytmiczna i prawie zawsze łączy się także z tańcem, którego podstawą są stylizowane ruchy rąk i nóg. Najważniejszym ośrodkiem kultury Maorysów jest Rotorua, gdzie znajduje się jedyny maoryski teatr. Atrakcją turystyczną jest także zbudowana tu oryginalna wioska, *Ohinemetu*. Odbywają się w niej m.in. pokazy tradycyjnego sposobu gotowania na parze, unoszącej się z gorących źródeł. Głównym świętem jest *Waju Tang*, odbywają się wówczas rytualne tańce i procesje.

Waluta

Oficjalnym środkiem płatniczym jest dolar nowozelandzki - 1 NZ\$ /NZD/ dzieli się na 100 centów. Kurs NZD zbliżony jest do kursu marki niemieckiej. Jest to waluta w pełni wymierna, lecz w Polsce większość banków i kantorów nie jest zainteresowana kupnem NZD. Natomiast w Nowej Zelandii bez problemu można wymieniać waluty zachodnie /najlepiej USD i EURO/.

Fot. nr 2. Dolar nowozelandzki.

Źródło: <http://www.oceania.stosunki.pl>

Turystyka

Turystyka jest jedną z głównych dziedzin gospodarki Nowej Zelandii i szczyli się doskonale rozwiniętą infrastrukturą. Procedury wjazdowe są sprawne, a turyści z wielu krajów nie potrzebują wiz. Kontrola graniczna nie zezwala na wwóz jakichkolwiek materiałów, które mogłyby przynieść szkodę unikalnej przyrodzie Nowej Zelandii lub produkcji pierwotnej, np. żywności lub materiału roślinnego.

Główną atrakcją kraju jest jego naturalne piękno, zachowane i dostępne w szeregu parków narodowych. Nowa Zelandia oderwała się od prakontynentu Gondwany już 60 mln lat temu i od tego czasu jej unikalna fauna i flora rozwijała się bez kontaktów z zewnątrz. Do dziś zachowały się tutaj unikalne okazy przyrody sprzed milionów lat, jak gigantyczne drzewa kauri czy drzewa paprociowe. To dlatego plenery nowozelandzkie stały się tak sławne dzięki takim filmom, jak 'Władca Pierścieni', a magia i widowiskowość krajobrazów nie potrzebowała komputerowego wspomaganie.

Niewiele obrazów tak bardzo zapada w pamięć, jak widok trzech wulkanów w Parku Narodowym Tongariro - jest to najstarszy park narodowy w Nowej Zelandii. 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. Dziewicze krajobrazy doskonale pasowały do wyobrażeń o scenerii *Władcy pierścieni*. Miłośnicy aktywnego wypoczynku w lecie wędrują tu szlakami, a w zimie zjeżdżają ze stoków Mount Ruapehu (2797 m, najwyższy szczyt na Wyspie Północnej).

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.

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.

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.

Południowo-wschodni kraniec Wyspy Południowej to najmniej poznana część Nowej Zelandii, zalicza się do najdzikszych terenów półkuli południowej. Znajduje się tam największy Park Narodowy Nowej Zelandii – Fiordland. Jest to kwintesencja tego, co urzeka ludzi w dzikiej scenerii.

Zdumiewające krajobrazy powstawały na przestrzeni 500 mln lat, w miarę jak deszcze, wichry, lód, ocean i wodospady, tańczące ze sobą w rytm zmiennej pogody, rzeźbiły, miażdżyły, włókły i splukiwały materiał skalny.

Nowa Zelandia to nie tylko przyroda - to także ożywione życie wielkomiejskie i społeczeństwo, które dotrzymuje kroku światowym trendom.

Z powodu niskiego zaludnienia zawsze można znaleźć spokojne miejsce, gdzie będzie się sam na sam z naturą. Jednym z najbardziej ulubionych sposobów spędzania wakacji jest kemping: mieszkanie w namiotach lub prostych chatkach w lesie, w pobliżu plaży lub nad rzeką. Z dala od hałasu i pośpiechu wielkich miast można cieszyć się zajęciami na świeżym powietrzu, takimi jak wędkowanie, spacer, czy pływanie. Większość najpiękniejszych krajobrazów znajduje się w obrębie nowozelandzkich parków narodowych, które otwarte są dla wszystkich zwiedzających.

Nowa Zelandia jest w stanie zaspokoić rosnący w skali światowej popyt na turystykę tzw. ekstremalną, np. spływ po rwących rzekach (white-water-rafting), spływy motorówkami, obserwacje wielorybów, bungee jumping, czy też przełajowe biegi narciarskie, wspinaczki górskie, penetracja jaskiń; wszystkie te przygody są dostępne w niewielkiej odległości od większych miast.

Nowa Zelandia to nie tylko przyroda - to także ożywione życie wielkomiejskie i społeczeństwo, które dotrzymuje kroku światowym trendom.

Stolicą Nowej Zelandii jest Wellington - stolica Nowej Zelandii. W tym mieście tradycja i nowoczesność zgodnie się uzupełniają. Są tu i drewniane domy mieszkalne w stylu wiktoriańskim,

Fot. 3,4,5,6. Nowa Zelandia

Źródło: www.travelplanet.pl

i nowoczesne budynki o wyszukanych kształtach. Przykładem tych współczesnych budowli są: gmachy Te Papa Museum oraz Parliament Building, nazywanego żartobliwie "The beehive", czyli... pasieką (ze względu na okrągły kształt dobudowanego w 1981 r. skrzydła).

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. 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.

Marlborough - słynie z wielorybów. Whale watching, czyli oglądanie z łodzi tych największych ssaków (nazywanych tu sperm whales) jest wielką turystyczną atrakcją regionu. Potężna płetwa nurkującego wieloryba jest popularnym motywem widokówek i zdjęć. Oprócz wielorybów obserwować można tu liczne delfiny i foki. Obfitość ryb i małży przyciąga wędkarzy i poławiaczy, a nurkowie mają okazję penetrować wraki zatopionych statków.

Największym miastem Wyspy Południowej jest Christchurch (320 tys. mieszkańców). Ma ono opinię najbardziej angielskiego miasta poza Anglią. Architektura, historyczne tramwaje i czerwone budki telefoniczne, puby przeniesione jakby wprost z Londynu, a nawet drzewa i ogrody, nadają temu miastu dostojny angielski sznyt. W XIX w. osiedlali się w tym rejonie imigranci z Anglii i to właśnie oni pozostawili ślad w tradycjach i architekturze miasta. Z tamtych czasów zachował się najstarszy budynek drewniany w mieście i w Nowej Zelandii - Dean's Cottage przy Riccarton Street.

Mackenzie Country i Mount Cook - nazwa regionu Mackenzie Country pochodzi od Jamesa McKenzie. Nie był to raczej znamienity obywatel Nowej Zelandii, lecz pospolity złodziej. Ten przebiegły Szkot w 1855 r. ukraść tysiąc owiec i uciekł z nimi z zielonych Canterbury Plains do krainy, w której rośnie niezwykła - spotykana tylko w Kraju Kiwi - trawa tussock. Osiąga ona wysokość nawet do 6 m i jest ostra jak włócznia. Wykorzystał to sprytny James do ukrycia skradzionego stada. Trawę wypalał w miejscach, w których znalazły schronienie owce, a na zewnątrz - nieprzystępna roślina raniła ścigających go farmerów. W końcu złodziej został wytropiony przez dwóch maoryskich hodowców i podczas ucieczki zatrzymała go policja w Lyttelton. Sąsiadujący z Mackenzie Country region Mount Cook położony jest w Alpach Południowych. Na jego terenie znajduje się najwyższy szczyt w Nowej Zelandii - Mt Cook. Z jego zboczy spływa olbrzymi, 30-kilometrowej długości Tasman Glacier. Jest to jeden z najdłuższych na świecie lodowców, ustępuje tylko lodowcom himalajskim.

