

ANALIZA RYNKU TURYSTYCZNEGO PERU

Agnieszka Durys
Gr.T1 SUM/Z

Spis treści:	str.
I WSTĘP.....	4
II. INFORMACJE OGÓLNE.....	5
2.1 Geografia.....	5
2.2 Klimat.....	6
2.3 Historia Peru.....	6
2.4 Ustrój polityczny i ludność.....	8
2.5 Gospodarka.....	8
2.6 Kultura.....	9
III WARUNKI ROZWOJU TURYSTYKI W PERU.....	11
3.1 Główne ośrodki koncentracji ruchu turystycznego w Peru.....	11
3.2 Przyrodnicze uwarunkowania rozwoju turystyki.....	16
3.3 Kulturowe uwarunkowania rozwoju turystyki.....	17
3.4 Komunikacja.....	19
3.5 Peru kulinarne.....	20
3.6 Święta i wydarzenia w Peru.....	21
3.7 Polacy w Peru.....	22
IV ANALIZA RYNKU TURYSTYKI PRZYJAZDOWEJ PERU.....	24
4.1 Rynek recepcji turystycznej.....	24
• Wielkość przyjazdów turystycznych do Peru.....	24
• Sezonowość przyjazdów turystycznych do Peru.....	25
4.2 Kraje emitujące ruch turystyczny do Peru.....	25
• Przyjazdy turystyczne do Peru według regionów świata.....	25
• Przyjazdy turystyczne do Peru według krajów.....	26
• Średni czas pobytu turystów zagranicznych w Peru według noclegów.....	28
• Najczęściej odwiedzane regiony Peru.....	28
• Profil turystów zagranicznych odwiedzających Peru.....	30
4.3 Dochody osiągane z turystyki przyjazdowej.....	31
4.4 Analiza branży turystycznej Peru.....	33
• Rozkład zatrudnienia w sektorze turystyki w Peru.....	33
• Baza noclegowa w Peru.....	34
• Baza gastronomiczna w Peru.....	36
• Biura Podróży i agencje turystyczne w Peru.....	37

4.5	Udział Peru w turystyce światowej.....	38
V	ANALIZA RYNKU TURYSTYKI WYJAZDOWEJ PERU.....	39
5.1	Ilość turystów wyjeżdżających	39
5.2	Wydatki ponoszone na turystykę wyjazdową.....	41
5.3	Sezonowość w turystyce wyjazdowej.....	42
VI	PODSUMOWANIE.....	43
	BIBLIOGRAFIA.....	44

I. WSTĘP.

Peru to kraj zaginionych indiańskich miast, takich jak słynne Machu Picchu, czy legendarnej złotej krainy Eldorado. Peru to kraj wiecznych wędrowców. Pierwsi mieszkańcy tego kraju przywędrowali na te tereny po lodowym moście z Azji. Niektórzy osiedlili się w Ameryce Północnej, inni powędrowali dalej. Część osiadła w andyjskich dolinach, część powędrowała jeszcze dalej na południe, aż do Patagonii.

Według legendy natomiast przodkowie dzisiejszych Peruwianczyków wywodzili się od dwojga dzieci boga Słońca, które zeszły na ziemię i zaczęły szukać dla siebie miejsca. Znalazły odpowiednie w dolinie Cuzco i tam założyły miasto pod tą nazwą. Ich potomkowie wznosili potężne świątynie ku czci boga Słońca.

To miejsce o bogatej historii, kryjące wiele tajemnic i wspaniałych skarbów, fascynujące wprawnych podróżników szukających nowych miejsc, jak i zwykłych turystów odwiedzających popularne miejsca Peru.

Zafascynowało i mnie.

II. INFORMACJE OGÓLNE.

2.1 GEOGRAFIA.

Peru, położone w zachodniej części Ameryki Południowej, nad Oceanem Spokojnym, jest trzecim co do wielkości państwem kontynentu i największym krajem andyjskim.

Peru dzieli się na trzy odrębne regiony geograficzne:

Costa – to rozciągający się wzdłuż wybrzeży Pacyfiku nadmorski pas nizin. W północnej części osiąga on 150 km szerokości. Leży tu przykryta w dużej części piaskami wydmowymi pustynia Sechura. W części środkowej pas nizin ma zaledwie kilka kilometrów szerokości. W części południowej do Pacyfiku opada stromą krawędzią Kordyliera Nadbrzeżna osiągająca w najwyższym wzniesieniu – Criteron – 1725 m n.p.m. Składa się z piaszczystych plaż, stanowi ok. 12% powierzchni kraju, jednak jest zamieszkiwana przez ponad 25% ludności. Najważniejsze porty rybackie to Pisco i Paracas.

Sierra - to silnie rozdzielone dolinami rzek Andy Peruwiańskie. Tworzą tu one głębokie kaniony. Kanion Colca, najgłębszy na świecie, posiada 3400 m głębokości i 100 km długości. Tu znajduje się najwyższy szczyt - Huascarán (6768 m n.p.m.) i jezioro Titicaca. Jezioro ma pochodzenie tektoniczne, a rejon, na którym się znajduje, do dziś jest aktywny sejsmicznie. W zachodniej części Kordyliery Wulkanicznej leży dolina Andagua, tu w labiryncie zastygłej lawy znajduje się 86 kraterów wulkanicznych.

Największe miasto tego regionu to położona na wysokości 2339 m n.p.m. u stóp czynnego wulkanu Arequipa. Inne ważne miasto regionu to dawna stolica państwa Inków - Cusco.

Selva (Montana) - Najbardziej rozległa kraina geograficzna Peru, prawie nie zamieszkała, dzika, granicząca z Kolumbią i Brazylią. Jest to pas przedgórzy oraz równin stanowiących część Niziny Amazonki. Ten trudno dostępny region oddzielony jest od wybrzeża pasmami Andów. Zajmuje wschodnią część Peru – niemal 60 % powierzchni kraju.

Większa część Peru należy do dorzecza Amazonki. W Andach znajdują się źródła tej największej rzeki świata. Za początkowy jej odcinek uważa się zwykle Marañón. Po połączeniu z Ukajali przyjmuje nazwę Amazonka i płynie dalej na wschód przez Brazylię do Atlantyku.

2.2 KLIMAT

Klimat Peru, tak jak i jego rzeźba jest mocno zróżnicowany.

Wybrzeża są chłodne – średnia temperatura to 15°C. Jest tu także wyjątkowo sucho. Odpowiada za to przepływający wzdłuż wybrzeży zimny Prąd Peruwiański. Wilgoć dostarczana jest głównie przez mgłę (garua).

U wybrzeży okresowo występuje także zjawisko El-Nino, nasilone w związku z globalnymi zmianami klimatycznymi ostatnich lat. Następuje wówczas odwrócenie kierunku płynięcia zimnego prądu peruwiańskiego i zastąpienie go ciepłymi wodami ze strefy równikowej. Prowadzi to do poważnego zaburzenia naturalnych cykli w przyrodzie. Swoją nazwę zjawisko to zawdzięcza peruwiańskim rybakom, którzy obserwowali oceaniczne powodzie w XIX w. Ponieważ woda podnosiła się co roku w okolicach świąt Bożego Narodzenia całe zjawisko zostało ochrzczone mianem El Nino, co po hiszpańsku oznacza "Dzieciątko Jezus".

W Andach panuje klimat górski z charakterystyczną piętrowością. W najwyższych partiach gór średnia temperatura miesięczna spada do 2 – 6°C.

Natomiast region Selvy otrzymuje bardzo wysokie sumy opadów, przekraczające 2500 mm rocznie, a średnia temperatura powietrza utrzymuje się tu powyżej 20°C przez cały rok.¹

2.3 HISTORIA.

Najstarsze ślady obecności człowieka na tych terenach pochodzą z 18 tysiąclecia p.n.e. Pierwsi mieszkańcy tych ziem byli koczownikami, trudnili się myślistwem i zbieractwem. Stopniowo plemiona zaczęły przechodzić na tryb życia osiadły i nastąpił rozwój rolnictwa.

Początek nowej ery to rozwój kultur regionalnych, w których ceramika, metalurgia i tkactwo stały na bardzo wysokim poziomie. Najważniejsze z nich to Mochica na północy i Nazca na południu. Po pierwszej pozostały monumentalne budowle w kształcie piramid, ogromne grobowce oraz fragmenty dawnych systemów nawadniających.

Najbardziej fascynującymi i tajemniczymi zarazem śladami kultury Nazca są gigantyczne linie, przecinające płaskowyż. Tworzą one olbrzymie geometryczne wzory i zarysy postaci i zwierząt widoczne jedynie z lotu ptaka.²

¹ www.peru.pl

² www.przewodnik.onet.pl

Okres od 1200 do 1400 roku n.e. to epoka tworzenia państw – miast. Powstały wówczas liczne małe królestwa, z których najbardziej znaczące były Chimu z olbrzymim miastem Chan Chan, Chachapoyas z Kuelap, Chancay oraz Ica – Chincha.

