

NOWA ZELANDIA

Analiza rynku turystycznego

Krzysztof Gózdź

Gr. T1

Tir, SUM, I rok

SPIS TREŚCI

1. Wiadomości ogólne	3
2. Klimat i środowisko naturalne	5
3. Atrakcje turystyczne.....	7
3.1. Park Narodowy Mount Cook	7
3.2. Park Narodowy Tongariro.....	8
3.3. Park Narodowy Westland.....	8
3.4. Półwysep Otawo.....	9
3.5. Park Narodowy Fiordland	9
3.6. Wellington – stolica.....	10
3.7. Queenstown.....	11
3.8. Dunedin	11
3.9. Christchurch	12
3.10. Auckland – największe miasto.....	13
3.11. Maorysi.....	14
4. Turystyka Nowej Zelandii – wiadomości ogólne	14
5. Analiza rynku turystycznego Nowej Zelandii....	16
5.1. Turyści zagraniczni – analiza przyjazdów	16
5.2. Turyści nowozelandzcy – analiza wyjazdów ..	21
5.3. Baza hotelowa	24
6. Znaczenie Nowej Zelandii dla polskiego rynku turystycznego	25
7. Podsumowanie.....	28
Źródła	30
Wykaz tabel.....	30
Wykaz rysunków	30

1. Wiadomości ogólne.

Nowa Zelandia jest krajem wyspiarskim położonym w południowo – zachodniej części oceanu spokojnego ok. 1600 kilometrów na południowy wschód od Australii. Obejmuje dwie duże wyspy: Południową (150,5 tys. km²) i Północną (114,7 tys. km²), które są rozdzielone Cieśniną Cooka, oraz wiele małych wysp (np. Stewart, Chatham, Karmadec). Ponadto do Nowej Zelandii należą trzy niewielkie zamorskie terytoria w Oceanii: Tokelau, Niue, Wyspy Cooka. Powierzchnia i klimat wysp są zróżnicowane. Na Wyspie Południowej znajdują się Alpy Południowe, których najwyższym szczytem jest Góra Cooka (3764 m n.p.m.). W górach tych znajduje się także lodowiec Tasmana o długości 29 km. Na Wyspie Północnej istnieje szereg pasm górskich ciągnących się równoległe do równin u wybrzeży. W centralnej części wyspy mieszczą się trzy czynne stożki wulkaniczne, gejzery i wiele gorących źródeł. Większą część powierzchni kraju pokrywają wiecznie zielone lasy podzwrotnikowe. Wiele występujących tu gatunków roślin ma charakter endemiczny np. buk południowy i sosna kauri. W Nowej Zelandii panuje klimat podzwrotnikowy morski z opadami dość równomiernie występującymi w ciągu całego roku. W stolicy kraju średnia temperatura wynosi odpowiednio 16⁰ C w styczniu i 8⁰ C w lipcu, a opady odpowiednio 74 i 130 mm.

Nowa Zelandia jest monarchią konstytucyjną. Głową państwa jest obecnie brytyjska królowa Elżbieta II. Reprezentuje ją Gubernator Generalny, mianowany na pięcioletnią kadencję. Jego rola jest jednak ograniczona do pełnienia funkcji reprezentacyjnych. Właściwą władzę sprawuje rząd, którego premierem jest lider największego ugrupowania w parlamencie. Władzę ustawodawczą stanowi jednoizbowy parlament o nazwie Izba Reprezentantów. Zasiada w nim 120 deputowanych, wybieranych na trzyletnią kadencję. Szczególne prawa wyborcze mają rdzenni mieszkańcy Nowej Zelandii, Maorysi. Mogą głosować razem z innymi obywatelami w dniu głosowania powszechnego, lub też w osobnych wyborach tylko dla Maorysów.

Spośród wszystkich państw Oceanii gospodarka Nowej Zelandii jest jedną z najbardziej zróżnicowanych. Jej podstawą jest rolnictwo (hodowla owiec, bydła, uprawa zbóż, owoców). Bardzo ważne jest rybołówstwo i leśnictwo. Najważniejsze gałęzie produkcji to: przemysł spożywczy, maszynowy, metalowy, chemiczny, drzewny, środków transportu, papierniczy, włókienniczy. Spośród 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.

Źródła archeologiczne podają, że Nowa Zelandia została zasiedlona po raz pierwszy około 1300 roku 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. W 1642 roku nadał jej obecną nazwę, na cześć jednej z holenderskich prowincji. W 1769 r. w Nowej Zelandii wylądował kapitan James Cook i ogłosił włączenie jej do Imperium Brytyjskiego. W ciągu kilku następných dziesięcioleci na wybrzeżach obu wysp powstawały 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. Nietykalność Maorysów nie trwała jednak długo. W latach sześćdziesiątych XIX wieku biali osadnicy zaczęli konfiskować ziemie. Jawne łamanie przez stronę brytyjską postanowień umowy z 1840 wywołało wiele ostrych wystąpień antybrytyjskich. Wojny maoryskie, trwające w latach 1840-1848 i 1860-1872, doprowadziły do wyniszczenia olbrzymiej części rdzennych mieszkańców wysp nowozelandzkich. W czasie 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 roku 1947.

Ludność maoryska boryka się z problemami społecznymi i ekonomicznymi. Rdzenni mieszkańcy są zazwyczaj słabo wykształceni i niewykwalifikowani. Poziom ich życia znacząco odstaje od poziomu życia białych obywateli. Również rozwój prowincji Nowej Zelandii jest nierównomierny. Na Wyspie Północnej mieszka 75% mieszkańców, tu skupia się przemysł i główne ośrodki rolnicze. Południe to głównie niedostępne góry (osiągające wysokość ponad 3000 m n.p.m.), przez co słabo rozwinięta jest sieć komunikacyjna i osadnicza.