Dostępność komunikacyjna

Szeroki wybór rozwiązań w zakresie transportu publicznego, noclegów, połączeń komunikacyjnych i ośrodków rekreacyjnych usatysfakcjonuje większość gustów, wymagań i możliwości finansowych turystów.

Nowa Zelandia dysponuje dobrze rozwiniętą siecią dróg kolejowych (4 tys. km) i kołowych (92 tys. km), których największe zagęszczenie występuje w strefie wybrzeży. Początki kolejnictwa sięgają 1863, kiedy otwarto pierwszą linię kolejową łączącą Christchurch z portem Lyttelton. Od szeregu lat znaczenie transportu kolejowego spada na rzecz drogowego a także samolotowego. Liczba mieszkańców Nowej Zelandii przypadających na 1 samochód to zaledwie 1,6, co stawia ten kraj w gronie najbardziej zmotoryzowanych państw świata.

Dróg wielopasmowych jest mało, na ogół znajdują się tylko między dużymi miastami. Istnieje dobrze rozbudowana sieć autobusowych połączeń miastowych i międzymiastowych. Zasady ruchu: obowiązuje ruch lewostronny, ustępuje się pojazdom nadjeżdżającym z prawej strony, dopuszczalne prędkości: 100 km/h w terenie niezabudowanym, 50 km/h w zabudowanym.

Bardzo ważna rolę odgrywa transport morski, zarówno żegluga przybrzeżna jak i dalekomorska. Wśród kilkunastu portów morskich największe znaczenie mają: Tauranga, Whangerei, Auckland, Christchurch. 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.

Coraz większe znaczenie zyskuje transport lotniczy, w tym także lotnictwo prywatne związane głównie z usługami agrolotniczymi. Dotyczy to zarówno obsługi ruchu pasażerskiego, jak też przewozu towarów na trasach krajowych i zagranicznych. Trzy główne lotniska międzynarodowe w Nowej Zelandii znajdują się w Auckland, Wellington i Christchurch. Niektóre samoloty kursujące do Australii lądują również w Queenstown, Dunedin, Hamilton i Palmerston North. Około 80% samolotów przylatujących do Nowej Zelandii ląduje w Auckland. Loty z Europy odbywają się albo przez Stany Zjednoczone, albo przez kraje na obrzeżu Oceanu Spokojnego. Z Polski brak bezpośrednich połączeń – do Auckland, Wellington i Christchurch można polecieć z przesiadką w jednym z europejskich portów lotniczych (np. przez Amsterdam, Londyn, Frankfurt). Air New Zealand proponuje bezpośrednie loty z Londynu do Auckland (międzyładowanie bez wysiadania w Los Angeles). Qantas, Cathay Pacific i Singapore Airlines oferują dobre połączenia z międzyładowaniem w Azji Południowo-Wschodniej (via Bangkok, Singapur, Kuala Lumpur, Hongkong). W grudniu i styczniu ceny są najwyższe, ale między Bożym Narodzeniem a Nowym Rokiem można kupić tańsze bilety. Ceny spadają w chłodniejszych miesiącach, od maja do sierpnia. Przelot z Polski trwa ok. 30h godzin (z przesiadkami), ze wschodniej Australii do Nowej Zelandii – 3 godz. 30 min. Nowozelandzkie linie lotnicze to:

- Air New Zealand - nowozelandzkie narodowe linie lotnicze z siedzibą w Auckland. Posiada połączenia z Azją, Australią, Ameryką Północną i Europą. Głównym hubem jest port lotniczy Auckland.
- Freedom Air - tania linia lotnicza w Nowej Zelandii. Oferuje loty między miastami w Nowej Zelandii, Wschodniej Australii i Fidżi. Flota Freedom Air składa się z 5

samolotów Boeing 737 i 1 Airbus A320-200. Właścicielem jest Air New Zealand. Linia lata od roku 1995.

- JetConnect - Oferuje loty między miastami w Nowej Zelandii i Wschodniej Australii. Flota JetConnect składa się z 5 samolotów Boeing 737-300 i 3 Boeing 737-400. Linia lata od roku 2002.
- Origin Pacific Airways – oferują przeloty krajowe, linia założona w 1996 roku, posiada 8 samolotów.

W dużych miastach oraz w rejonach turystycznych dostępne są także helikoptery.

Fot. nr 7. Połączenia lotnicze pomiędzy Auckland a reszta świata.

Źródło: www.travelplanet.pl

II. Rynek recepcji turystycznej

Liczba turystów przyjeżdżających do Nowej Zelandii.

W marcu 2008 roku odnotowano 250,806 przyjazdów cudzoziemców, nastąpił wzrost o 4,9% (11,603) w porównaniu do Marca 2007.

W marcu 2008 odnotowano największy wzrost odwiedzających z Australii (↑6,677 lub 7,8%), takiemu wynikowi pomógł fakt iż w Australii wcześniej obchodzone były Święta Wielkanocne. Również w tym miesiącu nastąpił wyraźny wzrost odwiedzających z Anglii (↑ 2,842 lub 8.4%), Chin (↑ 1,772 lub 20.0%), USA (↑ 1,438 lub 6.0%) i z Kanady (↑ 880 lub 15.9%). Wzrost odwiedzających z Kanady nastąpił dzięki uruchomieniu nowego połączenia przez Air New Zealand's do Vancouver działającego od listopada 2007r.

Natomiast nastąpił spadek odwiedzających z Korei (↓3,002 lub 30.8%), Japonii (↓254 lub 9.5%), Polinezji Francuskiej (↓ 747 lub 28.5%), Tajwanu (↓574 lub 28.4%) oraz Fiji (↓ 261 lub 13.8%).

Główne cele przyjazdów.

Główne cele przyjazdu turystów do Nowej Zelandii porównując Marzec 2008 z Marcem 2007 - odwiedziny krewnych i znajomych (↑9,302 lub 14.2%) oraz wakacje (↑ 6,660 lub 5.6%).

Wykres nr 1. Główne cele przyjazdów turystów.

Źródło: <http://www.tourismresearch.govt.nz>

Wykres nr 2. Przyjazdy turystów w poszczególnych miesiącach ze względu na cel.

Źródło: <http://www.tourismresearch.govt.nz>

Czas trwania pobytu.

W marcu 2008 średnia długość pobytu wynosiła 9,3 dnia, jest to o 1 dzień więcej niż w marcu 2007 roku. Całkowita liczba pobytu odwiedzających wzrosła o 10,5% w stosunku do tamtego roku do 4,82 mln dni.

Środki lokomocji podróżujących turystów.

Najbardziej popularnym środkiem transportu jest samolot. Drogę powietrzną wg danych z marca 2008 wybrało 99% osób o 2,1% więcej osób niż w poprzednim roku. Tak wysoki odsetek podróżujących samolotem spowodowany jest tym, iż jest to praktycznie jedyna możliwość dostania się na wyspy.

Turyści odwiedzający Nową Zelandię wg regionów pochodzenia.

Najwięcej odwiedzających według danych z grudnia 2007 r. jest z Australii 38,7%, Anglii 11,9%, USA 8,8%, Japonii 5,0% oraz Chin 4,9%. Szczegółowe dane przedstawia tabela nr 2.

Tabela nr 2. Turyści wg krajów pochodzenia.

Country of the residence	Year ended December 2007		
	Visitor arrivals	Ranking	Share (percent)
1.Australia	950 206	1	38,7
2.United Kingdom	292 717	2	11,9
3.United States of America	216 027	3	8,8
4.Japan	121 652	4	5,0
5.China, PR	120 804	5	4,9
6.Korea, Republic of	99 453	6	4,1
7.Germany	59 765	7	2,4
8.Canada	47 792	8	1,9
9.Singapore	26 836	9	1,1
10.Netherlands	25 889	10	1,1

Źródło: <http://www.stats.govt.nz>

Wykres nr 3. Przyjazdy australijczyków do Nowej Zelandii w poszczególnych miesiącach

Źródło: <http://www.tourismresearch.govt.nz>

Wykres nr 4.