W XV w. jedno z nich ze stolicą w Cuzco, rozpoczęło gwałtowną ekspansję i podbój militarny. W ten sposób powstało wielkie i bogate imperium Inków, zwane Tahuantinsuyu (Kraj Czterech Części). Powstały wówczas monumentalne budowle kompleksów świątynnych i pałacowych jak Machu Picchu, Pachacamac i Pisca. Budowano również obronne twierdze Sacsayuan, Pucaran, Ollantaytambo.

Państwo Inków istniało w swej potęgze jedynie sto lat. Osłabione wewnętrznymi walkami łatwo zostało podbite przez hiszpańskich najeźdźców, uważających Peru za legendarny Kraj Złota. Pierwszymi konkwistadorami dowodził Francisco Pizarro.

Po raz pierwszy przybył on do Peru w 1528 r. Zorganizowana zbrojna wyprawa hiszpańska i zabicie władcy Inków – Atahualpy w 1532 r. rozpoczęły wieloletnią wojnę inkasko-hiszpańską. Jej efektem była całkowita zagłada kultury Indian, których zaczęto niewolniczo wykorzystywać do pracy w kopalniach i na plantacjach. W 1535 r. Pizarro założył nową stolicę, Limę, a wicekrólestwo Peru nazywane było Nową Kastylią.

Przez kolejne trzy wieki Peru traktowane było wyłącznie jako zasobny skarb Hiszpanii. Grabiono, plądrowano i niszczone dawne inkaskie osady, a arystokrację wymordowano. Licznie wybuchające bunt rdzennej ludności były krwawo tłumione. Na fali walk wyzwoleniczych w Ameryce Południowej, Peru odzyskało niepodległość w 1821r.

Kolejne lata nie były jednak latami pokoju. Toczyły się powstania, wojny i zatargi z sąsiednimi, nowo powstałymi państwami, Boliwią, Ekwadorem i Chile.

Sytuacja polityczna nie ustabilizowała się także w następnym wieku. Następowaly przewroty, dyktatury i rządy junt wojskowych. Nasiliły się również, od lat 80. XX wieku, problemy gospodarcze, związane ze słabo rozwiniętą ekonomią i wysokim zadłużeniem państwa.

Wzrastały konflikty społeczne, głównie na tle etnicznego i ekonomicznego różnicowania społeczeństwa. Zagrozeniem stabilności państwa okazało się także działające od kilkunastu lat maoistyczne ugrupowanie Świetlisty Szlak. Organizacja prowadziła partyzancką wojnę i terrorystyczne zamachy.

Po przejściu władzy przez Alberto Fujimori w 1990 r. i przeprowadzeniu przez niego licznych reform, sytuacja w Peru zaczęła się stabilizować.³

2.4 USTRÓJ POLITYCZNY I LUDNOŚĆ.

Zgodnie z konstytucją z 31 grudnia 1993, Peru jest republiką, w której głową państwa jest prezydent wybierany w powszechnych wyborach na 5-letnią kadencję. Prezydent posiada dwóch wiceprezydentów. Członkowie rządu są mianowani przez prezydenta, na czele rządu stoi premier. Władza ustawodawcza należy do jednoizbowego parlamentu - Kongresu Republiki Peru. 120 członków parlamentu jest wybieranych w wyborach powszechnych również na 5-letnią kadencję.

Skład etniczny: 53% Indianie (47% Keczua, ponad 5% Ajmarowie); 32% Metysi, 12% biali, nadto Murzyni, Mulaci, Azjaci.

Gęstość zaludnienia 21 osób/km²; w miastach zamieszkuje 71% ludności (wysokie tempo urbanizacji, 1960 - 47%).

Przeciętna długość życia: mężczyźni - 62 lata, kobiety - 66 lat.

Wyznania: 93% katolicy, 5,5% protestanci; wśród Indian - animiści.

Motto państwowe: *Firme y feliz por la Unión* (hiszp.) - Silni i szczęśliwi dla jedności.

2.5 GOSPODARKA.

Kraj rozwijający się, obciążony wysokim zadłużeniem zagranicznym.

Gospodarka Peru opiera się przede wszystkim na wydobyciu i eksporcie bogactw naturalnych tj.: rud miedzi, cynku, ołowiu, żelaza, ropy naft. i gazu ziemnego, bizmutu, rtęci, molibdenu, antymonu, srebra (III miejsce w świecie), złota, guano.

Od lat 80. stała rozbudowa przem. przetwórczego (huty miedzi i żelaza, zakłady wzbogacania rud); nadto przem. spożywczy (gł. cukrowniczy, młynarski, przetwórstwo ryb), włókienniczy, środków transportu (montownia ciężarówek Volvo w Limie), chem., cementowy, garbarski, rafineryjny. 50% przemysłu skupione jest wokół Limy, Arequipy i Trujillo.

Peru posiada wysoko rozwinięte rybołówstwo (IV miejsce w świecie), korzystające z bogatych łowisk przybrzeżnych, wynajmowanych też innym państwom.

Grunty orne zajmują 3% pow. kraju; uprawa bawełny, kukurydzy, ryżu, pszenicy, jęczmienia, kawy, kakaowca, manioku, trzciny cukrowej, bananów, winorośli, tytoniu,

³ www.przewodnik.onet.pl

herbaty, owoców cytrusowych, drzewa kola (u wsch. podnóży Andów także nielegalna uprawa krzewu kokainy) Możliwości rozwoju rolnictwa są bardzo ograniczone ze względu na warunki przyrodnicze. Najważniejszy region rolniczy znajduje się w północnej części wybrzeża, gdzie na sztucznie nawadnianych terenach uprawia się trzcinę cukrową. Stanowi ona podstawę rolniczej produkcji kraju. Pozostałe rośliny uprawiane są prawie wyłącznie na lokalne potrzeby żywienia.

W wyższych regionach górskich dominuje hodowla owiec, lam i alpaka. Są to jedyne zwierzęta hodowane także w czasach prekolumbijskich. Cennych surowców eksportowych dostarczają również bogate w wartościowe gatunki drzew peruwiańskie lasy. Pozyskuje się kauczuk, chininę, mahoń, cedr i inne. Nadmierna eksploatacja lasów prowadzi jednak do zniszczenia ich bioróżnorodności i niekontrolowanych wyrębów. Peru jest także jednym z ważniejszych światowych dostawców mączki rybnej.

W trudniej dostępnych obszarach Selvy coraz większe powierzchnie zajmują plantacje krzewów kokainowych. Peru uważane jest za jednego z głównych dostawców narkotyków na światowy rynek. Według niektórych źródeł dochody z nielegalnego eksportu koki są tego samego rzędu, co całe dochody z legalnego eksportu kraju. Peru to kraj nastawiony na eksport i turystykę.⁴

2.6 KULTURA.

⁴ www.peru.pl

Po bogatej kulturze Inków zostały do dziś przede wszystkim rozrzucone po Andach ruiny miast i budowli. Najbardziej znane pozostałości dawnych inkaskich zabudowań to Machu Picchu i Cuzco, wpisane na listę Dziedzictwa Kulturowego UNESCO. Pierwsze z nich, składające się z kamiennych świątyń, pałaców i innych okazałych budowli, wzniesione zostało w XV w., w czasach największej świetności imperium Inków. Położone w pobliżu Cuzco, było od XIII do XVI wieku wielkim centrum kultury Inków. Miasto zostało w dużym stopniu zniszczone w czasach rekonkwisty. Obecnie pozostałości indiańskich budowli stanowią często jedynie fundamenty budynków kolonialnych, w tym kościołów i pałacu arcybiskupa.

Zdarzało się jednak czasami, że zdobywcy czerpali z dorobku kultury inkaskiej. W Peru stworzony został odrębny styl architektoniczny, wywodzący się z połączenia tradycji sztuki hiszpańskiej z tradycyjnym budownictwem miejscowych Indian.

Peru jest krajem z największym udziałem rdzennej ludności indiańskiej na świecie. Stąd w kulturze peruwiańskiej wciąż są żywe tradycje Indian andyjskich. Przejawiają się w sztuce ludowej, rękodzielnictwie, w muzyce i tańcu.

Większość Indian zachowała dawne obyczaje, w tym istotne jest ciągle posługiwanie się językami indiańskimi. Indianie są najczęściej dwujęzyczni, znają także obowiązujący urzędowy język hiszpański.

Do peruwiańskich ciekawostek należą osady Indian Uru, zamieszkujących jezioro Titicaca. Ich wioski zbudowane są na wielkich, pływających po jeziorze tratwach z tataraku i trzciny. Domy – szałas-y są również zbudowane z trzciny, podobnie jak łodzie Indian.

Nieodłącznym elementem kultury peruwiańskiej jest muzyka i taniec. Tradycyjna muzyka andyjska grana jest głównie na instrumentach dętych i perkusyjnych. Często wykonywana jest na żywo w czasie licznych świąt (fiestas), a także w restauracjach i barach.

Najbardziej znaną formą tej muzyki jest huayno. Jest to jednocześnie nazwa tańca, którego liczne odmiany mają duże znaczenie obrzędowe i religijne. Są także wyrazem przynależności do określonej grupy społecznej. Na wybrzeżu muzyka ma odmienny charakter. Czerpie głównie z tradycji hiszpańskich i afrykańskich, a główne instrumenty to gitara i cajón, drewniane pudło do wybijania rytmu. Najpopularniejszym tańcem jest marinera, tańczona z chustami. W wielu miejscowościach wybrzeża corocznie odbywają się konkursy tradycyjnego tańca.