2. Klimat i środowisko naturalne.

Duża rozciągłość południkowa oznacza spore różnice klimatyczne: od podzwrotnikowego na krańcu północnym do umiarkowanego w regionach południowych, gdzie roczne wahania temperatur wynoszą kilka stopni. 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. 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. Do Nowej Zelandii najlepiej się wybrać w lutym, ponieważ pogoda pod koniec lata i jesienią jest mniej kapryśna niż wiosną. W zimie i na wiosnę spada więcej deszczu, który w niektórych rejonach może powodować powodzie.

Z geologicznego punktu widzenia Nowa Zelandia jest bardzo młoda. Wyspy oddzieliły się od kontynentu australijskiego zaledwie 90 mln lat temu. Pod względem geologicznym to bardzo niespokojny zakątek świata. Dwie płyty tektoniczne pacyficzna i indyjsko-australijska zderzają się dokładnie pod Nową Zelandią na linii biegnącej od Zatoki Obfitości przez Wellington i wzdłuż całej Wyspy Południowej. Na Wyspie Północnej ścieranie się płyt powoduje wybuchy wulkanów i trzęsienia ziemi. Jednak to tym zjawiskom wyspa zawdzięcza niezwykle gorące źródła na Płaskowyżu Centralnym i wyjątkowo malownicze szczyty w Parku Narodowym Tongariro.

Góry ciągnące się łańcuszkiem od White Island – dymiącego wulkanu wyrastającego z Zatoki Obfitości do Tongariro są południowo-wschodnim zwieńczeniem Ognistego Pierścienia Pacyfiku, opasującego niemal cały Ocean Spokojny wieńcem aktywnych wulkanów i stref sejsmicznych. Wyspa Południowa leży nad uskokiem alpejskim, przebiegającym wzdłuż całego łańcucha Alp Południowych. Góry wypiętrzają się nadal,

ziemia stale tu drży i osuwa się, a polodowcowy krajobraz (wspaniałe ośnieżone szczyty, lodowce, jeziora i fiordy) nieustannie kształtuje się od nowa.

Pierwotną faunę Nowej Zelandii stanowią tylko ptaki, nieliczne gady i płazy oraz owady, a także dwa gatunki nietoperzy. Ponieważ nie istniało zagrożenie ze strony drapieżników, wiele ptaków z czasem utraciło zdolność latania, a liczne owady na drodze ewolucji osiągnęły wielkość dłoni. Wraz z białymi osadnikami na wyspy przybyły m.in. kuny, koty, psy i oposy, które szybko przyczyniły się do wymarcia całych rodzimych populacji. 75% gatunków tutejszej fauny to endemity, wśród których wyróżnia się m.in. pulchniutka nielotna papuga, będąca żywą skamieniałością hatteria (*tuatara* – jedyny współczesny przedstawiciel triasowych gadów ryjogłowych). Obiegowy dowcip mówi, że w Nowej Zelandii żyje więcej owiec niż ludzi, ale oposów jest więcej niż ludzi i owiec w sumie. Australijskie eukaliptusy zawierają naturalne toksyny, ale drzewa nowozelandzkie nie mają takiego zabezpieczenia. Żarłoczne oposy ogałają lasy, pozbawiając żywności rodzime gatunki ptaków. Tym ostatnim przybyli w dodatku nowi wrogowie, gronostaje i fretki, które z łatwością dobierają się do jaj i porywają pisklęta. Co roku na walkę z oposami wydaje się ponad 100 mln dolarów nowozelandzkich, m.in. trując je i zakładając pułapki, by ratować niepowtarzalną przyrodę, lekkomyślnie postawioną w obliczu zagrożenia. Wśród osobliwych ptaków wyróżnia się *kea* (papuga alpejska), którą można spotkać wokół Arthur's Pass, gdzie gnieździ się w szczelinach skalnych. Raczej na pewno nie uda się zobaczyć w naturalnym środowisku nielota kiwi, prowadzącego nocny tryb życia, chyba że ktoś wybierze się na wysepkę Stewart. Ponieważ ptaki te zakładają gniazda na ziemi, ich jaja i pisklęta okazały się łatwą zdobyczą dla sprowadzonych do Nowej Zelandii drapieżników, takich jak gronostaje i fretki; dlatego też kiwi na dwóch dużych wyspach prawie zupełnie wyginęły. Ostoję znalazły w kilku miejscach, np. w rezerwacie gorących źródeł Whakarewarewa. Niewątpliwie wyjątkowy jest widok pingwinów wracających na brzeg po całodniowym polowaniu na ryby. Pingwinów żółtookich najlepiej wypatrywać na półwyspie Otago, a czubatych pingwinów z Fiordlandu w Milford Sound.

Nowa Zelandia jest otoczona setkami przybrzeżnych wysp. Niczym łódzie ratunkowe krążące wokół statku z cennym ładunkiem, wyspy te zapewniają zagrożonym gatunkom bezpieczne schronienie. Do najbardziej dostępnych należy Kapiti, na której dobrze się czują gołębie grzywacze i ruchliwe kaki (papugi leśne). Linia brzegowa Nowej Zelandii liczy 13 tys. km długości. W wodach oblewających wyspy żyją wieloryby, delfiny i foki. Najlepiej obserwować je w Kaikoura, na wschodnim wybrzeżu Wyspy Południowej. Przez cały rok kręci się tam mnóstwo kaszalotów, polujących na ogromne kałamarnice w głębokich

podwodnych wąwozów przy brzegu. Delfiny często pływają dużymi stadami w zatokach wokół Kaikoura, a na pewno można je spotkać w Bay of Islands. Delfiny Hektora, najmniejszy gatunek na świecie, występujący wyłącznie w wodach Nowej Zelandii, stale odwiedzają w lecie zatokę Akaroa, aby urodzić tu młode. Kto szuka fok, powinien kierować się węchem. Nawet jeżeli wychodzą na brzeg, tak doskonale zlewają się ze skalnym tłem, że trudno je zauważyć, zdradza je jednak rybi zapach.