Przyjazdy
chińczyków do
Nowej Zelandii
w
poszczególnych
miesiącach.

Źródło: <http://www.tourismresearch.govt.nz>

Wykres
nr 5.

Przyjazdy
Anglików
Zelandii w
poszczególnych
miesiącach.

Źródło: <http://www.tourismresearch.govt.nz>

Wykres nr 6.

Przyjazdy
Japończyków
poszczególnych
miesiącach.

Źródło: <http://www.tourismresearch.govt.nz>

Baza noclegowa Nowej Zelandii

Turyści zagraniczni jak i krajowi zatrzymują się głównie w domach prywatnych, u rodziny, znajomych bądź kwaterach prywatnych – 48%, 40% korzysta z hoteli, moteli i campingów a 12% z innych miejsc zakwaterowania takich jak np. hotele, czy też wynajmują mieszkania na czas pobytu.

Cały sektor bazy turystycznej zawiera ponad 3, 800 obiektów, które dają 32 miliony miejsc noclegowych i zapewniają pracę średnio 32 000 ludzi.

Wielkość sektora bazy noclegowej

Jak duży jest sektor bazy noclegowej? W 2006 roku w Nowej Zelandii znajdowało się 3,852 obiekty noclegowe, odnotowano wzrost o 316 czyli 8.9% z 3,536 w 2001. (Wykres nr...). Całkowita pojemność bazy noclegowej również wzrosła z 121,500 w 2001 do 135,700 w 2006r.

Wykres nr 7. Ilość obiektów noclegowych i ich pojemność.

Źródło: <http://www.tourismresearch.govt.nz>

Wykres nr 8. Średnie obłożenie hoteli – dane z grudnia 2006r.

Źródło: <http://www.tourismresearch.govt.nz>

Wielkość zatrudnienia w sektorze bazy noclegowej.

Sektor bazy noclegowej zatrudnia 32,450 ludzi (dane z lutego 2006). W 30% wszystkich obiektów zatrudnionych jest 1-5 pracowników, w 11% 6-9 pracowników, w 5% pracuje 20-49 pracowników. Firmy które zatrudniają więcej niż 50 pracowników stanowią zaledwie 1%. (Wykres nr 9)

Wykres nr 9. Wielkość zatrudnienia w bazie noclegowej.

Źródło: <http://www.tourismresearch.govt.nz>

W 2006 roku zostało udzielonych 31.7 milion noclegów – nastąpił wzrost z 27.1 milion z 2001r. Najczęściej wybieranym miejscem noclegu są motele 33,8%, następnie hotele – 19,4%, holiday parki – 13,5% i backpackers 1,8%. (Wykres nr 10).

Wykres Nr 10. Wybór miejsca zakwaterowania dokonany przez turystów.

Źródło: <http://www.tourismresearch.govt.nz>

Wykorzystanie bazy noclegowej.

Największe zapotrzebowanie na noclegi jest pomiędzy październikiem a kwietniem, natomiast najmniejsze pomiędzy majem a wrześniem. Wykres poniżej (wykres nr 11) przedstawia jak rozkłada się sezonowość na przełomie 3 lat od 2003 – 2006.

Wykres nr 11. Wykorzystanie bazy noclegowej w poszczególnych miesiącach.

Źródło: <http://www.tourismresearch.govt.nz>

Największą liczbę noclegów w 2006 r. udzielono w regionie który cieszy się dużą popularnością wśród turystów – Auckland 17%, zaraz na drugim miejscu jest Canterbury co stanowi 13% wszystkich udzielonych noclegów. Poniżej na wykresie nr 12. znajduje się lista 15 regionów, w których udzielono najczęściej noclegów – skupiają one 86% wszystkich udzielonych noclegów.

Wykres nr 12. Udzielone noclegi według regionów, dane na rok 2006.

Źródło: <http://www.tourismresearch.govt.nz>

59% osób zatrzymujących się na nocleg stanowią nowozelandczycy, 41% to turyści zagraniczni. Zdecydowana większość gości zagranicznych zatrzymuje się w hotelach, natomiast nowozelandczycy wybierają najczęściej motele i holiday parki.

Wykres nr 13. Wykorzystanie bazy noclegowej w poszczególnych miesiącach (turyści krajowi i zagraniczni).

Źródło: <http://www.tourismresearch.govt.nz>

Długość pobytu turystów przy wykorzystaniu bazy noclegowej.

Średnia długość pobytu w danym obiekcie noclegowym to 1,86 dni. Długość pobytu w dużym stopniu uzależniona jest od regionu w jakim zatrzymują się turyści. Goście zatrzymują się dłużej w Bay of Plenty (2.32 dni) i Queenstown/ Wanaka/Central Otago (2.21dni). Najkrótsze pobyty są w regionie West Coast region (1.35 dni).

Tabela nr 3. Statystyki zakwaterowania według regionów.

Top 15 RTOs (by guest nights)	Establish- ments ⁽³⁾	Average Stay Units Per Est.	Average Daily Capacity	Guest Nights (000)	Occupancy Rate %	Average Nights Stayed
Total NZ	3,852	35	135,720	31,705	37	1.86
Auckland	375	49	18,434	5,247	51	1.96
Canterbury	474	33	15,812	4,218	41	1.79
Qtn/Wnk/C.Otg ⁽¹⁾	280	46	12,035	3,151	41	2.21
Rotorua	151	39	5,935	1,856	45	1.81
Wellington	83	67	5,540	1,795	63	1.89
Northland	323	32	10,283	1,719	24	2.03
West Coast	189	27	5,117	1,246	37	1.35
Nelson/Tasman	202	33	6,747	1,222	27	2.15
Bay of Plenty	147	41	5,998	1,193	28	2.32
Waikato	163	30	4,847	1,071	35	1.73
Lake Taupo	121	34	4,090	1,048	38	1.73
Hawke's Bay	135	30	4,073	999	37	2.05
Dunedin	133	26	3,449	973	44	1.70
Southland/Fid ⁽²⁾	146	30	4,434	872	32	1.64
Marlborough	131	24	3,130	712	36	1.67

(1) Queenstown/Wanaka/Central Otago

(2) Southland/Fiordland

(3) Establishments that are GST registered with turnover \$30,000+

Źródło: <http://www.tourismresearch.govt.nz>

Pochodzenie turystów korzystających z bazy noclegowej.

Najwięcej turystów wśród korzystających z noclegów to turyści pochodzący z Wielkiej Brytanii (12.8%), następnie z USA (8.8%) i Japonii (6.7%). Wykres nr 14.

Wykres nr 14. Pochodzenie turystów zagranicznych korzystających z bazy noclegowej w 2005r.

Źródło: <http://www.tourismresearch.govt.nz>

54% turystów krajowych korzystających z noclegów w hotelach, motelach, campingach pochodzi z regionów : Auckland, Canterbury, Wellington i Waikato. Wykres nr 15.

Wykres nr 15. Pochodzenie krajowych turystów korzystających z noclegów – dane 2005r.

Źródło: <http://www.tourismresearch.govt.nz>

Profil turystów korzystających z noclegów.

Wśród turystów zagranicznych korzystających z noclegów w 2005r. 52% to mężczyźni 48% to kobiety, podobnie rozkładają się proporcje turystów krajowych. Najwięcej krajowych turystów było w wieku 35-54 lat, natomiast jeśli chodzi o turystów zagranicznych dominującą grupą byli ludzie w wieku 25-34 lat – dane z roku 2005r.

Wykres nr 16. Korzystający z noclegów według wieku – dane z roku 2005.