III WARUNKI ROZWOJU TURYSTYKI W PERU.

3.1 GŁÓWNE OŚRODKI KONCENTRUJĄCE RUCH TURYSTYCZNY W PERU.

Peru, kraj o bardzo zróżnicowanym środowisku naturalnym i dużych walorach antropogenicznych, ma kilka bardzo interesujących regionów turystycznych, które są - lub w niedalekiej przyszłości będą - ważnymi centrami ruchu turystycznego w Ameryce Południowej.

Do najważniejszych należą:

Lima -

(135 m n.p.m.) założona przez Francisca Pizarro w 1535 r. leży nad rzeką Rimac u wybrzeży Oceanu Spokojnego. Przez blisko trzy wieki była stolicą hiszpańskiego wicekrólestwa Peru oraz głównym ośrodkiem politycznym i kulturalnym zachodniej części Ameryki Południowej (uniwersytet San Marcos z 1551 r.). Z okresu kolonialnej świetności miasta zachowały się liczne, zwłaszcza sakralne zabytki architektoniczne, skupione w większości w staromiejskiej dzielnicy Limy. Do najważniejszych należą kościóły i klasztory: San Francisco (1669-74 r.) uważany za najwybitniejsze dzieło baroku peruwiańskiego, Santo Domingo (1773-76 r.), San Agustin (1650-1720 r.), oraz katedra (1555-1746) z grobem założyciela miasta, świeckie budownictwo reprezentują liczne domy kolonialne z pięknymi patiami i balkonami - Casa de Allaga, Casa de Oquendo, Casa de Torre Tagle, Casa de los Pilatos. Wśród kościołów Limy szczególne miejsce zajmuje sanktuarium Santa Rosa (1728 r.) - miejsce pielgrzymek, których

kulminacja przypada na 31 sierpnia. Z okresu prekolumbijskiego najcenniejszym zabytkiem są ruiny preinkaskiego miasta Pa-chacamac, leżącego około 30 km na południe od stolicy. Podstawowym terenem wypoczynkowym Limy jest wybrzeże pacyficzne, gdzie na odcinku ok. 60 km ciągną się piaszczyste plaże z licznymi kąpieliskami. Do najważniejszych należą, jeszcze w granicach metropolii

- Miraflores, Las Cascadas, Agua Dulce i La Herraduna (tworzące tzw. wybrzeże Costa Verde) oraz usytuowane na południu od stolicy - Conchan, Punta Hermosa i San Bartolo.

Cuzco - wielkie centrum cywilizacji inkaskiej, założone zostało ok. 1200 r. w dolinie Vilcanota (3300 m n.p.m.). Szczyt rozwoju osiągnęło w XV w. za panowania Inki Pachacutiego (1438-71 r.), kiedy to wzniesiono w mieście liczne świątynie, pałace i inne okazałe budowle. W pierwszych latach hiszpańskiego podboju (konkwisty) podczas powstania Manco Capa II, Cuzco zostało spalone przez Indian i ograbione przez hiszpańskich najeźdźców. Odbudowane ponownie, stało się w XVII i XVIII w. ważnym ośrodkiem kulturalnym wicekrólestwa Peru, skąd promieniowały oryginalne rozwiązania architektoniczne, szczególnie barokowe. Najokazalej prezentują się one w portalu katedry (1651-54 r.) i fasadzie kościoła Towarzystwa Jezusowego, tzw. Compania (1651 -68). Okres kolonialny reprezentują ponadto: klasztory Merced (1651-69 r.), San Francisco (1534-1692 r.), pałac Pizarra (XVI w.), oraz liczne kościoły z XVII i XVIII w. Pozostałością budowli inkaskich są obecnie w większości podmurowania budynków kolonialnych. Na granitowych blokach legendarnej Świątyni Słońca - Coricancha wznosi się kościół Santo Domingo, a na fundamentach pałacu Inca Roca powstał pałac arcybiskupi, dziś muzeum Sztuki Sakralnej. W pobliżu miasta znajdują się ruiny inkaskich twierdz: Sacsayhuaman i Pucara oraz amfiteatr poświęcony bogu Viracocha w Kenco. Szczególnie imponująco przedstawiają się zbudowane z wapienia i porfiru potrójne mury Sacsayhuaman rozciągające się na długości ponad pół kilometra.

Machu Picchu

Arequipa

(2365 m n.p.m.) leży w urodzajnej dolinie Chili, zamkniętej od wschodu barierą stożków wulkanicznych - Pichu Pichu (3315 m n.p.m.), Chachani (6075 m n.p.m.), Misti (5842 m n.p.m.) - będących częścią Cordillera Volcanica. Miasto założone na planie szachownicy, zbudowane jest z białego tufu wulkanicznego (sillar). Jego historyczne centrum stanowi Plaza de Armas z katedrą (1612 r.) i kościółem Jezuitów La Campaña (1573-1650 r.), który

stanowi doskonały przykład stylu mestizo. Najcenniejszym zabytkiem Arequipe jest monumentalny klasztor Santa Catalina (1580-1600 r.) zajmujący powierzchnię ponad 20 tys. m².

W pobliżu miasta (45 km) znajduje się sanktuarium Virgen de Chapi, przyciągające pielgrzymów nie tylko z Peru, ale również z Boliwii, Argentyny i Chile. Kulminacyjne obchody odbywają się tu 1 maja.

Opadające ku Pacyfikowi stoki Cordillera Volcanica pokrywa gruba warstwa tufu wulkanicznego. Przecinająca ten obszar rzeka Majes (w górnym biegu zw. Colca) tworzy gigantyczny, ciągnący się na długości blisko 100 km kanion. Ten najgłębszy na świecie kanion (3400 m gł.) odkryty został dopiero w 1958 r. Również późno (1932 r.) odkryta została "Dolina Wulkanów Andagua", leżąca w zachodniej części Cordillera Volcanica. Przedstawia ona księżycowy krajobraz, gdzie w labiryncie zastygłej lawy wznosi się 86 kraterów wulkanicznych.

Jezioro Titicaca

- największe z wysokogórskich jezior świata - leży w głębi płaskowyżu Altiplano (na pograniczu z Boliwią) na wysokości 3812 m n.p.m. Jezioro zajmuje powierzchnię 8288 km², składa się z dwóch części, północnej Chucuito i południowej Huiñaymarca, połączonych wąską cieśniną Tiquina. Jezioro "zamieszkuje" Indianie Uru, których osady tworzą pływające

wyspy (islas flotantes) zrobione z trzciny totora. Z trzciny zrobione są tu również domy-szałasy oraz łodzie z balsy, nazywane też konikami z sitowia (caballitos de totora). Uru trudnią się głównie rybołówstwem oraz uprawą roli na niewielkich działkach nad brzegami Titicaca. W ostatnich latach, wraz ze wzrostem ruchu turystycznego, nieodłącznym elementem krajobrazu z sitowia stały się kramy z haftami, gdzie Indianki sprzedają swoje wyroby z obowiązkowym napisem Titicaca lub Uru.

Cordillera Blanca Najwyższym grzbietem zachodniego pasma Andów jest Cordillera Blanca, której 12 szczytów przekracza wysokość 6000 m n.p.m. Nazwę swą zawdzięcza ona wiecznym śniegom, które zalegają na zboczach zachodnich do 5200 m n.p.m., a na wschodnich od 4900 m n.p.m. Stąd spływają liczne jezory lodowcowe, z których Ancash osiąga ponad 1000 m długości. Góry pocięte głębokimi dolinami odwadniają liczne potoki, zasilające swymi wodami Santa, jedną z sześciu stale płynących rzek zachodnich wybrzeża Peru. W dolinach Parón i Llanganuco istnieją liczne jeziora polodowcowe, z których największe (Parón) ma ok. 0,5 km² powierzchni. Na terenie masywów Huascaran (6768 m n.p.m.) i Aguja Nevada (5840 m n.p.m.) powstał park narodowy "Huascaran" o powierzchni 340 km².

Obszar Cordillera Blanca od początku XX w. jest miejscem stałych spotkań najwybitniejszych alpinistów świata. Bazą wypadową dla licznych ekspedycji alpinistycznych i badawczych są osiedla leżące w dolinie Santa, z których najważniejsze jest Yungay z ośrodkiem Peruwiańskiego Klubu Andyjskiego.