3. Atrakcje turystyczne.

Parki narodowe i obszary chronione zajmują ok. 30% powierzchni kraju. W Nowej Zelandii jest 14 parków narodowych, 20 parków leśnych, ok. 3,5 tys. rezerwatów i 61 tys. hektarów chronionej ziemi prywatnej.

3.1. Park Narodowy Mount Cook.

Najwyższy szczyt Nowej Zelandii dominuje w lodowej scenerii Parku Narodowego Mount Cook. Góra, z kształtu podobna do piramidy, o maoryskiej nazwie Aoraki (Przewiercająca Chmury) jest bardzo charakterystyczna. Park zajmuje powierzchnię 700 km², z czego ponad jedną trzecią stale pokrywa śnieg lub lód. Z 27 nowozelandzkich szczytów wznoszących się powyżej 3050 m. aż 22 skupiają się tutaj, a Mount Cook (3754 m) wyraźnie króluje pośrodku roziskrzonego w słońcu pasma górskiego. Większość turystów zadowala się spogląda na górę z widokowej drogi łączącej Christchurch z Queenstown, ale jeśli ktoś lubi wędrówki i aktywny wypoczynek, powinien przez dzień czy dwa pokreślić się po okolicy wioski Mount Cook. Najlepsze widoki grupy górskiej gwarantuje przelot samolotem z płozami, startującym z lotniska Mount Cook, oraz helikopterem z Glentanner Park, ok. 15 minut jazdy od wioski. Podczas lotu przed oczyma turysty otwierają się wspaniałe panoramy masywu górskiego.

3.2. Park Narodowy Tongariro.

Niewiele obrazów tak bardzo zapada w pamięć, jak widok trzech wulkanów 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 maoryskiego wodza, który 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. Dziewicze krajobrazy doskonale pasowały do wyobrażeń o scenerii „Władcy pierścieni”. Reżyser trylogii, Peter Jackson dostał zezwolenie na filmowanie w Parku Narodowym Tongariro, jednak bez użycia koni czy helikopterów.

Miłośnicy aktywnego wypoczynku w lecie wędrują tu szlakami, a w zimie zjeżdżają ze stoków Mount Ruapehu (2797 m, najwyższy szczyt na Wyspie Północnej). Stłoczone blisko siebie skaliste szczyty prezentują się najbardziej malowniczo, gdy jedzie się ku nim z Taupo, położonego na północnym krańcu jeziora Taupo. Stopniowo ukazują się nad błękitnymi wodami, których spokój nie zdradza bynajmniej, że jezioro powstało w wyniku jednej z największych erupcji wulkanicznych na świecie. Wybuch Taupo w 186 r. n.e. prawdopodobnie wyrzucił w powietrze takie ilości ciemnego pyłu, że czerwone zachody słońca obserwowano aż w Rzymie i w Chinach, a pumeks grubą warstwą zasypał większą część Wyspy Północnej. Jezioro, wypełniające dziś kilka z kraterów utworzonych podczas owej erupcji, to największy akwen w kraju, ulubiony przez wędkarzy. Codziennie łowi się tutaj tony pstrągów tęczy, a amatorzy wędkowania stoją gęsto jeden obok drugiego wzdłuż 50-kilometrowego odcinka na wschodnim brzegu.

3.3. Park Narodowy Westland.

Zachodnie wybrzeże jest niezwykle deszczowym regionem. 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 znajduje się ok. 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 obejrzeć lodowe iglice, szczeliny i osuwiska. W biurach informacji turystycznej w wioskach Franz Josef i Fox (25 km dalej na południe) można zasięgnąć informacji o wędrownkach z przewodnikiem i lotach widokowych.

3.4. Półwysep Otawo.

Na Półwyspie Otawo turysta ma duże szanse na ujrzanie 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 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. Nieopodal kolonii albatrosów drogowszkaz informuje o Penguin Place – miejscu, gdzie turyści podglądają pingwiny z głębokich wykopów w wydmach.

3.5. Park Narodowy Fiordland.

Południowo-wschodni kraniec Wyspy Południowej, najmniej poznana część Nowej Zelandii, zalicza się do najbardziej dzikich terenów półkuli południowej. Fiordland to kwintesencja tego, co urzeka ludzi w dzikiej scenerii. Krajobrazy powstawały na przestrzeni 500 mln lat. Tworzyły je deszcze, lód, ocean i wodospady. Surowe piękno największego parku narodowego w Nowej Zelandii najlepiej podziwiać, poznając Milford Sound. Tchnący spokojem i melancholią, ten położony najdalej na północ z 14 wyrzeźbionych przez lodowce fiordów jest jedynym, do którego można się dostać drogą lądową. Wąska zatoka wieńczy czterodniową wędrownkę – szlak wytyczony przez XIX-wiecznych pionierów, którzy odkryli najwyższy w Nowej Zelandii wodospad Southerland Falls oraz jako pierwsi przedarli

się lądem do Milford. Ponieważ trasa cieszy się wielką popularnością, wpuszcza się na nią ściśle określoną liczbę osób, a noclegi możliwe są wyłącznie w chatach na szlaku (nie wolno spać w namiotach ani pod gołym niebem). Wędrówkę należy zorganizować z dużym wyprzedzeniem, zwłaszcza jeśli planuje się wycieczkę z przewodnikiem w lecie.