Źródło: <http://www.tourismresearch.govt.nz>

Cel podjęcia podróży przez turystów korzystających z noclegu.

65% turystów korzystających z noclegów przyjechało do danej miejscowości w celach wakacyjno-rekreacyjnych, 15% w sprawach biznesowych, 13% w celu odwiedzenia krewnych i znajomych, 7% z innych powodów. Podobnie przedstawiają się statystyki dotyczące turystów krajowych - 49% w celach wakacyjno-rekreacyjnych, 27% w celach biznesowych, 14% odwiedzało znajomych lub rodzinę, 10% z innych powodów.

Wykres nr 17. Cel podjęcia podróży przez turystów korzystających z noclegu.

Źródło: <http://www.tourismresearch.govt.nz>

Sposób organizacji przyjazdu i wybór zakwaterowania.

Zdecydowana większość turystów zagranicznych korzystających z bazy noclegowej to turyści niezależni, którzy sami organizują sobie pobyt - 84%. Turyści posiadający zorganizowany przyjazd przez biuro podróży to zaledwie 12%. Wybór obiektów noclegowych powiązany jest z formą organizacji przyjazdu. Goście którzy mieli zorganizowany przyjazd przez biuro podróży najczęściej nocują w hotelu, turyści którzy sami organizują sobie pobyt często wybierają inne formy zakwaterowania.

Wykres nr 18. Wybór obiektów noclegowych przez turystów zagranicznych w roku 2005.

Źródło: <http://www.tourismresearch.govt.nz>

Wydatki turystów związane z bazą noclegową.

W 2005 roku średnie wydatki turystów zagranicznych związane z kosztem podróży (zakwaterowanie, wyżywienie) to \$145 przypadające na jeden dzień.

Wykres nr 19. Średnie, dzienne wydatki turystów zagranicznych – dane z 2005r.

Źródło: <http://www.tourismresearch.govt.nz>

Zadowolenie gości korzystających z bazy noclegowej.

W większości turyści są zadowoleni z bazy noclegowej. Nieco bardziej zadowoleni od turystów krajowych są turyści zagraniczni.

Wykres nr 20. Wykres przedstawia zadowolenie gości w skali od 1-10 (dane pochodzą z okresu od listopada 2005- września 2006)

Źródło: <http://www.tourismresearch.govt.nz>

Biura turystyczne w Nowej Zelandii.

Na rynku Nowej Zelandii działa dużo biur podróży, które ułatwiają organizację pobytu na wyspie. Mają bogatą ofertę dostosowaną do każdego rodzaju klienta. W swojej bazie posiadają wycieczki - od niedrogich wyjazdów wypoczynkowych, aż po ekstremalną turystykę i egzotyczne wyprawy dla wymagających turystów. Każdy może znaleźć coś dla siebie. Poniżej znajduje się lista najbardziej znanych biur podróży w Nowej Zelandii.

- Active Travel Ltd
- Adventure Pacific
- Adventure World Ltd
- Airline Travel Centre
- Albee Travel
- Anza Travel
- Atlantic And Pacific Business Travel Ltd
- Ats Pacific New Zealand
- Australia/new Zealand Down Under Travel
- Aviation And Tourism International
- Backpackers World Travel
- Bespoke France
- Bon Voyage Travel
- Boutique Escapes
- Business Travel
- Calder And Lawson Travel
- Cavalier

- Colonial Lodge Travel Centre
- Coral Island Cruises
- Cruise Australia
- Designz On Travel
- Dream World New Zealand
- Explore New Zealand Holidays
- Fine Cruising
- Fine Travel
- Flights Direct
- France
- Gay Travel Net
- Gilpin Group Travel
- Golf New Zealand
- Golf Plus Tours
- Greymouth Travel Centre
- Harbour City United Travel
- Holiday Shoppe
- Holiday Shoppe: Howick
- Innovative Travel
- Itchy Feet
- Jeff Leckey House Of Travel Ltd
- Luxury Vacations
- Luxus Travel
- Magi Tour
- Magnetic South
- Marco Travel
- New Zealand And Australia Travel & Tours
- New Zealand Link
- Pacific Star Group
- Seek Adventure Travel
- Southern Crossings
- Stephen Parsons' House Of Travel
- The Marlborough Travel Centre
- Time Unlimited
- Travelagents.co.nz
- Travel Arrangements
- Travel Insurance Online
- Travel-nz
- Travel Shop
- Travel Smart New Zealand
- United Travel
- Vip International Travel
- Williments Rugby Travel

III. Rynek emisji turystycznej

1. Turystyka zagraniczna

Liczba wyjazdów mieszkańców Nowej Zelandii

Mieszkańcy Nowej Zelandii podejmują 1,96 mln podróży pozamorskich – są dane z października 2007r. Najwyższy wzrost miał miejsce na przełomie 2 lat w 2004 i 2005r kiedy to liczba podróży zamorskich wzrosła o 32%. Stało się tak dzięki rozbudowie połączeń lotniczych oraz wprowadzeniu tanich linii. Na poniższych wykresach przedstawiona jest liczba podróżujących nowozelandczyków, ukazany jest również wyraźny wzrost liczby podróżujących.

Tabela nr 4. Liczba wyjazdów nowozelandczyków w poszczególnych latach.

Year ended December	New Zealand resident departures	Annual change	Percentage change
2000	1 283 439	98 517	8,3
2001	1 287 296	3 857	0,3
2002	1 293 935	6 639	0,5
2003	1 374 408	80 473	6,2
2004	1 733 210	358 802	26,1
2005	1 871 801	138 591	8,0
2006	1 863 784	-8 017	-0,4
2007	1 960 215	116 431	6,2

Źródło: <http://www.stats.govt.nz>

Wykres nr 21. Liczba wyjazdów nowozelandczyków w poszczególnych latach.

Źródło: <http://www.stats.govt.nz>

Państwa odwiedzane przez mieszkańców Nowej Zelandii.

Tabela nr 5. Wjazdy mieszkańców Nowej Zelandii do krajów będących miejscem destynacji wg miesięcy.