Montania- Nizinny obszar Montanii zajmujący blisko 700 tys. km² należy do dorzecza największej rzeki Ameryki Południowej - Amazonki. Środowiskiem naturalnym tego regionu jest wilgotny las równikowy, który przecinają spokojnie płynące rzeki z niezliczonymi kanałami, zlewające się ze sobą podczas pory deszczowej (grudzień-kwiecień). Spośród ok. 800 gatunków drzew występują tu, mające znaczenie gospodarcze - heban, cedr, balsa, kauczukowiec oraz drzewo chinowe, z którego kory otrzymuje się chininę. W lasach żyją liczne gatunki małp, pancerniki, oceloty, jaguary, zółwie, węże. Wśród mnogości ryb spotykanych w wodach dorzecza Amazonki, charakterystyczne są bardzo niebezpieczne piranie i osiągające 4 m długości - paiche. Ludność tubylczą stanowi kilka tysięcy Indian Jivaros i Amarakairis, trudniących się rybołówstwem, myślistwem i zbieractwem. Głównym centrum turystycznym tego regionu jest stolica prowincji Loreto - Iquitos. Miasto założone w 1755 r. na lewym brzegu Amazonki, okres świetności przeżywało w latach boomu

kauczukowego (1883-1912). Obecnie, korzystając z amazońskiego przywileju zwalniającego je z opłat celnych, stało się ważnym portem śródlądowym i lotniczym oraz wiodącym ośrodkiem administracyjnym i kulturalnym wschodniej części kraju. Miasto dysponuje liczną i nowoczesną bazą hotelową. Obok możliwości wypoczynku na piaszczystych wybrzeżach Amazonki i Nanay, biura turystyczne oferują różnorodne wycieczki w głąb Amazonii.

Nazca

- płaskowyż w Ameryce Południowej położony w południowo-zachodniej części Peru w paśmie Kordyliery Nadbrzeżnej. Płaskowyż znany jest zwłaszcza z tzw. rysunków z Nazca - systemu linii, które oglądane z góry przypominają kształtem zwierzęta lub figury geometryczne będących dziełem kultury Nazca.

3.2 Przyrodnicze uwarunkowania rozwoju turystyki w Peru.

Około 40% przyjazdów turystycznych do Peru to przyjazdy związane zarówno z turystyką przyrodniczą jak i kulturową.

Peru posiada ogromne bogactwo flory i fauny. Występują tu prawie wszystkie znane na kuli ziemskiej formacje roślinne. Pod względem różnorodności gatunków ptaków i ssaków Peru zajmuje odpowiednio drugie i trzecie miejsce w świecie.

Najcenniejsza jest wiecznie zielona tropikalna puszcza amazońska we wschodniej części kraju. Wśród drzew występują liczne tu wartościowe gatunki, jak mahoniowiec, kauczukowiec, palisander, heban, cedr, balsa i drzewo chinowe.

Peru jest jednym z krajów, którego geografia pozwala na wiele rodzajów turystyki przyrodniczej jak np. obserwacja ptaków, fotografia przyrody.

Dobrym przykładem turystyki przyrodniczej jest Park Narodowy Manu jeden z największych Parków Narodowych na świecie 15 334 km². Jest on miejscem naukowych badań fauny i flory ,ale także jest najczęściej wybieranym miejscem dla podglądających życie ptaków. Centrum Parku jest zamknięte przed turystami, dla ochrony zamieszkałych tam plemion, które nie utrzymują i nie życzą sobie utrzymywania kontaktów z białymi ludźmi. Jak na razie, te życzenia są respektowane. Turystom udostępniono graniczące z parkiem obszary dziewiczej Amazonii, gdzie mogą obserwować życie przyrody oraz odwiedzać wioski tych plemion, które się na to zgodziły i które z turystyki czerpią dodatkowe profity.

Ważnymi ośrodkami turystycznymi są ponadto uzdrowiska peruwiańskie: Jesus, Yura, Socosani (departament Arequipa), Chamos, Monterey (Ancash), Los Baños del Inca (Cajamarca) oraz Churin - jedno z największych w Ameryce Południowej, położone w dolinie rzeki Haura u podnóża Pachangara (2286 m n.p.m.).⁵

3.3 Kulturowe uwarunkowania rozwoju turystyki w Peru.

Peru gromadzi około 80% zabytków architektury Inków i kultur preinkaskich.

Kultury preinkaskie powstawały pomiędzy 2000-600 lat przed Nową Erą i trwały do 1500 roku Nowej Ery. Kultury preinkaskie w architekturze zachowały się znacznie gorzej niż kultura inkaska ze względu na materiał budowlany. Ogromne miasto takie jak Chan-

⁵ www.travelplanet.pl, www.peru.pl, www.wikipedia.pl

Chan kultury Moche i Chimu zbudowane zostało z gliny. Miasto to niszczone było przez gwałtowne deszcze związane ze zjawiskiem klimatycznym EL NINIA.

Dostępne są dla turystów ruiny miasta Chan-Chan.

Inne słynne miejsca związane z kulturą preinkaska to Nasca i słynne figury geometryczne związane z kulturą Nasca. Linie w Nasca bardzo dokładnie określają południe i północ, wschód i zachód zgodnie z położeniem gwiazd. Zrobili je ludzie, którzy mieli wielką wiedzę o geometrii przestrzennej, którą wykorzystywali nie tylko w określeniu gwiazd a przede wszystkim w budowaniu podziemnych kanałów irygacyjnych, które utrzymywały nie tylko kierunek ale również stały spadek dla wody sprowadzanej z gór. Woda słodka była podstawą agrokultury każdej cywilizacji leżącej blisko oceanu w strefie pustyni z niewielkimi opadami atmosferycznymi.

Z kolei kultura Inków głównie prezentowana jest w Cusco- stolicy Inków i Machu Pichcu. Cusco to mekka turystyki w Peru, miasto z zabudową barokową hiszpańską postawione na murach cyklopich pozostałości kultury Inków. Na tych murach stoją kościoły i domy mieszkalne. Cusco było stolicą państwa Inków. Wokół niego Inkowie pobudowali wiele budowli o charakterze sakralnym i wojskowym.

Machu Pichcu nigdy nie było stolicą Inków. Przeznaczenie tego miasta jest przedmiotem dociekań archeologów i historyków tym bardziej, że zostało opuszczone przez użytkowników przed nadejściem Hiszpanów. Przypuszczalnie było to miejsce o znaczeniu sakralnym oraz szkoła kapłańska systemu religijnego Inków. Znajdują się tam cztery świątynie, obserwatorium astronomiczne oraz świątynia księżyca na skale Huayna Pichcu górującej nad całym obszarem.

Ślady kultury Inków są widoczne także w okolicach Jeziora Titicaca. Najchętniej odwiedzana przez turystów jest słynąca z zabytków z czasów inkaskich Wyspa Słońca – położona na Jeziorze. Według legend Inków tutaj narodził się biały bóg Viracocha oraz pierwsi Inkowie: Manco Capac oraz jego siostra, a zarazem żona Mama Ocllo, a także samo Słońce czyli Inti. Wyspa ta jest wciąż miejscem świętym dla zamieszkujących Boliwię oraz Peru Indian Ajmara i Keczua.

Miasta kultury hiszpańskiej to min.: Arequipa położona na wysokości około 2400 m.n.p.m. Miasto reprezentuje architekturę hiszpańskiego baroku i koloryt domów znany z Sewilii w Hiszpanii.

Lima, której zespół urbanistyczny starego miasta został w roku 1988 wpisany na listę światowego dziedzictwa UNESCO.

To tylko niektóre z wielu miejsc, słynnych i wartych odwiedzenia.

Przykłady powyższe pokazują bogactwo peruwiańskiej kultury.

Obiekty z Listy Światowego Dziedzictwa UNESCO znajdujące się w Peru.

- * 1983 - Cuzco, pierwsza stolica Imperium Inków oraz Peru
- * 1983 - Machu Picchu, miasto z okresu inkaskiego
- * 1985 - Stanowisko archeologiczne Chavin
- * 1985 - Park Narodowy Huascarán
- * 1986 - Strefa archeologiczna ChanChán (zagrożone)
- * 1987 - Park Narodowy Manú
- * 1988 - Zespół zabytkowy w Limie (wpis rozszerzony w 1991)
- * 1990 - Park Narodowy Roi Abiseo (wpis rozszerzony w 1992)
- * 1994 - Linie i rysunki naziemne pustyni Nazca i Pampas de Jumana
- * 2000 - Stare miasto w Arequipie

3.4 Komunikacja.

Komunikacja drogowa w kraju obsługiwana jest przez liczne linie autobusowe. Nie ma dworców autobusowych, natomiast wszystkie linie mają swoje własne terminale (zajezdnie), często oddalone od siebie. Autokary należące do bardziej renomowanych firm, obsługujące główne miasta na wybrzeżu oraz Puno, Cuzco i Arequipa, są w dobrym stanie technicznym i dość luksusowe. W mniejszych ośrodkach działają gorsze, mniej regularne linie, mające wysłużony, często zawodny tabor. W porze deszczowej w regionach górskich należy liczyć się z częstymi przerwaniem dróg przez lawiny błotne.

Istnieją połączenia rzeczne, obsługujące miasta Pucalpa i Iquitos, skąd można udać się Amazonką do Brazylii (Tabatinga).

Działa kolej łącząca Limę z Huancayo (tzw. kolejka Malinowskiego) oraz Puno, Arequipę i Cuzco.

Peru ma dobrze rozwiniętą sieć lotnisk krajowych i linii lotniczych obsługujących trasy wewnętrzne. Najlepszymi, nowoczesnymi samolotami dysponują linie Taca i Lan Peru. Główne lotnisko obsługujące połączenia międzykontynentalne to Lima. Lotniska międzynarodowe to Cuzco i Iquitos, a większe porty lotnicze to Tumbes, Tarapoto, Arequipa, Trujillo, Chiclayo, Pu-callpa, Puerto Maldonado i Tacna. Małe lotniska obsługują awionetki oraz samoloty wojskowe, tzw. Grupo No. 8.