Przy malowniczej górskiej drodze do Milford, na 120-kilometrowym odcinku z Te Anau, tu i tam zachęcają do zatrzymania się liczne atrakcje i krótkie szlaki spacerowe. Nie ma zakazu, który by zabraniał jechać tędy samochodem karawaningowym czy ciągnąć przyczepę, jednak szosa nieustannie stawia kierowcom wyzwania, a czasami jest w ogóle zamknięta z powodu zagrożenia lawinowego czy silnych wiatrów, dlatego przed wyruszeniem w drogę najlepiej zapytać o warunki w biurze informacji turystycznej w Te Anau.

3.6. Wellington – stolica.

W porównaniu z metropoliami wielkiego świata Wellington jest niewielkim miastem, lecz o bardzo kosmopolitycznym charakterze. Oprócz 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 wąskim nadbrzeżnym wypłaszczeniu.

Wokół owego centrum, ponad otaczającym je pasem zielonych parków i rezerwatów, wyrastają na wzgórzach wysokie drewniane domy. 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 przesądzą 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. Odnowiony zespół budynków Parlamentu zdecydowanie wart jest obejrzenia. Oddalone od wielkomiejskiego

zgiełku, najbardziej na południe wysunięte miasto Wyspy Północnej pełni zarazem funkcję bramy do atrakcji Cieśniny Cooka i malowniczych zakątków Marlborough Sounds.

3.7. Queenstown.

Queenstown jest rajem dla poszukiwaczy przygód. Przez kilka lat po odkryciu złota w 1862 r. z rzeki Shotover wydobyto prawdziwe fortuny. Miasto nadal zawdzięcza rzece zamożność, jednak teraz chodzi o piękne krajobrazy i dzikie górskie wody. Turyści przyjeżdżają tu po zastrzyk adrenaliny. Co roku przybywa tu milion turystów z kraju i zagranicy, chętnie wydających pieniądze na takie atrakcje, jak spływy góorskimi rzekami, przejażdżki odrzutową motorówką, skoki z opóźnionym otwarciem spadochronu czy przyprawiające o gęsią skórkę loty helikopterem. Biura podróży proponują przygody od skoków na bungee po snowboardowe szaleństwa. Górski ośrodek sportów kipi życiem przez okrągły rok. Ze wszystkich złotonośnych miejsc w pobliżu Wakatipu największe szanse na sukces dawał Skippers Canzon, malowniczy wąwóz wycięty w miękkim łupku przez rzekę Shotover, mniej więcej 27 km od Queenstown. Okolicę ponownie przeczesało 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 bungee. 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 atut, 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.

3.8. Dunedin.

Dunedin to stara nazwa Edynburga, ale z wyjątkiem nazw ulic i oryginalnej architektury ma niewiele wspólnego ze stolicą Szkocji. Miejscowi twierdzą, że jest bardziej górzyste, mniejsze i leży bliżej morza, a przede wszystkim ma lepszy klimat niż Edynburg.

Położone pomiędzy łagodnie sfalowanymi wzgórzami a poszarpanym brzegiem morza Dunedin jest stolicą południowej prowincji Otago, znanej z pionierskiej 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 i poza Port Chalmers. Niegdyś bardzo zamożne w drugiej połowie XIX w. Dunedin wyrosło na okazałe wiktoriańskie miasto i pomimo nowoczesnych dodatków znaczna część jego oryginalnej architektury przetrwała w nienaruszonym stanie. Do zabytkowych budowli wprowadzono urzędy miejskie i instytucje publiczne. Liczne stare domostwa odzyskują dawną świetność, a na pagórkowatych przedmieściach powstają drewniane wille. Szkockie dziedzictwo widać niemal na każdym kroku. To jedyne miejsce w Nowej Zelandii, a możliwe, że w ogóle nad Oceanem Spokojnym ze sklepem sprzedającym szkockie spódnice (kilt). Miasto szczyli 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 jest podobny do brytyjskiej szkoły publicznej, a komenda policji nawiązuje do londyńskiego Scotland Yardu.

3.9. Christchurch.

Christchurch to jakby zagubiony zakątek starej Anglii. Przez miasto przepływa rzeka Avon, a na centralnym placu soti neogotycka katedra. Ulice często noszą nazwy angielskich miast. 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 od zawsze było terenem rolniczym. Zwiedzanie najlepiej zacząć od Cathedral Square, na którym zwykle urządzone są różnego rodzaju imprezy. Plac otaczają reprezentacyjne gmachy, a w zabudowie dominuje neogotycka katedra – warta zwiedzenia, nie tylko ze względu na widokowe balkony na wysokości 30 m (sama strzelista wieża mierzy 63 m).

3.10. Auckland – największe miasto.

Auckland, jedyne duże miasto Nowej Zelandii, pomimo swych rozmiarów okazuje się czarujące. Maoryska nazwa Auckland – Tamaki Makau Rau – oznacza „oblubienicę tysięcy 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, usiana mnóstwem wysp, są dosłownie w zasięgu ręki, i nawet ruchliwe centrum ma czym oddychać dzięki niezliczonym parkom, łagodzącym 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.

3.11. Maorysi.

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 duma z tego, że mogą cieszyć się osiągnięciami bohaterów swojej kultury – ludzi z mana (autorytetem duchowym).

Większość Nowozelandczyków to chrześcijanie, wśród których najliczniejsi są anglikanie, prezbiterianie i katolicy. Pojawiła się ciekawa religia synkretyczna, łącząca elementy chrześcijaństwa z maoryskimi religiami ratana i ringatu.

4. Turystyka Nowej Zelandii – wiadomości ogólne.

Turystyka odgrywa kluczową rolę w gospodarce Nowej Zelandii. Generuje około 10% PKB. Jest doskonałym narzędziem przyczyniającym się do rozwoju poszczególnych regionów turystycznych kraju i społeczeństwa. Mogą na tym skorzystać szczególnie małe, prowincjonalne miasteczka i regiony, które najbardziej potrzebują rozwoju. W nowozelandzkiej branży turystycznej działa 10 dużych spółek giełdowych oraz kilkanaście tysięcy małych i średnich przedsiębiorstw.