Country of main destination	Month												Total
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
Oceania	69 856	62 937	85 941	103 788	103 180	117 829	116 480	115 024	127 305	113 130	98 224	108 779	1 222 473
Australia	58 368	53 568	71 496	84 564	83 512	92 322	88 200	88 660	99 792	260	928	196	866
Cook Islands	2 144	1 728	2 457	4 023	4 488	5 704	6 076	5 928	5 994	4 860	3 808	4 433	51 643
Fiji	4 352	3 618	5 967	7 992	8 140	11 063	12 180	11 258	11 637	7 803	5 488	7 936	97 434
French Polynesia	384	324	351	567	506	713	672	624	756	405	364	496	6 162
New Caledonia	352	189	972	675	550	713	812	1 196	1 134	1 269	588	1 209	9 659
Norfolk Island	480	513	729	648	726	506	588	520	567	648	672	496	7 093
Samoa	2 208	1 701	2 349	2 646	2 794	3 496	3 528	3 510	3 618	3 024	2 800	5 053	36 727
Tonga	704	594	810	1 215	1 320	1 495	1 792	1 508	1 701	1 728	1 120	2 573	16 560
Vanuatu	480	270	405	891	660	1 127	1 904	1 222	1 404	1 296	896	1 240	11 795
Asia	15 136	13 473	16 740	20 034	16 148	22 471	18 788	17 550	24 165	19 251	27 664	38 657	250 077
China, PR	3 840	3 294	3 564	4 482	3 586	5 359	3 248	3 952	6 264	4 050	6 832	9 455	57 926
Hong Kong (SAR)	704	783	2 052	1 377	1 452	1 196	1 092	1 508	1 620	1 593	2 156	3 193	18 726
India	2 048	1 890	1 458	1 566	1 100	1 196	1 148	1 300	1 593	2 322	4 312	6 045	25 978
Indonesia	512	432	648	1 053	814	1 334	1 624	754	1 593	1 053	364	868	11 049
Japan	1 056	864	1 566	2 187	1 628	1 587	1 624	1 014	2 700	1 647	1 708	2 294	19 875
Korea, Republic of	1 120	702	702	1 215	770	1 334	924	702	1 674	756	1 848	3 255	15 002
Malaysia	896	1 107	1 080	1 377	990	1 978	1 344	1 430	1 458	1 323	2 072	2 418	17 473
Philippines	416	459	486	729	682	506	420	520	513	351	644	1 767	7 493
Singapore	928	567	918	1 458	946	1 541	1 120	1 482	1 647	1 377	1 596	1 488	15 068
Taiwan	864	891	810	729	616	920	588	520	918	513	1 540	2 201	11 110
Thailand	1 472	1 485	1 944	2 268	2 156	3 841	3 920	3 146	2 862	2 511	2 464	2 542	30 611
Viet Nam	320	594	567	783	594	644	952	520	675	756	616	1 085	8 106
Europe	4 992	4 617	8 802	12 798	23 276	28 773	18 788	18 070	24 435	11 448	7 280	13 826	177 105
France	448	270	459	999	1 716	2 369	1 204	1 534	5 670	3 321	364	682	19 036
Germany	416	351	702	486	1 144	1 587	980	1 066	729	540	700	930	9 631
Italy	320	135	405	1 026	1 804	2 185	700	1 404	2 349	540	448	496	11 812
Netherlands	64	54	135	594	1 232	989	448	572	513	324	336	651	5 912
Spain	224	135	459	783	1 364	1 196	364	650	729	351	84	372	6 711
United Kingdom	2 784	3 051	5 076	6 750	12 012	15 617	11 480	9 984	11 907	4 968	3 976	8 370	95 975
Americas	6 432	4 752	7 020	10 341	11 594	14 812	12 264	11 518	13 581	9 288	8 680	11 873	122 155
Canada	864	810	648	1 053	1 804	3 174	2 296	1 664	1 377	945	1 260	2 263	18 158
United States of America	4 896	3 402	5 265	8 100	8 976	10 626	9 240	8 944	10 854	7 560	6 244	8 277	92 384
Other⁽¹⁾	12 448	10 287	13 851	16 551	16 896	23 690	19 012	15 392	18 846	14 931	17 444	26 474	205 822
South Africa	928	621	783	1 080	770	1 288	728	572	999	810	1 120	2 976	12 675
Total⁽²⁾	109 061	96 331	132 414	163 682	171 348	208 309	185 472	177 853	208 467	168 092	159 493	199 693	1 980 215

Źródło: <http://www.stats.govt.nz>

Głównym miejscem destynacji jest sąsiednia Australia – prawie 50% wszystkich wyjazdów, na 2 miejscu Fiji 4,9%, Wielka Brytania 4,9%, USA 4,7% oraz Chiny 2,9%.
Tabela nr 6.

Tabela nr 6. Kraje najczęściej odwiedzane przez mieszkańców Nowej Zelandii na przecięcie lat od 1997 -2007

Country of main destination	Year ended December 2007			Year ended December 2002			Year ended December 1997		
	Departures	Ranking	Share (percent)	Departures	Ranking	Share (percent)	Departures	Ranking	Share (percent)
Australia	977 866	1	49,4	650 849	1	50,3	598 612	1	52,9
Fiji	97 434	2	4,9	66 867	3	5,2	65 001	4	5,7
United Kingdom	95 975	3	4,9	65 162	4	5,0	65 733	3	5,8
United States of America	92 384	4	4,7	67 182	2	5,2	85 398	2	7,5
China, PR	57 926	5	2,9	30 091	5	2,3	8 017	16	0,7

Źródło: <http://www.stats.govt.nz>

Profil podróżujących nowozelandczyków.

Przez ostatnie 15 lat populacja Nowej Zelandii wzrosła o 20% (z 3,5 do 4,2 miliona) przez co liczba zamorskich podróży podejmowanych przez mieszkańców skoczyła w górę o 139%. Skłonność mieszkańców Nowej Zelandii do odbywania zamorskich podróży wzrosła dwukrotnie z 22 wyjazdów na 100 osób w 1991 do 44 wyjazdów na 100 osób w 2006r. Nowozelandczycy mają stosunkowo wysoką skłonność do podróżowania za granicę porównywalną do takich krajów jak Australia (24 wyjazdy na 100 osób), USA (22 wyjazdy), Japonia (14 wyjazdów), ale mniejszą niż takie kraje jak Kanada (68 wyjazdów), Niemcy (85 wyjazdów), które obejmują wysoki stopień wyjazdów do krajów sąsiednich.

Najbardziej aktywną turystycznie grupą ludzi są ludzie w wieku ok. 50 lat, w tej grupie wiekowej według badań z 2006r przypada 69 wyjazdów zagranicznych na 100 osób.

Wykres nr 22. Wiek mieszkańców Nowej Zelandii odbywających podróże zagraniczne.

Źródło: <http://www.stats.govt.nz>

Cel wyjazdu mieszkańców Nowej Zelandii.

Głównym celem wyjazdów mieszkańców Nowej Zelandii według danych z grudnia 2007r. były wakacje - 42,3%, następnie odwiedziny krewnych i znajomych 31,4%, wyjazdy biznesowe stanowią 14,6%, 3,3% to wydarzenia, edukacja 1,3% oraz inne które stanowią 7,1%.

Wykres nr 23. Główne cele wyjazdów zagranicznych mieszkańców Nowej Zelandii.

Źródło: <http://www.stats.govt.nz>

36% procent turystów podróżuje od 1-7 dni, 29,3% wybiera się w podróż która trwa od 8-14 dni, 11,7% wyjeżdża od 15-21 dni, 5% od 22-28 dni i 18% turystów przebywa poza domem powyżej 29 dni. (Wykres nr 24).

Wykres nr 24. Długość pobytu.

Źródło: <http://www.stats.govt.nz>

Tabela nr 7. Szczegółowe informacje dotyczące wyjazdów nowozelandczyków pochodzących z określonych regionów kraju – dane z grudnia 2007r.

New Zealand region of residence ⁽¹⁾	New Zealand resident departures			Year ended December 2007					
	Year ended December			Departures per 1,000 people by purpose of travel ⁽²⁾				Average absence (days)	Median age (years)
	2005	2006	2007	Holiday	VFR ⁽³⁾	Business	Total		
Northland	42 143	40 559	43 379	130	98	25	282	22,3	47,1
Auckland	813 781	827 744	879 124	239	201	109	623	19,5	40,7
Waikato	127 054	122 403	131 423	159	110	38	348	19,1	44,2
Bay of Plenty	93 676	88 518	97 535	169	113	38	360	19,8	46,6
Gisborne	9 565	9 902	10 098	89	86	18	220	22,0	45,9
Hawke's Bay	42 016	42 277	42 296	132	89	26	278	20,5	46,3
Taranaki	30 712	31 539	32 153	143	89	37	300	20,8	45,7
Manawatu-Wanganui	64 564	60 166	61 863	120	90	27	270	19,8	46,2
Wellington	225 783	225 986	241 345	214	152	83	513	18,3	41,6
Tasman/Nelson	29 018	27 651	29 481	150	100	42	325	24,7	46,4
Marlborough	13 313	13 820	14 922	167	103	38	339	20,8	47,9
West Coast	7 116	7 772	7 757	117	86	18	241	21,4	44,7
Canterbury	240 114	232 739	243 264	214	131	57	446	18,7	43,2
Otago	70 481	66 730	74 086	176	113	36	364	22,7	42,9
Southland	26 852	24 789	25 884	145	85	24	278	18,9	42,7
Other ⁽⁴⁾	31 886	38 733	43 022	24,5	39,0
Total⁽⁵⁾	1 871 801	1 863 784	1 980 215	198	147	68	468	19,7	42,4

Źródło: <http://www.stats.govt.nz>

2. Turystyka krajowa

Charakterystyka wyjazdów jednodniowych

Pod koniec roku, we wrześniu 2007 wydatki mieszkańców Nowej Zelandii na podróże, osiągnęły \$7,96 bilionów (wliczając w to koszty transportu), wzrosły o 10,4% w porównaniu z wrześniem 2006r.