Ważniejsze drogowe przejścia graniczne to Aguas Verdes i La Tina (Ekwador), Desaguadero (Boliwia) i Tacna (Chile).

3.5 Peru kulinarne.

Peruwiańska kuchnia łączy wpływy afrykańskie, chińskie i kreolskie z kuchnią miejscową. Jest ona bardzo zróżnicowana - każdy region to inne potrawy uzależnione od warunków geograficznych, religii oraz zwyczajów.

Do tradycyjnych potraw podawanych na wybrzeżu można zaliczyć takie dania, traktowane tu jako przekąski, jak ryba marynowana z cytryną, chili i cebulą, podawana na zimno z gotowanymi lub słodkimi ziemniakami (ceviche de corvina), czy podane podobnie krewetki (ceviche de camarones). W całym kraju ogromną popularnością, jako danie główne cieszy się stek smażony z cebulą, pomidorami i ziemniakami, podawany z

ryżem (lomo saltado). Wyżej w górach podawana jest gęsta i sycąca zupa z makaronem, wołowiną, jajkiem, mlekiem i warzywami (sopa a la criolla) lub awokado nadziewane warzywami z majonezem (palta a la jardinera).

Peruwiańczycy piją te same napoje, co Europejczycy, tyle, że troszkę słodsze, szczególnie, jeżeli chodzi o napoje gazowane. Soki, kawa i herbata podawane są tak jak w Europie, chociaż herbatę najczęściej pije się z cytryną.

Cherimoya to owoc pochodzący nie tylko z Peru, ale również z Brazylii, Boliwii, Meksyku, Indii, Cejlonu, Hiszpanii. Spotkamy go także w Izraelu. Owoc ten ma wielkość pięści a jego kształt często jest kojarzony z sercem. Skórka tego owocu jest miękka oraz porowata z łusczkowatą strukturą. Miąższ tego owocu posiada czarne niejadalne pestki. Cherimoya ma bardzo ciekawy słodki smak, który można porównać z truskawkami. Owoc ten jest bardzo zdrowy, zawiera witaminę C, wapń i fosfor.

3.6 Świąta i wydarzenia.

W Peru hucznie i kolorowo obchodzi się liczne w roku święta, w dużym stopniu związane z dominującą religią katolicką. W wielu z nich widoczne jest przemieszenie chrześcijaństwa z dawnymi wierzeniami i zwyczajami indiańskimi. Barwne pochody, procesje i fiesty urządzone są w czasie obchodów głównych świąt. Podczas karnawału urządzone są bitwy wodne.

Z Wielkim Tygodniem wiążą się malownicze procesje religijne. 24 czerwca, czyli letnie przesilenie było największym świętem Inków – Inti Raymi. Dziś obchodzone jest jako święto państwowe.

Osobliwie obchodzi się 2 listopada, czyli Dzień Zaduszny. Na groby rodzinne znosi się wówczas jedzenie, napoje i kwiaty. 5 listopada to z kolei Dzień Puno. Zabawy i tańce,

które odbywają się na ulicach w Puno, nawiązują do legendy o wynurzeniu się pierwszego z Inków z jeziora.

Tab. nr 1 Święta i wydarzenia w Peru.

Miesiąc	Święto/wydarzenie
Styczeń	Nowy Rok
Luty	Karnawał, Tydzień Dziewicy
Marzec	Wielkanoc, La Vendimia w Ica - święto winobrania
1 Maj	Święto Pracy/święto Maja
15, 16 Maja	EU-LAC Summit w Limie
24 Czerwca	Inti Raymi w Cuzco - inkaskie święto słońca
29 Czerwiec	Św. Piotra i Pawła
28, 29 Lipca	Dzień Niepodległości
30 Sierpnia	Św. Róży w Limie
08 Październik	Rocznica bitwy pod Angamos
Listopad	Festiwal tauromachii w Limie
01 Listopad	Dzień Wszystkich Świętych
20 Listopada	APEC Summit w Limie
08 Grudnia	Święto Niepokalanego Poczęcia
25 Grudnia	Boże Narodzenie

Źródło: opracowanie własne na podstawie www.dni-swiateczne.com

3.7 Polacy w Peru.

Mimo tak dużej odległości i odmiennej kultury niż polska, wielu Polaków zaznaczyło swymi niezwykłymi czynami ślad polski w Peru.

Oto kilku słynnych Polaków na peruwiańskiej ziemi:

- **inżynier Ernest Malinowski** , konstruktor Kolei Transandyjskiej – najwyżej położonej linii kolejowej na świecie oraz projektant planu murów obronnych w Callao, a także obrońca ich przed Hiszpanami w 1866 roku. Obecnie rocznica bitwy – 2 maja – jest ważną datą w historii Peru. Jego nagrobek znajduje się na cmentarzu w Limie w dzielnicy La Victoria. Bohater Narodowy Peru.
- **Salezjanin ojciec Edmund Szeliga** założyciel Instytutu Medycyny Andyjskiej.
- Dwóch Polaków rości sobie prawo do nazywania się odkrywcą źródeł Amazonki. W 1983 roku dotarli tu członkowie górskiej wyprawy kajakowej – Andrzej Piętowski, Jacek Bogucki i Zbigniew Bzdak. Dwa lata później w tym miejscu międzynarodowa grupa rozpoczęła spływ Amazonką aż do jej ujścia. Ukończyły go dwie osoby – Polak – **Piotr Chmieliński** i Amerykanin Joe Kane. Za odkrywcę źródeł Amazonki uznał się

również **Jacek Pałkiewicz**, który w 1996 roku zorganizował inną międzynarodową wyprawę, która miała charakter naukowy.

- Pierwszymi osobami, które przeplęły najgłębszy kanion na świecie – Kanion rzeki Colca osiągający głębokość 3232 m - są również Polacy. Po morderczych 11 dniach spływu Kanionem Colca 28 maja 1981 roku **Jacek Bogucki, Zbigniew Bzdak, Piotr Chmieliński, Jerzy Majcherczyk i Andrzej Piętowski** zakończyli wyprawę.
- **Elżbieta Dzikowska i Tony Halik** wraz z peruwiańskim historykiem, profesorem Edmundem Guillenem odkryli w 1976 roku Vilcabambę – ostatnią stolicę Inków. Jeden z zespołów ruin został przez nich nazwany „Polonia”.
- **Edward Habich** założyciel pierwszej politechniki w Ameryce Łacińskiej w 1876 roku w Limie, która obecnie jest najważniejszą wyższą uczelnią w Peru (Narodowy Uniwersytet Inżynieryjny).
- **A. Miecznikowski** wybudował pierwszą drogę kołową w Peru.
- **Ryszard Jaxa Małachowski** projektant rekonstrukcji Placu Broni w Limie z budynkami Pałacu Prezydenckiego, Pałacu Biskupiego, katedry i gmachu Rady Miejskiej.
- **Jan Kalinowski** wprowadził nomenklaturę i sklasyfikował ptactwo i motyle dżungli peruwiańskiej oraz odkrył wiele nie znanych dotychczas gatunków.
- Z inicjatywy **Celestyna Kalinowskiego** doszło w 1968 roku do utworzenia największego peruwiańskiego parku narodowego – Manú, który w 1987 roku został wpisany na listę światowego dziedzictwa naturalnego UNESCO.⁶

W rozwijaniu kontaktów Polsko – Peruwiańskich czynnie uczestniczą nie tylko Polacy.

Również mieszkańcy Peru zjawiają się czasami w Polsce.

Na wyspie Taquile na Jeziorze Titicaca w miejscowym muzeum znajduje się Dyplom Uczestnictwa w XXV Międzynarodowym Festiwalu Folkloru Ziemi Górskich w Zakopanem w 1993 roku w Międzynarodowym Konkursie Kapel, Instrumentalistów i Zespołów Ludowych.⁷

⁶ www.zawada.net.pl

⁷ „Najwyższy Czas” 21 październik 2000r nr.43

IV ANALIZA RYNKU TURYSTYCZNEGO PERU.

4.1 Rynek recepcji turystycznej.

- **Wielkość przyjazdów turystycznych do Peru.**

Peru jako miejsce destynacji turystycznej zostało wybrane w 2006 r. przez 1, 634 osoby i jest to wzrost o ok. 150 osób w stosunku do roku poprzedniego. W 2007 roku w ciągu 3 kwartałów pierwszych odwiedziło turystycznie Peru 1, 345 osób.

Najwięcej turystów odwiedza Peru w 3 kwartale każdego roku (miesiące maj – sierpień).

Tab.nr.2 Przyjazdy turystów w latach 2005-2007 wg. kwartału(mln)

kwartał	2005 r.	2006 r.	2007 r.	Udział procentowy %	
				2006/2005	2007/2006
OGÓŁEM	1,486	1, 634	1,345	10,0	
I kwartał	354,4	408,8	447,8	15,3	9,5
II kwartał	333,3	381,5	411,8	14,5	7,8
III kwartał	413,3	435,2	486,0	5,3	11,7
IV kwartał	385,5	409,2		6,1	

Źródło: www.mincetur.gob.pe

Wykres nr.1 Przyjazdy turystów w latach 2005 - 2007 kwartalnie (mln).