Dominującym powodem przyjazdów turystów zagranicznych do Nowej Zelandii są wczasy. Każdy znajdzie tu coś dla siebie, ponieważ kraj ten jest bardzo zróżnicowany pod względem krajobrazowym. Turyści, szukający aktywnych form wypoczynku mają do wyboru wiele możliwości uprawiania sportów wodnych, jak np.: surfing, windsurfing, żeglarstwo,

parasailing, kajakarstwo czy narty wodne. Popularne plaże są w lecie strzeżone przez ratowników. Nowa Zelandia jest rajem dla wędkarzy. Można tu łowić łososie i pstrągi (zwłaszcza w rzekach Wyspy Południowej), a przewodnicy na życzenie mogą dostarczyć odpowiedni sprzęt. Ponadto wszystkie nadmorskie ośrodki turystyczne mają w swojej ofercie morskie wyprawy wędkarskie. Bardzo popularny jest golf, a pola golfowe są przepięknie położone. Nowa Zelandia może się pochwalić dobrymi warunkami do uprawiania narciarstwa. Zwłaszcza na Wyspie Południowej można jeździć do woli i stosunkowo tanio, a sprzęt można wypożyczyć na miejscu lub w mieście.

Nowa Zelandia kojarzy się przede wszystkim ze sportami ekstremalnymi. Jest ojczyzną skoków bungee. Ponadto można poczuć przyływ adrenaliny podczas przejażdżki odrzutową motorówką, można uprawiać kajakarstwo morskie, spływy górskimi rzekami, zorbing, czy skoki z opóźnionym otwarciem spadochronu. Należy jednak zachować ostrożność i upewnić się wcześniej, czy podejmowane ryzyko nie wykracza poza zakres polisy ubezpieczeniowej. Wielu turystów przybywa na Nową Zelandię także po to, aby zobaczyć miejsca, które służyły za scenerię do takich filmów jak „Władca Pierścieni”.

Inne powody, dla których obcokrajowcy przybywają na tę piękną wyspę to odwiedziny u krewnych i znajomych i podróże biznesowe. Zdecydowanie najmniej ludzi przyjeżdża do Nowej Zelandii w celach edukacyjnych lub zdrowotnych.

Biorąc pod uwagę średnią długość pobytu odwiedzających w Nowej Zelandii, należy zaznaczyć, iż zdecydowanie dominują pobyty długie – od 20 do 30 i więcej dni. Wiąże się to niewątpliwie z tym, że jest to kraj bardzo odległy od większości innych krajów na świecie (blisko jest w zasadzie tylko do Australii). Podróż do Nowej Zelandii jest dość droga i bardzo długa. Z Europy trzeba lecieć kilkanaście godzin z licznymi przesiadkami. Turyści, którzy decydują się na urlop w Nowej Zelandii, wolą więc zazwyczaj spędzić tam dłuższy czas. Poza tym jest to kraj tak różnorodny, że aby poznać chociaż jego niewielką część, należy poświęcić na to wiele dni.


Rys.1.: Nowa Zelandia. Źródło: www.przewodnik.onet.pl

5. Analiza rynku turystycznego.

5.1. Turyści zagraniczni – analiza przyjazdów.

Główne powody przyjazdów turystów zagranicznych	Marzec 2006	Marzec 2007
RAZEM	2 362 291	2 435 668 (+3%)
Wczasy	1 183 028	1 205 315 (+2%)
Odwiedziny u krewnych i znajomych	672 384	700 822 (+4%)
Podróże służbowe	322 585	331 198 (+3%)

Edukacyjne/zdrowotne	48 780	52 678 (+8%)
Inne	135 514	145 655 (+7%)

Tab.1.: Główne powody przyjazdów do Nowej Zelandii turystów zagranicznych. Źródło: www.tourismresearch.govt.nz

Długość pobytu	Grudzień 2007	Styczeń 2008
Razem turystów	315 576	252 242
Poniżej 5 dni	43 038	39 063
5 – 7 dni	40 122	43 645
8 – 10 dni	36 045	32 074
11 – 13 dni	23 490	20 242
14 – 16 dni	35 775	23 026
17 – 19 dni	17 712	11 281
20 – 29 dni	52 434	32 306
30 lub więcej dni	66 960	50 605

Tab.2.: Długość pobytu turystów zagranicznych w Nowej Zelandii. Źródło: www.tourismresearch.govt.nz

Do Nowej Zelandii podróżują najczęściej turyści z krajów wysoko rozwiniętych oraz położonych stosunkowo bliżej niż „reszta świata”. Prym wiodą zwłaszcza Australijczycy, którzy stanowią ponad 30% wszystkich przybywających na Nową Zelandię turystów. Często kraj ten jest odwiedzany przez Brytyjczyków. Jednym z powodów jest niewątpliwie fakt przynależności kraju Maorysów do Brytyjskiej Wspólnoty Narodów. Dość często bywają tu Niemcy, którzy jednak przodują w tym względzie na całym świecie. Bardzo rzadko natomiast docierają na nowozelandzkie wyspy Skandynawowie, Czesi czy Polacy. Przy czym w przypadku Polaków wiodącym problemem jest na pewno wysoki koszt wyjazdu i wczasów w Nowej Zelandii.