We wrześniu 2007 zanotowano 29.4 miliony wyjazdów jednodniowych wśród nowozelandczyków, nastąpił wzrost o 2,5% porównując z tym samym okresem w roku poprzednim.

Głównym celem wyjazdów jednodniowych według danych z września 2007 - 39.6% to wyjazdy wakacyjno - rekreacyjne, 28.2% w sprawach biznesowych i 26.4% w celu odwiedzenia krewnych i znajomych.

Więcej mężczyzn dokonuje wyjazdów jednodniowych (53.5%) niż kobiet (46.5%) – wg danych z września 2007. W grupie wiekowej mężczyzn 35-44lat odnotowuje się najwyższy wzrost podejmowanych podróży jednodniowych 12,9%, a jeśli chodzi o kobiety jest to wiek powyżej 65 lat - wzrost nastąpił o 12,7%

Wykres nr 25. Pobyty jednodniowe – główny cel wyjazdu.

Źródło: <http://www.tourismresearch.govt.nz>

Najczęściej wybierany środek transportu podczas wycieczek jednodniowych to samochód (93.7%) - jest to nieco więcej niż w poprzednim roku (92.7%).

Tabela nr 8. Wybór środka transportu – wycieczki jednodniowe.

Transport Type Used	YE Sep 00	YE Sep 01	YE Sep 02	YE Sep 03	YE Sep 04	YE Sep 05	YE Sep 06	YE Sep 07
Total (Autobase)	40,133,111	36,292,533	41,903,909	35,257,507	28,830,596	32,036,723	28,697,512	29,414,902
Aeroplane	741,983	736,638	776,112	689,729	806,280	937,208	791,465	855,521
Car/Van	37,223,638	33,680,858	38,974,677	32,562,102	26,404,047	30,114,674	26,615,446	27,549,359
Campervan/Motorhome/RV	55,093	6,544	6,141	16,453	25,146	3,837	99,422	43,350
Scheduled Coach Service	84,511	39,259	133,275	75,069	62,838	85,500	471,516	338,972
Coach Tour/Tour Coach	597,525	183,864	493,237	338,668	319,456	189,448	409,982	341,475
Taxi/Limousine/Car Tour	117,018	107,789	108,461	169,748	141,118	176,939	139,998	149,396
Train	174,649	256,695	314,768	236,497	247,274	215,114	199,010	140,427
Commercial Ferry/Boat	916,721	712,726	493,568	515,168	593,162	482,757	105,554	310,178
Private Yacht/Boat	199,643	140,337	104,758	97,144	66,342	73,827	57,770	28,487
Bicycle	12,135	42,507	0	42,375	19,771	12,668	40,118	3,825
Motorbike	147,918	124,739	121,931	301,270	159,549	182,425	361,425	263,103
Hitchhiking	14,174	27,751	31,454	3,181	0	0	6,706	0
Walking/Tramping	29,117	5,953	22,279	34,412	38,682	16,462	6,223	18,424
Helicopter	30,133	0	14,174	37,971	13,933	0	16,281	8,041
Other	692,215	737,305	1,180,106	825,886	698,174	445,236	165,265	206,658

Źródło: <http://www.tourismresearch.govt.nz>

Charakterystyka dłuższych pobytów.

Podczas krajowych pobytów dłuższych niż jeden dzień turyści ogółem spędzają 45,3 mln nocy z dala od swojego domu. Średnia długość pobytu w październiku 2007 wynosiła 2,9 nocy i była krótsza o 3,5% niż w październiku 2006r.

Wydatki na podróże powyżej 1 dnia wynoszą \$ 5,19 bilionów (wliczając koszty transportu) i wzrosły o 10,5% porównując z końcówką roku 2006. Wydatki na jednodniowe wycieczki wynoszą: \$2,77 bilionów, wzrosły o 10,3%.

Średnie dzienne wydatki podczas podróży powyżej jednego dnia (wliczając w to koszty transportu) to \$ 115 – wzrost o 6,6% w porównaniu do tego samego okresu w poprzednim roku.

Wykres nr 26. Pobyt powyżej jednego dnia – główny cel wyjazdu.

Źródło: <http://www.tourismresearch.govt.nz>

Główny cel dłuższych wyjazdów to wyjazdy wakacyjne i rekreacyjne (41.1%), kolejnym celem są odwiedziny krewnych i znajomych 35.2%, 20.3% - stanowi wyjazdy w celach biznesowych. Wykres nr...

Aby dotrzeć do wybranego miejsca większość turystów bo aż 85% decydują się na podróż własnym samochodem, kolejnym środkiem transportu cieszącym się popularnością jest samolot. Na podróż autobusem decyduje się 3,1%, a na podróż promem ok. 2,4%.

Tabela nr 9. Wybór środka transportu – pobyty powyżej jednego dnia.

Transport Type Used	YE Sep 00	YE Sep 01	YE Sep 02	YE Sep 03	YE Sep 04	YE Sep 05	YE Sep 06	YE Sep 07
Total (Autobase)	16,852,742	16,735,912	16,915,892	16,539,899	15,104,065	14,337,889	14,392,537	15,462,880
Aeroplane	1,921,037	2,023,721	2,259,955	2,218,186	2,444,013	2,261,875	2,054,376	2,630,901
Car/Van	14,376,836	14,144,735	14,127,609	13,992,799	12,609,009	12,124,329	12,376,355	13,186,677
Campervan/Motorhome/RV	84,294	149,481	175,561	139,432	160,085	214,326	181,796	269,099
Scheduled Coach Service	284,351	247,840	176,223	178,330	181,470	161,131	409,693	472,234
Coach Tour/Tour Coach	151,782	172,626	229,355	166,310	160,080	142,811	167,520	234,456
Taxi/Limousine/Car Tour	91,441	75,196	78,931	212,137	260,497	326,753	262,513	364,110
Train	232,688	223,318	149,103	156,406	150,660	124,674	105,576	155,877
Commercial Ferry/Boat	748,125	788,214	660,815	686,753	649,871	581,407	340,110	367,862
Private Yacht/Boat	167,976	121,700	67,431	122,030	114,892	64,366	62,586	51,434
Bicycle	12,336	3,726	9,990	33,766	22,871	4,353	5,767	15,700
Motorbike	71,130	54,060	49,284	64,681	51,487	56,887	58,947	60,755
Hitchhiking	19,431	24,623	27,385	18,058	18,195	826	29,026	7,796
Walking/Tramping	22,254	24,539	24,442	50,322	36,278	25,546	28,577	21,363
Helicopter	24,296	17,088	4,254	16,996	10,131	28,937	4,389	7,538
Other	208,646	223,287	301,767	391,453	280,455	226,008	64,282	65,557

Źródło: <http://www.tourismresearch.govt.nz>

Największą popularnością wśród turystów wyjeżdżających na dłuższe pobyty cieszyły się prywatne kwatery, domy gościnne (54,3%). Kolejnym miejscem wybieranym przez turystów na nocleg były motele 14,7%, następnie wybierano campingi 9,6%, hotele 8,7%. Lüksowe resorty wybierało raptem 1,1% podróżujących. Szczegółowe dane dotyczące zakwaterowania przedstawione są w tabeli nr 10.

Tabela nr 10. Wykorzystanie bazy noclegowej.