źródło: www.mincetur.gob.pe

Powyższy wykres ilustruje wyraźnie ilość przyjazdów do Peru.

Przyjazdy turystyczne z roku na rok systematycznie wzrastają. W 3 kwartale 2005 roku odnotowano nieco ponad 400 tys. przyjazdów, w 2006 już zauważamy niewielki wzrost. Natomiast rok 2007 przynosi zdecydowanie wzrost przyjazdów w stosunku do roku poprzedniego.

- **Sezonowość przyjazdów turystycznych.**

Najwięcej przyjazdów turystycznych odnotowano w miesiącu lipcu. Przyjazdy w lipcu z roku na rok wzrastają. Są to niewielkie ilości osób, ale stałe w ciągu lat.

W 2005 r było to 150,156 osób a w 2007 już 179,901 osób.

Duża aktywność turystyczna zaznacza się także w miesiącu sierpniu. W 2007 r sierpniu odwiedziło Peru 159,368 turystów.

Rok 2007 wyróżnia się małymi różnicami w wielkości przyjazdów zwłaszcza w drugim półroczu, gdzie ilość turystów oscyluje w granicach 150,000 miesięcznie.

Tab.nr.3 Przyjazdy turystów w latach 2005-2007 wg. miesięcy w latach 2005 –2007

Miesiąc	2005	2006	2007	% 2006/2005	% 2007/2006
styczeń	117 299	134 167	146 761	14,4	9,4
luty	119 207	140 711	150 842	18,1	7,2
marzec	117 883	133 936	132 263	13,6	12,2
kwiecień	106 977	128 006	132 263	19,7	3,3
maj	111 260	124 544	132 703	11,9	6,6
czerwiec	115 102	128 970	146 447	12,0	13,6
lipiec	150 156	159 916	179 901	6,5	12,5
sierpień	138 564	143 089	159 368	3,3	11,4
wrzesień	124 549	132 223	146 760	6,2	11,0
październik	127 149	134 191	150 202	5,5	11,9
listopad	120 209	130 529	152 727	8,6	17,0
grudzień	138 147	144 463	164 190	4,6	13,7

Źródło: www.mincetur.gob.pe

4.2 Kraje emitujące ruch turystyczny do Peru.

- **przyjazdy turystyczne do Peru wg. regionów.**

Peru jako cel przyjazdów turystycznych jest najbardziej popularne w krajach południowoamerykańskie. Prawie 50 % (ok. 472,666 turystów) przyjazdów turystycznych do Peru odnotowuje się z tego regionu.

Około 23% turystów(ok. 225,475 turystów) przyjeżdża z krajów północnoamerykańskich, co plasuje ten region na drugim miejscu pod względem emisji ruchu turystycznego do Peru.

Trzecie miejsce zajmuje region Europejski z ok. 21%(ok. 228,063 turystów) odwiedzających Peru.

Najmniej turystów przyjeżdża do Peru z regionu Afrykańskiego 0,2% turystów(ok. 1,958 turystów).

Pozostałe regiony emitują po ok. 1,5 % turystów do Peru.

Wykres nr.2. Przyjazdy turystów międzynarodowych do Peru według regionów miejsca zamieszkania , 2006r.

źródło: Ministerio de Comercio Exterior y Turismo.

- **przyjazdy turystyczne wg. krajów emitujących ruch do Peru.**

Zdecydowanie pierwsze miejsce spośród krajów, z których najwięcej turystów przyjeżdża do Peru zajmuje Chile. 415 tyś. turystów chilijskich w 2006r odwiedziło turystycznie Peru i w porównaniu do 2005 roku odnotowano największy wzrost przyjeżdżających z tego kraju w porównaniu z rokiem poprzednim.

Drugim krajem z którego najliczniej przyjeżdżają turyści są Stany Zjednoczone z 297 tyś. turystów w 2006 roku i tylko nieznacznie wzrosły przyjazdy turystów z USA w 2006 w porównaniu z rokiem poprzednim.

Trzecie miejsce zajmuje Ekwador z 111tyś. turystów w 2006 roku i także wzrost turystów jest niewielki aczkolwiek większy w porównaniu z przyjazdami turystów z USA.

Z krajów Europejskich najwięcej do Peru wyjeżdża turystów z Hiszpanii 62 tyś. turystów w 2006r. Drugim europejskim krajem emitującym do Peru najwięcej turystów jest Francja, z której przyjechało w 2006 roku 54tyś. turystów.

Na trzecim miejscu znajdują się Włochy z 27tyś. turystów.

Niestety brak danych na temat ilości wyjeżdżających do Peru w celach turystycznych Polaków.

Tab. nr.4 Przyjazdy turystyczne do Peru wg. państw. w latach 2002 – 2006

Región	País de Residencia	Año					Participación Porcentual 2006 P/
		2002	2003	2004 P/,a/	2005 P/,b/	2006 P/	
TOTAL		997 628	1 069 517	1 276 639	1 486 502	1 634 745	100,0
AMERICA DEL NORTE		225 745	239 554	292 910	355 135	365 492	22,4
	EE.UU	190 234	200 800	243 790	293 241	297 317	18,2
	CANADA	21 066	21 846	25 610	33 933	40 007	2,4
	MEXICO	14 445	16 908	23 510	27 961	28 168	1,7
AMERICA DEL CENTRO		15 144	15 085	18 610	24 017	24 853	1,5
AMERICA DEL SUR		472 666	507 651	617 298	686 892	799 673	48,9
	CHILE	239 132	249 040	301 024	338 629	415 106	25,4
	BOLIVIA	59 495	59 337	65 906	71 718	84 068	5,1
	ARGENTINA	35 928	38 039	46 035	56 232	63 543	3,9
	ECUADOR	61 910	81 411	110 294	100 808	111 239	6,8
	OTROS	76 201	79 824	94 039	119 505	125 717	7,7
EUROPA		228 063	244 015	272 160	330 338	342 330	20,9
	ESPAÑA	30 178	29 853	43 023	58 785	62 289	3,8
	REINO UNIDO	41 680	48 410	49 396	58 712	59 876	3,7
	FRANCIA	36 826	39 736	43 848	52 050	53 518	3,3
	ALEMANIA	31 163	33 123	34 846	42 565	42 663	2,6
	ITALIA	21 867	21 679	24 296	27 258	26 755	1,6
	OTROS	66 349	71 214	76 751	90 968	97 229	5,9
ASIA		40 384	43 243	52 584	61 557	68 562	4,2
	JAPON	17 114	20 299	27 326	32 553	33 925	2,1
	ISRAEL	7 877	8 145	8 458	9 334	10 612	0,6
	COREA DEL SUR	4 612	5 029	5 761	6 676	7 680	0,4
	CHINA (R.P)	4 042	4 316	4 968	5 279	7 839	0,4
	TAIWAN (TWN)	1 237	1 235	1 220	1 476	1 742	0,1
	OTROS	5 502	4 219	4 851	6 239	6 764	0,4
AFRICA		1 958	2 178	2 772	3 420	3 106	0,2
	SUDAFRICA	1 301	1 560	1 789	2 117	2 248	0,1
	OTROS	657	618	983	1 303	858	0,1
OCEANIA		13 534	16 455	19 375	23 769	26 275	1,6
APATRIDA		3	2	1	4	3	0,0
AGUAS INTERNACIONALES		26	0	1	8	0	0,0
NO ESPECIFICADO		105	1334	928	1 362	4 451	0,3

źródło: Ministerio de Comercio Exterior y Turismo.

Wykres nr.3 Kraje emitujące ruch do Peru (2005 – 2006)(mln)

źródło: Ministerio de Comercio Exterior y Turismo.

- **średni czas pobytu wg. noclegów.**

Średni czas pobytu turystów w Peru wynosi 2 dni. Należy wziąć pod uwagę że 50% przyjazdów odnotowanych jest z sąsiedniego Chile. Od roku 1999 wskaźnik ten znajduje się na podobnym poziomie tj. 1,90 dnia.

Dane przedstawione są za lata 1994 – 2005, więc brak najaktualniejszych.

Analizując jednakże poprzednie dane dot. liczby przyjazdów i wydatki turystów przyjeżdżających pozwala wysnuć optymistyczne wnioski co do lat 2005 –2007.

Prawdopodobnie wskaźnik ten stopniowo się zwiększa.

Wykres nr.4 Liczba dni wg. zakwaterowania 1994- 2005

l. dni

źródło: www.mincetur.gob.pe

- **najczęściej odwiedzane regiony Peru.**

Peru podzielone jest na 25 ośrodków administracyjnych. Wśród nich pod względem odwiedzin turystów zagranicznych przodujące miejsca zajmują regiony Lima, Cusco i Arequipa.

Najważniejsze atrakcje turystyczne, najatrakcyjniejszy krajobraz wyjaśnia popularność tych regionów.