Kraje	Marzec 2006	Marzec 2007
Odwiedzający ogółem	2 362 291	2 435 668
Argentyna	3 439	4 363
Australia	870 731	913 994
Austria	6 196	6 464
Bahrajn	275	341
Belgia	4 313	4 718
Brazylia	7 762	9 282
Kanada	43 277	46 680
Chile	3 116	4 111
Chiny	90 774	114 364
Wyspy Cooka	10 570	10 595
Czechy	3 187	3 343

Dania	9 821	11 029
Anglia	261 793	258 981
Fidżi	21 078	22 113
Finlandia	2 874	3 195
Francja	17 949	19 109
Niemcy	57 466	58 790
Hong Kong	24 502	23 844
Islandia	197	302
Indie	17 909	20 706
Indonezja	7 061	7 198
Irlandia	21 441	20335
Włochy	7 848	7 912
Japonia	153 208	130 121
Korea Pd.	107 422	111 676
Malezja	22 662	19 917
Holandia	24 406	27 380
Polska	1 891	2 090
Rosja	2 672	2 901
Stany Zjednoczone	219 882	222 454

Tab.3.: Liczba turystów z wybranych krajów, którzy odwiedzali Nową Zelandię. Porównywane dane z marca 2006 i marca 2007 wskazują na wzrost liczby turystów. Źródło: www.tourismresearch.govt.nz

Dysproporcje pomiędzy grupami wiekowymi turystów przybywających do Nowej Zelandii nie są zbyt duże. Da się zauważyć, że największy udział procentowy (ponad 9% każda) stanowią grupy w wieku 25 – 29 lat, 30 – 34 lata i 50 – 54 lata. Może to być związane z tym, że głównie są to ludzie aktywni zawodowo, o ustabilizowanej sytuacji

materialnej, mogący pozwolić sobie na wczasy połączone z wieloma płatnymi przecież atrakcjami np. niezliczoną ilością aktywnych form spędzania czasu. Ludzie w tym wieku często są też zapalonymi podróżnikami, lubiącymi odkrywać nowe, nieznanne i ciekawe miejsca, a Nowa Zelandia z pewnością jest dla nich ciekawym wyzwaniem. Około 8% stanowią dzieci w wieku poniżej 15 lat, które podróżują z rodzicami. Najmniej turystów to młodzież w wieku 15 – 19 lat i osoby powyżej 70 roku życia.

Wiek odwiedzających	%
Poniżej 15 lat	8,0
15 - 19	4,8
20 - 24	7,7
25 - 29	9,6
30 - 34	9,4
35 - 39	8,8
40 - 44	8,7
45 - 49	8,7
50 - 54	9,0

55 - 59	8,8
60 - 64	7,2
65 - 69	4,9
70 - 74	2,6
75 - 79	1,2
80 i więcej	0,6
Ogółem	2 435 668

Tab.4.: Udział poszczególnych grup wiekowych w ogóle przyjazdów do Nowej Zelandii. Dane z marca 2007. Źródło: www.tourismresearch.govt.nz

5.2. Turyści nowozelandzcy – analiza wyjazdów.

Nowozelandzcy wyjeżdżają najczęściej do Australii. Około połowa wyjazdów zagranicznych obywateli Nowej Zelandii to wyjazdy właśnie do Australii. Poza tym preferują też wyjazdy do innych krajów Oceanii. Wielu turystów nowozelandzkich wyjeżdża do Stanów Zjednoczonych Ameryki Północnej, z którym to krajem Nowa Zelandia ma bardzo dobre kontakty. Inne odwiedzane miejsca to Chiny i Indie. Prawdopodobnie motywem podróży do dwóch wymienionych wcześniej krajów nie jest chęć wypoczynku, lecz potrzeba poznania tych egzotycznych państw. Jako, że Nowa Zelandia jest członkiem Brytyjskiej Wspólnoty Narodów, obywatele tego kraju podróżują do Wielkiej Brytanii. Nie jest to jednak duża liczba turystów w porównaniu z liczbą wyjazdów chociażby do Chin, nie wspominając o USA.

Kraj	Liczba wyjazdów
Wyjazdy ogółem	1 876 838
Australia	935 792
Chiny	52 377
Wyspy Cooka	46 254
Fidzi	106 003
Samoa	32 166
Tajlandia	29 630
USA	86 788
Wielka Brytania	38 190
Polska	455
Indie	24 609

Tab.5.: Wyjazdy Nowozelandczyków (wybrane dane z marca 2007).
 Źródło: www.tourismresearch.govt.nz

Spośród prawie dwóch milionów wyjazdów zagranicznych Nowozelandczyków, podzielonych wg danych statystycznych na różne grupy wiekowe, szczególnie wyróżnia się grupa turystów w przedziałach wiekowych 40 – 44 i 45 – 49 lat oraz dzieci w wieku poniżej 15 lat. Prawdopodobnie przedstawiciele tych grup wiekowych najczęściej podróżują razem (rodzice z dziećmi). Według danych z marca 2007 roku turystów należących do wymienionych trzech grup wyjeżdża rocznie o kilkadziesiąt tysięcy więcej niż przedstawiciele innych przedziałów wiekowych. Zdecydowanie rzadziej wyjeżdża młodzież w wieku 15 – 19

lat. Także turyści w wieku powyżej 60 lat wyjeżdżają coraz rzadziej.

Duży wpływ na to ma zapewne bardzo długa i uciążliwa podróż z Nowej Zelandii za granicę.

Niestety, nie udało mi się dotrzeć do danych, przedstawiających główne powody zagranicznych podróży obywateli Nowej Zelandii. Nie znalazłem także informacji, mówiących o podróżach Nowozelanczyków wewnątrz kraju.