Accommodation Type	YE Sep 00	YE Sep 01	YE Sep 02	YE Sep 03	YE Sep 04	YE Sep 05	YE Sep 06	YE Sep 07
Total (Autobase)	51,935,588	52,496,302	48,998,375	51,562,748	47,609,797	42,059,870	43,724,584	45,316,043
Hotels	3,539,811	3,665,147	3,280,770	3,816,226	3,823,596	3,199,369	2,997,516	3,934,477
Motels	6,620,628	6,521,030	6,910,369	6,691,731	6,912,969	5,692,213	6,274,539	6,673,306
Guest And Hosted	306,166	545,673	353,628	433,992	333,751	406,873	474,871	446,974
Resorts/Luxury Lodges/Retreats	211,321	264,306	279,391	193,116	199,183	256,511	476,917	503,432
Backpackers/Hostels	1,164,439	1,191,353	939,100	1,219,876	840,245	465,771	891,557	834,264
Holiday Parks/Campgrounds	4,765,840	4,770,116	4,366,170	5,204,406	4,625,833	4,144,675	3,592,076	4,343,813
Student Halls Of Residence	315,191	185,032	313,930	305,380	111,776	191,958	169,204	114,984
Other Collective Tourism Establis	748,923	628,046	940,589	678,302	568,334	482,841	439,272	426,721
Owned Dwellings - Private	30,410,974	30,601,538	28,072,802	28,609,646	26,273,906	23,771,820	24,904,607	24,606,377
Owned Dwellings - Rented	1,732,221	1,918,444	1,724,397	2,223,596	1,527,356	2,034,172	1,921,304	1,851,271
DoC Site	578,767	571,342	238,199	385,493	308,730	434,571	111,052	186,704
Other Tourism Accommodation	1,539,097	1,619,325	1,552,574	1,800,984	2,071,140	957,904	1,424,286	1,346,439
Don't Know/Refused	2,210	14,950	26,456	0	12,978	21,192	47,383	47,281

Źródło: <http://www.tourismresearch.govt.nz>

Regiony najczęściej odwiedzane przez turystów jednodniowych oraz pozostających na dłuższe pobyty.

Jako miejsce docelowe podróży powyżej 1 dnia turyści najczęściej wybierali Auckland 14,9% turystów wybrało właśnie to miejsce.

- Auckland RTO (14.9%)
- Canterbury RTO (9.8%)
- Wellington RTO (7.7%)
- Waikato RTO (6.5%)
- Northland RTO (6.0%)
- Bay of Plenty RTO (5.5%)
- Coromandel RTO (5.0%)
- Lake Taupo (4.4%)
- Hawke's Bay RTO (4.1%)
- Rotorua RTO (4.0%)
- The remaining 20 RTOs (30.3%)

Auckland również był najbardziej popularnym miejscem wybieranym na wycieczkę jednodniową – 17,2%.

- Auckland RTO (17.2%)
- Waikato RTO (12.1%)
- Canterbury RTO (9.9%)
- Manawatu RTO (5.4%)
- Northland RTO (5.4%)
- Bay of Plenty RTO (5.0%)
- Wellington RTO (5.0%)
- Kapiti/Horowhenua RTO (4.2%)
- Rotorua RTO (3.9%)
- Hawke's Bay RTO (2.9%)
- The remaining 20 RTOs (26.6%)

IV. Podsumowanie.

Nowa Zelandia jako mały kraj leżący na wyspach posiada bardzo aktywnych turystycznie mieszkańców. Poziom życia na wyspach jest dość wysoki co sprzyja rozwojowi turystyki. Zasoby finansowe mieszkańców są na tyle duże, że są oni w stanie pozwolić sobie na podróże nie tylko krajowe ale również zagraniczne. Podejmowaniu podróży sprzyja również dobrze rozwinięty transport lotniczy – ilość połączeń pomiędzy Nową Zelandią a resztą świata. Najczęściej odwiedzanymi przez nowozelandczyków krajami są: Australia, Anglia, USA, Chiny – niestety Polska do nich nie należy. Dużym ułatwieniem podczas podróży dla mieszkańców Nowej Zelandii jest język angielski. W większości najchętniej odwiedzanych przez nich krajów język angielski jest językiem urzędowym, a w pozostałych państwach jest on dobrze znany. Nowozelandczycy stosunkowo rzadko wybierają Polskę jako miejsce docelowe swojej podróży. Spowodowane to jest dużą odległością, brakiem bezpośrednich połączeń oraz brakiem informacji na temat naszego kraju, nie wszystkim Nowozelandczykom odpowiada również klimat panujący w naszym kraju. Argumentem przemawiającym za odwiedzeniem Polski są przede wszystkim niskie koszty pobytu (noclegi, wyżywienie itp.). Polska jest dla nowozelandczyków tanim krajem. Nasz kraj jest zdecydowanie za mało rozreklamowany, aby przyciągnąć stamtąd turystów należało by nanieść większe nakłady finansowe na reklamę Polski w tamtej części świata jako kraju bardzo atrakcyjnego pod względem turystycznym. Nową Zelandię od Polski dzieli ponad 17 tys. km. Ta odległość sprawia, że wielu Polakom kraj ten kojarzy się obco, niczym daleki i schowany na samym końcu świata. Nic bardziej mylnego. W Nowej Zelandii mieszka blisko 8 tys. Polaków lub osób przyznających się do polskich korzeni. Jest tu także spora grupa tzw. dzieci z Pahiatua. Przyjechali tu w 1944 r. jako uchodźcy z grupą ponad 800 dzieci i opiekunami, przez Syberię i Persję. Po wojnie okazało się, że rodzin większości z nich nie da się odnaleźć i rząd nowozelandzki pozwolił im tu zamieszkać na stałe. Ponieważ na obcej ziemi byli dla siebie niemalże rodziną, cały czas trzymali się razem i to oni do dziś stanowią trzon Stowarzyszenia Polaków w Nowej Zelandii. Większość z nich ma po 70-80 lat. Druga tura przyjazdu naszych rodaków do Nowej Zelandii przypada na początek lat 80. Dla wszystkich, którzy nie zgadzali się na życie w PRL-u. I trzecia grupa, ta najbardziej liczna, która od kilku lat ma-sowo osiedla się na stałe w Nowej Zelandii, to Polacy, którzy szukają tu innego, spokojnego życia i miejsca, gdzie człowiek i rodzina stawiani są na pierwszym miejscu. Wybierają ten kraj, bo tu są doceniani i szanowani przez pracodawców. A po pracy jest czas na wspólne spotkania, zabawy lub zwiedza-nie przeuroczych zakątków wysp, raf koralowych czy wciąż czynnych wulkanów. Coraz więcej polaków decyduje się również odwiedzić Nową Zelandię w celach typowo turystycznych, wciąż jest to mały odsetek - jednak liczba ta systematycznie wzrasta. Dużym ułatwieniem dla Polaków wybierających się na wyspy jest zniesienie wiz. Od 1 kwietnia br. wszyscy obywatele RP udający się do Nowej Zelandii nie muszą posiadać wiz. Ułatwienie to dotyczy tych, którzy wybierają się do Nowej Zelandii na nie dłużej niż 90 dni. Największą przeszkodą dla polskich obywateli są przede wszystkim koszty jakie trzeba ponieść podczas podróży. Na lotnisku w Auckland lądują samoloty wielu linii lotniczych. Niestety taki przelot jest kosztowny. Trzeba się liczyć z sumą rzędu co najmniej 5000 zł., aczkolwiek niektóre linie kosztują nawet 20000 zł lub więcej. Cena biletu jest uzależniona również od pory roku. Nie ma bezpośrednich połączeń Polski z Nową Zelandią, wszystkie są z przesiadkami przez co znacznie wydłuża się czas podróży, średnio wynosi on ok. 30h. Coraz więcej biur podróży posiada w swojej ofercie wycieczki do Nowej Zelandii m.in. Logos Tour, logos Ravel, Green Lite Ravel itd. Średnia cena takiego wyjazdu to kwota od 10 000zł w górę. Liczba chętnych do skorzystania z proponowanej oferty również wzrasta, nasze społeczeństwo z roku na rok się bogaci i coraz więcej ludzi będzie stać na tego typu podróże.