W latach 2003 –2005 obserwuje się znaczny wzrost turystów zagranicznych w tych ale i w mniej popularnych regionach Peru. Najpopularniejszy region Limę odwiedziło w 2005 roku 1, 091, 917 turystów zagranicznych o ok. 183 tys więcej w stosunku do roku 2003.

Mapa administracyjna Peru

źródło: www.wikipedia.pl

Tab. nr.5 Regiony najczęściej odwiedzane w Peru.

Region	2003	2004	2005
Amazonas	2 520	2 196	2 484
Arequipa	132 674	180 107	209 553
Ayacucho	7 731	5 758	4 450
Cusco	494 598	594 490	692 860
Huanuco	975	971	980
Ica	95 646	111 708	133 704
Lima	909 057	1 002 096	1 091 917
Loreto	32 990	38 712	44 138
Moquegua	4 979	5 482	4 812
Puno (Titicaca)	121 316	133 260	166 215
Tacna	24 784	31 562	34 706
Tumbes	10 062	9 947	9 898
Ucayali	2 486	3 013	3 578

Źródło: opracowanie własne na podstawie :Informacion de las Regiones del Peru www.mincetur.gob.pe

- **profil turystów zagranicznych odwiedzających Peru.**

Ok. 57% z wszystkich zagranicznych turystów to mężczyźni. Kobiety stanowią 43% turystów zagranicznych.

Turyści zagraniczni to osoby najczęściej w wieku 25 –34 lat(51% turystów zagranicznych), oraz z przedziału wiekowego 21-24 lata (21% turystów).

Dla około 93% turystów głównym celem podróży są wakacje i rekreacja .

Przyjeżdżają do Peru zdecydowanie w towarzystwie przyjaciół(44% przyjazdów).

31% wszystkich przyjazdów to przyjazdy małżeństw.

66% turystów wydaje mniej niż ok. 145 USD na utrzymanie podczas swego pobytu w Peru.

W granicach 145 USD – 290 USD wydaje na utrzymanie 17% turystów.

Tab.nr.6 Profil turystów odwiedzających Peru na podstawie turystów odwiedzających region Arequipa w 2005 r.

Cecha		Turyści krajowi	Turyści zagraniczni
Płeć	kobiety	47 %	43 %
	mężczyźni	53 %	57 %
Wiek	15-17	4 %	1 %
	18-20	13 %	7 %
	21-24	22 %	20%
	25-34	29 %	51 %
	35-44	20 %	14 %
	45-54	6 %	5 %
	55-64	4 %	2 %
	65 i więcej	2 %	0 %
Motyw podróży	wakacje/rekreacja	71 %	93 %
	odwiedziny przyjaciół	13 %	3 %
	interesy handlowe	9 %	1 %
	studia	6 %	2 %
	inne	1 %	1 %
Towarzystwo w podróży	samotnie	22 %	19 %
	z przyjaciółmi	23 %	44 %
	z rodziną	25 %	2 %
	małżeństwo samotnie	20 %	31 %
	inne	10 %	4 %
Wydatki na utrzymanie	mniej niż 500 soli*	64 %	66 %
	500-1000	20 %	17 %
	1001-1500	5 %	4 %
	1501-2000	1 %	1 %
	2001 i więcej	2 %	3 %
	nie sprecyzowane	8 %	9 %

* 3,45 sola = 1 USD

źródło: *Estadísticas del Mercado Turístico*

4.3 Dochody z turystyki przyjazdowej.

Za rok 2006 dochód z tytułu zagranicznej turystyki przyjazdowej wynosił 1,585mln USD i stanowił prawie 6% dochodu narodowego brutto.

Pierwsze 3 kwartały roku 2007 wskazują, że dochody z turystyki przyjazdowej były w tym okresie nieco wyższe i już dochód osiągnięty w ciągu pierwszych 3 kwartałów 2007 przekraczał dochód za cały poprzedni rok.

Tab.nr.7 Wpływy z turystyki przyjazdowej.(mln US)

kwartał	2005 r.	2006 r.	2007 r.	Udział procentowy %	
				2006/2005	2007/2006
OGÓŁEM	1,438	1, 585	1,581	10,3	
I kwartał	327,7	370,4	483,7	13,0	30,6
II kwartał	341,5	374,0	497,0	9,5	32,9
III kwartał	404,8	437,4	600,1	8,1	37,4
IV kwartał	364,1	403,9		10,9	

Źródło: www.mincetur.gob.pe

Wpływy z turystyki przyjazdowej w Peru wzrastają z roku na rok. W 3 kwartale 2007 roku okazały się najwyższe z wszystkich 3 kwartałów od 2005 roku i w tymże kwartale wzrost jest szczególnie wysoki, bo 600 tyś. USD w porównaniu do kwartały z roku poprzedniego, gdzie wartość dochodu wynosiła ok. 440 tyś. USD.

Wykres nr.4 Wpływy z turystyki przyjazdowej (2005-2007)(mlnUSD)

źródło:www.mincetur.gob.pe

Wykresy 5a i 5b

5a)Udział turystyki w PKB Peru w 2006.

5b) Udział turystyki w PKB Peru w

semestrze 2007.

Produkt krajowy Brutto

Udziały z turystyki.

Produkt krajowy Brutto

Udziały z turystyki.

Źródło: Ministerio de Comercio Exterior y Turismo www.mincetur.gob.pl

Wpływy z turystyki mają niewielki udział w polityce eksportowej, bo wynoszą 1,586mlnUSD(6%), gdzie ogółem wpływy z towarów eksportowanych wynoszą 23,800 mln USD.

Wykres nr.6.Wpływy z turystyki przyjazdowej, a eksport towarów, 2006. (mlnUSD)

źródło: Ministerio de Comercio Exterior y Turismo

Udział turystyki przyjazdowej w eksporcie bardzo się zmieniał w przeciągu ostatnich 15 lat, i najwyższą wartość osiągał w 1998r 16,4%.

Po 1998 roku stopniowo wartość ta ulegała zmniejszaniu co rok o ok. 2% najniższą wartość osiągając w 2006 roku 6,7% .

Wartości za rok 2007 są bardziej optymistyczne, ponieważ wskazują niewielki wzrost o 1,1% co może wskazywać na tendencje wzrostową na kolejne lata dla turystyki przyjazdowej.

Wykres nr.7. Udział turystyki recepcyjnej w eksporcie dóbr w latach 1993- 2007

źródło: „Informe trimestrial” www.mincetur.gob.pe

4.4 Analiza branży turystycznej w Peru.

- rozkład zatrudnienia w branży turystycznej w Peru.

Największą ilość zatrudnionych w całej branży turystycznej odnotowują restauracje z prawie 38% zatrudnieniem.

Na drugim miejscu najwięcej zatrudnionych, bo 15,3% znajduje się w sektorze usług rozrywkowych .

Peru to państwo zabytków preinkaskich, inkaskich i hiszpańskich, więc ilość zabytków powoduje, że w branża ta zatrudnia 10,2% spośród zatrudnionych w turystyce.

Najmniej osób zatrudnionych jest w Biurach Podróży, bo tylko 2,5%.

Wykres nr 8 Procentowy rozkład zatrudnienia w turystyce w 2006 roku.

Rodzaj branży	Zatrudnienie w %
Restauracje	37,8
Rozrywka	15,3
Kultura (muzea)	12,5
Baza noclegowa	10,2
Pozostałe	9,5
Biura Podróży	2,5

źródło: Ministerio de Comercio Exterior y Turismo

- **baza noclegowa w Peru.**

Najbardziej rozwinięta baza noclegowa znajduje się w regionie Lima, gdzie znajdowało się w 2005 roku 2,247 obiektów noclegowych sklasyfikowanych.

Regiony z największą ilością obiektów noclegowych sklasyfikowanych przedstawiają się podobnie jak najczęściej odwiedzane przez turystów zagranicznych. Czyli najczęściej sklasyfikowanych obiektów noclegowych poza Limą ,która zajmuje zaszczytne 1 miejsce znajduje się w regionach Cusco i Arequipa ze stanem na rok 2005 odpowiednio 631 i 550 obiektów noclegowych.

Także w bazie noclegowej obserwuje się stałą tendencje wzrostową.

Tab. nr.8 Obiekty noclegowe sklasyfikowane 2003 -2005.

Region	2003	2004	2005
Amazonas	102	105	106
Arequipa	500	525	550
Ayacucho	113	118	119
Cusco	603	618	631
Huanuco	143	147	150
Ica	283	304	325
Lima	2 234	2 234	2 247
Loreto	201	201	201
Moquegua	79	80	81
Puno	222	226	249
Tacna	167	174	180
Tumbes	68	70	72
Ucayali	96	106	106

Źródło: opracowanie własne na podstawie :Informacion de las Regiones del Peru www.mincetur.gob.pe

Tab.nr.9 Ilość pokoi w obiektach noclegowych w poszczególnych regionach.

region	2003	2004	2005
Amazonas	1 483	1 509	1 591
Arequipa	6 964	7 449	7 878
Ayacucho	1 738	1 832	1 876
Cusco	8 756	9 087	9 722
Huanuco	2 884	2 924	3 074
Ica	5 365	5 816	6 035
Lima	43 233	43 574	43 889
Loreto	3 152	3 153	3 243
Moquegua	1 201	1 221	1 217
Puno	3 496	3 533	3 909
Tacna	2 896	2 951	3 006
Tumbes	1 168	1 215	1 256
Ucayali	1 847	2 015	1 980

Źródło: opracowanie własne na podstawie :Informacion de las Regiones del Peru www.mincetur.gob.pe

Wśród sklasyfikowanych hoteli w Peru najwięcej jest hoteli 2- gwiazdkowych, które oferują 16,676 pokoi.