Wiek	Liczba wyjazdów (dane z marca 2007)
Wyjazdy ogółem	1 876 838
Poniżej 15 lat	198 576
15 – 19 lat	90 223
20 - 24	118 204
25 - 29	127 804
30 - 34	148 965
35 - 39	175 503
40 - 44	192 160

45 - 49	193 029
50 - 54	181 840
55 - 59	165 919
60 - 64	114 704
65 - 69	80 964
70 - 74	44 877
75 - 79	28 297
80 i więcej	15 773

Tab.6.: Wyjazdy zagraniczne turystów nowozelandzkich. Podział na grupy wiekowe. Źródło: www.tourismresearch.govt.nz

5.3. Baza hotelowa.

Baza hotelowa w miejscowościach turystycznych jest bardzo bogata. Poczynając od luksusowych hoteli a na motelach kończąc. W sezonie wskazana wcześniejsza rezerwacja. Poza sezonem kłopoty z miejscami w motelach mogą wystąpić jedynie w weekendy. Ceny pokoi hotelowych średniej klasy wynoszą około 115 NZD (np hotel Aspen on Queenstown) lub 100 NZD za motel (apartament z salonem, kuchnią, łazienką i sypialnią na piętrze oraz jacuzzi w motelu Gwendoline, Rotorua). Ceny w Auckland są wyższe o około 30 - 50%. Zasadą jest nie wliczanie ceny śniadania do noclegu, chyba, że trafimy na promocje lub jest to naprawdę dobry i drogi hotel. W hotelu Chateau Bay View w Tongariro, u podnóża Mount Ruapehu zapłacimy za promocyjny pakiet weekendowy dla dwóch osób około 650

NZD (dwa noclegi, śniadanie angielskie i trzydaniowa kolacja) w szczycie sezonu zimowego. Lokalną ciekawostką są maty grzejne zainstalowane pod prześcieradłami w łóżkach, oczywiście z indywidualną regulacją temperatury. We wszystkich ośrodkach turystycznych zorganizowane są centra informacyjne. Zazwyczaj są one połączone z możliwością zarezerwowania noclegu, wykupienia wycieczki i rezerwacji biletów na lokalne atrakcje. Oferują, poza bezpłatną mapą okolicy, bogaty wybór lokalnych pamiątek, widokówek i znaczków. Centra są dobrze oznakowane.

6. Znaczenie Nowej Zelandii dla polskiego rynku turystycznego.

Nowa Zelandia nie odgrywa wielkiego znaczenia dla polskiego rynku turystycznego. Liczba polskich turystów odwiedzających ten piękny kraj nie jest zbyt wielka. Zazwyczaj jest to kilkaset osób w miesiącach pory letniej na Nowej Zelandii. Podobnie sytuacja wygląda z liczbą turystów nowozelandzkich podróżujących do Polski. Jest ich niewielu. Kraje te znajdują się w stosunku do siebie na drugim końcu świata, podróż jest długa, męcząca, obfitująca w wiele przesiadek z samolotu do samolotu. Jest też, niestety, bardzo droga. Bilet lotniczy na Nową Zelandię to wydatek rzędu kilku tysięcy złotych. Należy także zwrócić uwagę na fakt, że Nowa Zelandia nie jest zbyt dobrze promowana przez polskie biura podróży. Analogicznie sytuacja wygląda na Nowej Zelandii. Polska nie jest tam odbierana jako miejsce, do którego chętnie wyjeżdżają turyści, chcący spędzić wczasy za granicą.

Analizując podział polskich turystów podróżujących do Nowej Zelandii na grupy wiekowe można zauważyć, iż prym wiodą grupy 45 – 49 lat, 35 – 39 lat i 40 – 44 lata. Ludzie poniżej 20 – go i powyżej 60 – go roku życia wyjeżdżają do tego zamorskiego kraju już bardzo rzadko.

Głównym motywem, jakim kierują się Polacy podróżujący do Nowej Zelandii są wczasy. Kolejne są odpowiednio wyjazdy biznesowe i odwiedziny u krewnych lub znajomych. Wyjazdy w celach zdrowotnych lub edukacyjnych to wśród Polaków sporadyczne przypadki.

Można także uwzględnić podział ze względu na płeć. Tutaj dane są ciekawe, ponieważ okazuje się, że mężczyźni wyjeżdżają do Nowej Zelandii ponad dwukrotnie więcej niż kobiety. Myślę, iż może to być spowodowane formami spędzania wolnego czasu, jakim można się oddać podczas pobytu na nowozelandzkich wyspach. Turystyka aktywna i sporty ekstremalne są jednak bowiem zdominowane przez mężczyzn.

Polska				
Powody wyjazdów do Nowej Zelandii	Listopad 2007	Grudzień 2007	Styczeń 2008	Luty 2008
Razem	552	243	261	322
Wczasy	336	81	174	207
Odwiedziny krewnych i znajomych	0	108	58	23
Biznesowe	168	27	0	46
Edukacyjne, zdrowotne	24	0	0	0
Inne	24	27	29	46

Tab.7.: Główne powody wyjazdów polskich turystów do Nowej Zelandii. Źródło: www.tourismresearch.govt.nz

Wyjazdy Polaków do Nowej Zelandii w marcu 2007 – podział wg wieku (zbliżona liczba):

- razem – 2090
- poniżej 15 lat - 69
- 15 do 19 lat - 48
- 20 do 24 - 69
- 25 do 29 - 196
- 30 do 34 - 154
- 35 do 39 - 294
- 40 do 44 - 288
- 45 do 49 - 315
- 50 do 54 - 246
- 55 do 59 - 215
- 60 do 64 - 104
- 65 do 69 - 40
- 70 do 74 – 28
- 75 do 79 - 24
- 80 i więcej – 0

Źródło: www.tourismresearch.govt.nz

Wyjazdy Polaków do Nowej Zelandii w marcu 2007 – podział ze względu na płeć;