V. Bibliografia

1. Popularna Encyklopedia Powszechna – kontynenty i państwa (Oficyna Wydawnicza –Kraków, rok wydania - 2000)
2. Państwa Świata - Wydawnictwo Szkolne i Pedagogiczne (rok wydania - 2000)
3. Strony internetowe:

<http://www.oceania.stosunki.pl>
<http://przewodnik.onet.pl>
<http://www.odyssei.com>
<http://www.travelplanet.pl>
<http://pl.wikipedia.org>
<http://encyklopedia.pwn.pl>
<http://www.tourismresearch.govt.nz>
<http://www.taanz.org.nz>
<http://www.stats.govt.nz>
<http://nz.pasnik.pl>
<http://skarby-swiata.pl>
<http://www.easygo.pl>
<http://nowazelandia.republika.pl>
<http://www.veda.com.pl>

VI. Spis wykresów, tabel, fotografii oraz map.

	Numer strony
MAPA	
<i>Mapa nr 1. Nowa Zelandia – mapa kraju.</i>	2
FOTO:	
<i>Fot. nr 1. Nowa Zelandia.</i>	2
<i>Fot. nr 2. Dolar nowozelandzki.</i>	7,8
<i>Fot. 3,4,5,6. Nowa Zelandia</i>	9
<i>Fot. nr 7. Połączenia lotnicze pomiędzy Auckland a reszta świata.</i>	12
WYKRES	
<i>Wykres nr 1. Główne cele przyjazdów turystów.</i>	13
<i>Wykres nr 2. Przyjazdy turystów w poszczególnych miesiącach ze względu na cel.</i>	14
<i>Wykres nr 3. Przyjazdy Australijczyków do Nowej Zelandii w poszczególnych miesiącach.</i>	15
<i>Wykres nr 4. Przyjazdy Chińczyków do Nowej Zelandii w poszczególnych Miesiącach.</i>	16
<i>Wykres nr 5. Przyjazdy Anglików Zelandii w poszczególnych miesiącach</i>	16
<i>Wykres nr 6. Przyjazdy Japończyków poszczególnych miesiącach</i>	16
<i>Wykres nr 7. Ilość obiektów noclegowych i ich pojemność</i>	17
<i>Wykres nr 8. Średnie obłożenie hoteli – dane z grudnia 2006r.</i>	17
<i>Wykres nr 9. Wielkość zatrudnienia w bazie noclegowej</i>	18
<i>Wykres Nr 10. Wybór miejsca zakwaterowania dokonany przez turystów.</i>	18
<i>Wykres nr 11. Wykorzystanie bazy noclegowej w poszczególnych miesiącach</i>	19
<i>Wykres nr 12. Udzielone noclegi według regionów, dane na rok 2006.</i>	19
<i>Wykres nr 13. Wykorzystanie bazy noclegowej w poszczególnych miesiącach (turyści krajowi i zagraniczni</i>	20
<i>Wykres nr 14. Pochodzenie turystów zagranicznych korzystających z bazy noclegowej w 2005r</i>	21
<i>Wykres nr 15. Pochodzenie krajowych turystów korzystających z noclegów – dane 2005r</i>	21
<i>Wykres nr 16. Korzystający z noclegów według wieku – dane z roku 2005.</i>	22
<i>Wykres nr 17. Cel podjęcia podróży przez turystów korzystających z noclegu.</i>	22
<i>Wykres nr 18. Wybór obiektów noclegowych przez turystów zagranicznych w roku 2005. 23</i>	
<i>Wykres nr 19. Średnie, dzienne wydatki turystów zagranicznych – dane z 2005r</i>	23
<i>Wykres nr 20. Wykres przedstawia zadowolenie gości w skali od 1-10</i>	24
<i>Wykres nr 21. Liczba wyjazdów nowozelandczyków w poszczególnych latach</i>	26
<i>Wykres nr 22. Wiek mieszkańców Nowej Zelandii odbywających podróże zagraniczne.</i>	28
<i>Wykres nr 23. Główne cele wyjazdów zagranicznych mieszkańców Nowej Zelandii</i>	28
<i>Wykres nr 24. Długość pobytu.</i>	29
<i>Wykres nr 25. Pobytu jednodniowe – główny cel wyjazdu.</i>	31
<i>Wykres nr 26. Pobyt powyżej jednego dnia – główny cel wyjazdu</i>	32

TABELA

<i>Tabela nr1 .Rozkład temperatur wg miesięcy.</i>	3
<i>Tabela nr 2.Turyści wg krajów pochodzenia</i>	15
<i>Tabela nr 3. Statystyki zakwaterowania według regionów</i>	20
<i>Tabela nr 4. Liczba wyjazdów nowozelandczyków w poszczególnych latach</i>	26
<i>Tabela nr 5. Wyjazdy mieszkańców Nowej Zelandii do krajów będących miejscem destynacji wg miesięcy.</i>	27
<i>Tabela nr 6. Kraje najczęściej odwiedzane przez mieszkańców Nowej Zelandii na przełomie lat od 1997 -2007</i>	28
<i>Tabela nr 7. Szczegółowe informacje dotyczące wyjazdów nowozelandczyków</i>	30
<i>Tabela nr 8. Wybór środka transportu – wycieczki jednodniowe</i>	31
<i>Tabela nr 9. Wybór środka transportu – pobyty powyżej jednego dnia.</i>	33
<i>Tabela nr 10. Wykorzystanie bazy noclegowej.</i>	33

VII. Spis treści.

I. Informacje ogólne	2
Położenie	2
Klimat	2
Sieć rzeczna	3
Rodzaje gleb	3
Szata roślinna	3
Historia	4
Ustrój polityczny	4
Gospodarka	5
Ludność	6
Kultura	7
Waluta	7
Turystyka	8
Dostępność komunikacyjna	11
II. Rynek recepcji turystycznej	13
Liczba turystów przyjeżdżających do Nowej Zelandii.	13
Główne cele przyjazdów.	13
Czas trwania pobytu.	14
Środki lokomocji podróżujących turystów.	14
Turyści odwiedzający Nową Zelandię wg regionów pochodzenia.	14
Baza noclegowa Nowej Zelandii	17
Wielkość sektora bazy noclegowej	17
Wielkość zatrudnienia w sektorze bazy noclegowej	18
Wykorzystanie bazy noclegowej	19
Długość pobytu turystów przy wykorzystaniu bazy noclegowej	20
Pochodzenie turystów korzystających z bazy noclegowej	21
Profil turystów korzystających z noclegów	22
Cel podjęcia podróży przez turystów korzystających z noclegu	22
Sposób organizacji przyjazdu i wybór zakwaterowania.	23
Wydatki turystów związane z bazą noclegową	23
Zadowolenie gości korzystających z bazy noclegowej	24
Biura turystyczne w Nowej Zelandii	24
III. Rynek emisji turystycznej	26
1. Turystyka zagraniczna	26
Liczba wyjazdów mieszkańców Nowej Zelandii	26
Państwa odwiedzane przez mieszkańców Nowej Zelandii.	27
Profil podróżujących nowozelandczyków	28
Cel wyjazdu mieszkańców Nowej Zelandii.	29
2. Turystyka krajowa	30
Charakterystyka wyjazdów jednodniowych	30
Charakterystyka dłuższych pobytów	32
Regiony najczęściej odwiedzane przez turystów jednodniowych oraz pozostających na dłuższe pobyty	34
IV. Podsumowanie	35
V. Bibliografia	36
VI. Spis wykresów, tabel, fotografii oraz map	37
VII. Spis treści.	39