- razem – 2090
- kobiety – 610
- mężczyźni – 1480

Źródło: www.tourismresearch.govt.nz

7. Podsumowanie.

Nowa Zelandia to z pewnością doskonałe miejsce, do którego wroto się udać. Jej krajobraz jest chyba najbardziej zróżnicowany na świecie. Występuje tam wszystko, od gorących plaż począwszy, a skończywszy na górskich rzekach i lodowcach. Poza tym kraj ten jest ojczyzną skoków bungee i innych sportów ekstremalnych. Mało gdzie na świecie występują takie możliwości spędzania wolego czasu i uprawiania tylu form turystyki. Turystycznie Nowa Zelandia jest niewątpliwie dobrze rozwiniętym krajem. Jest niezwykle atrakcyjnym miejscem do spędzenia urlopu, a wyjazdy do tego pięknego kraju byłyby niewątpliwie bardziej popularne wśród Europejczyków, gdyby nie uciążliwa i droga podróż. Najlepszym okresem na podróż do Nowej Zelandii są luty i marzec, w czasie których przypada tam przełom lata i jesieni. Grudzień i styczeń (lato) są cieplejsze, ale pogoda wtedy jest bardziej kapryśna i trwają ferie szkolne. Należy być przygotowanym na duże zmiany pogody nawet w ciągu jednego dnia. Trzy główne lotniska międzynarodowe w Nowej Zelandii znajdują się w Auckland, Wellington i Christchurch. Około 80% samolotów przylatujących do Nowej Zelandii ląduje w Auckland. Loty z Europy odbywają się przez USA lub kraje na obrzeżu Oceanu Spokojnego. Z Polski nie ma bezpośrednich połączeń. Można polecieć z przesiadką w Amsterdamie, Londynie lub Frankfurtach. Najwyższe ceny biletów przypadają na miesiące letnie na Nowej Zelandii czyli grudzień i styczeń. Ceny spadają w chłodniejszych miesiącach od maja do sierpnia. Nowozelandzkie linie lotnicze Air New Zealand zapewniają codzienne połączenia pomiędzy dwudziestoma sześcioma miastami na wyspach. Po kraju można podróżować także autobusami dalekobieżnymi, które kursują wszystkimi głównymi trasami. Główne firmy to Intercity, Newmans i Mt Cook Landine. Przewoźnicy proponują różne bilety sieciowe, które umożliwiają nieograniczone podróżowanie po danym regionie. Kilka małych firm autobusowych uzupełnia połączenia na skalę regionalną. Należy o nie pytać w biurach informacji turystycznej. Kolej nowozelandzka Tranz Rail obsługuje główną trasę z Auckland do Wellington i z Piston do Christchurch. Pociągi są wygodne i prawie tak szybkie jak autobusy, ale droższe. Można także zdecydować się na podróż samochodem. Autostrady są zazwyczaj szybkimi, dwupasmowymi szosami. Większe miasta są połączone numerowanymi drogami krajowymi. Drogi wiejskie to przeważnie jednopasmowe połączenia pomiędzy mniejszymi miejscowościami. W odległych zakątkach kraju spotyka się drogi bez asfaltu.

Odległości są mierzone w kilometrach. Poza głównymi ośrodkami ruch jest niewielki. Aby wynająć samochód w Nowej Zelandii trzeba mieć ukończone 21 lat, a w niektórych przypadkach 25. W rejonie Cieśniny Cooka działają również połączenia promowe.

Uważam, że nowozelandzki rynek turystyczny jest rynkiem bardzo dobrze rozwiniętym. Turyści mają do wyboru wiele form spędzania czasu i szereg udogodnień. Turystyka jest niezwykle ważna dla gospodarki Nowej Zelandii, ponieważ generuje aż 10% PKB rocznie. Można więc powiedzieć, że kraj ten bazuje na turystyce. Myślę, że na terenie Nowej Zelandii niewiele można już poprawić w branży turystycznej. Jediną rzeczą, która wymagałaby poprawy jest większa promocja tego kraju, zwłaszcza w Europie i nawiązanie bardziej ścisłej współpracy turystycznej z europejskimi krajami w tym z Polską.

Źródła:

- www.tourism.govt.nz
- www.newzealand.com
- www.tourismresearch.govt.nz
- www.przewodnik.onet.pl
- www.tur-info.pl
- Zygmunt Kruczek – „Kraje pozaeuropejskie. Zarys geografii turystycznej.”

Wykaz tabel:

- 1) Tab.1.: Główne powody przyjazdów do Nowej Zelandii turystów zagranicznych. Źródło: www.tourismresearch.govt.nz – str. 16
- 2) Tab.2.: Długość pobytu turystów zagranicznych w Nowej Zelandii. Źródło: www.tourismresearch.govt.nz – str. 17
- 3) Tab.3.: Liczba turystów z wybranych krajów, którzy odwiedzali Nową Zelandię. Porównywane dane z marca 2006 i marca 2007 wskazują na wzrost liczby turystów. Źródło: www.tourismresearch.govt.nz – str. 18
- 4) Tab.4.: Udział poszczególnych grup wiekowych w ogóle przyjazdów do Nowej Zelandii. Dane z marca 2007. Źródło: www.tourismresearch.govt.nz – str. 20
- 5) Tab.5.: Wyjazdy Nowozelandszczyków (wybrane dane z marca 2007). Źródło: www.tourismresearch.govt.nz – str. 22
- 6) Tab.6.: Wyjazdy zagraniczne turystów nowozelandskich. Podział na grupy wiekowe. Źródło: www.tourismresearch.govt.nz – str. 23
- 7) Tab.7.: Główne powody wyjazdów polskich turystów do Nowej Zelandii. Źródło: www.tourismresearch.govt.nz – str. 26

Wykaz rysunków:

- 1) Rys.1.: Nowa Zelandia. Źródło: www.przewodnik.onet.pl – str. 16