Drugie miejsce zajmują hotele 3- gwiazdkowe, których jest w Peru 386 ,oferujących 10,789 pokoi.

Najmniej znajduje się tu hoteli 5- gwiazdkowych, których jest 25 i hoteli 4- gwiazdkowe 26 obiektów.

Tab.nr.10 Ilość skategoryzowanych hoteli.

	1 gwiazdkowe	2 gwiazdkowe	3 gwiazdkowe	4 gwiazdkowe	5 gwiazdkowe
<i>Ilość hoteli</i>	292	817	386	26	25
<i>Ilość pokoi</i>	5 460	16 676	10 789	1684	3 204

Źródło: Ministerio de Comercio Exterior y Turismo

Jednak największą bazę noclegową stanowią obiekty niesklasyfikowane, których jest 10,608, i oferują one 105,855 pokoi turystom.

Tab.nr.11 Pozostałe obiekty noclegowe.

	Hostel	Obiekty nie skategoryzowane
<i>Ilość obiektów noclegowych.</i>	37	10 608
<i>Ilość pokoi w obiektach</i>	659	105 855

Źródło: Ministerio de Comercio Exterior y Turismo

Źródło: opracowanie własne na podstawie :Informacion de las Regiones del Peru www.mincetur.gob.pe

- **baza gastronomiczna.**

Popularność turystyczna regionów również odzwierciedlona jest w rankingu zaplecza gastronomicznego w poszczególnych regionach Peru.

Pod względem ilości obiektów świadczących usługi gastronomiczne na pierwsze miejsce wysuwa się zdecydowanie z ilością 22 508 restauracji w 2005 roku region Lima.

Drugie miejsce pod względem największej ilości restauracji zajmuje Arequipa z ilością 3,732 lokali. Ilości ta wzrosła od 2003 roku o 100 restauracji.

Stopniowo wzrasta ilość restauracji w regionie Cusco. W 2005 roku odnotowano 2,623 restauracje. Od 2003 roku ilość ta powiększyła się o 89 restauracji.

Pozostałe regiony Peru cechuje także generalnie stopniowy wzrost zaplecza gastronomicznego.

Tab.nr.12 Ilość restauracji w poszczególnych regionach Peru.

Regiony	2003	2004	2005
Amazonas	544	440	389
Arequipa	3 632	3 738	3 732
Ayacucho	547	544	561
Cusco	2 534	2 512	2 623
Huanuco	695	737	772
Ica	1 289	1 304	1 317
Lima	22 990	22 894	22 508
Loreto	1 049	1 075	1 031
Moquegua	490	557	569
Puno	932	946	907
Tacna	889	898	890
Tumbes	422	475	418
Ucayali	942	1 049	867

Źródło: opracowanie własne na podstawie :Informacion de las Regiones del Peru www.mincetur.gob.pe

- **biura podróży i agencje turystyczne.**

Zatrudnienie w Biurach Podróży jest najmniejsze z całej branży turystycznej w Peru(2,5% zatrudnionych).

Najwięcej Biur Podróży i innych agencji turystycznych oferujących wypoczynek znajduje się w regionie Lima. Jest tu 2,175 tego typu obiektów.

Drugim regionem przodującym w tym zestawieniu jest region Cusco i 1,411 Biur Podróży.

Trzecie miejsce należy do regionu Arequipa z ilością 440 znacznie mniej od pozostałych regionów.

Jak i w poprzednich danych za lata 2003- 2005 także i tych obserwujemy tendencję wzrostową w branży Biur Podróży.

Tab.nr.13 Ilość biur podróży i agencji turystycznych w poszczególnych regionach Peru.

Regiony	2003	2004	2005
Amazonas	10	12	10
Arequipa	354	401	440
Ayacucho	13	15	15
Cusco	1 222	1 288	1 411
Huanuco	12	13	13
Ica	79	83	93
Lima	2 095	2 131	2 175
Loreto	128	136	146
Moquegua	9	12	15
Puno	210	213	222
Tacna	29	30	30
Tumbes	12	12	12
Ucayali	24	27	28

Źródło: opracowanie własne na podstawie :Informacion de las Regiones del Peru (www.mincetur.gob.pe)

4.5 Udział Peru w turystyce światowej.

Turystyka Peruwiańska nie ma dużego wpływu na wielkość ruchu turystycznego na świecie. Tylko 0,19% turystów z spośród ok. 850 mln turystów z całego świata to Peruwiańczycy.

Wykres nr. 9 Udział Peru w turystyce światowej, 2006 rok.

źródło: Ministerio de Comercio Exterior y Turism

V. ANALIZA RYNKU TURYSTYKI WYJAZDOWEJ.

5.1 Ilość turystów wyjeżdżających z Peru.

W pierwszych 3 kwartałach 2007 roku wyjechało turystycznie 1,425 mln osób.

W latach 2005 –2007 obserwuje się bardzo niewielki wzrost wyjazdów turystycznych, ok. kilkadziesiąt osób więcej co roku.

Porównując liczbę wyjazdów turystów peruwiańskich do przyjazdów do Peru turystów zagranicznych dochodzimy do wniosku że Peru jest krajem raczej emitującym ruch turystyczny.

W 2006 roku przyjechało w celach turystycznych do Peru 1,634 turystów, natomiast wyjechało 1, 857 osób. W poprzednich latach te dane kształtują się bardzo podobnie.

W 3 kwartale 2007 wyjechało 1,425 mln turystów, a przyjechało zagranicznych turystów 1,345.

Tab.nr.14 Ilość turystów w turystyce wyjazdowej (kwartalnie) 2005-2007

kwartał	2005	2006	2007	Udział procentowy %	
				2006/2005	2007/2006
OGÓŁEM	1,841	1, 857	1,425	0,9	
I kwartał	455,0	479,0	489,1	5,3	2,1
II kwartał	424,2	437,8	456,6	3,2	4,3
III kwartał	481,5	469,3	479,4	-2,5	2,2
IV kwartał	480,5	471,0		-2,0	

Źródło: www.mincetur.gob.pe

Najwięcej turystów wyjeżdża w 3 trymestrze każdego roku.

Porównując 3 kwartał w przedziale 2005 – 2007 lat zauważyć można niewielki spadek wyjazdów turystycznych w 2006 roku. Rok 2007 zaznaczył się w 3 kwartale wzrostem dorównując do liczby wyjazdów z 2005 roku.

Najmniejszą liczbą wyjazdów cechuje się 2 kwartał. Liczba wszystkich wyjazdów oscyluje w granicach 450 tyś. turystów.

Wykres nr.10 Ilość turystów w turystyce wyjazdowej (kwartalnie) 2005-2007

Źródło: www.mincetur.gob.pe

Udział turystów peruwiańskich w turystyce w regionie Amerykańskim jest niewielki.

Peru zajmuje 12 miejsce z ilością 1, 635 mln turystów wyjeżdżających. W stosunku do roku 2005 zaznaczył się niewielki wzrost wyjazdów.

Wykres nr. 11 Udział turystów peruwiańskich w ruchu turystycznym w regionie amerykańskim. 2005- 2006r.

źródło: Ministerio de Comercio Exterior y Turismo

5.2 Wydatki związane z turystyką wyjazdową.

Wydatki związane z turystyką wyjazdową kształtują się na poziomie 1,000mln USD w każdym roku.

Suma wydatki poniesionych na turystykę w 3 kwartałach 2007 roku to 961,2 mln USD i była ona większa od sumy 3 kwartałów roku poprzedniego o ok. 200tyś. USD.

Tab.nr.15 Wydatki związane z turystyką wyjazdową.2005- 2007(kwartalnie).

kwartał	2005	2006	2007	Udział procentowy %	
				2006/2005	2007/2006
OGÓŁEM	969,2	1,005	961,2	3,8	
I kwartał	238,7	252,9	305,2	5,9	20,7
II kwartał	232,9	243,8	319,5	4,7	31,1
III kwartał	246,4	250,3	336,5	1,6	34,4
IV kwartał	251,2	258,8		3,0	

Źródło: www.mincetur.gob.pe

Wykres poniższy ilustruje wydatki Peruwiańczyków na turystykę i widać tu wyraźnie, że przez 2 lata 2005 i 2006 we wszystkich kwartałach poziom wydatków kształtował się na tym samym poziomie ok. 250 tyś. USD w każdym kwartale. Dopiero rok 2007 przyniósł znaczny wzrost wydatków, prawie o ok. 100tyś. w każdym kwartale.

Wykres nr.12 Wydatki związane z turystyką wyjazdową.2005- 2007(kwartalnie).

Źródło: www.mincetur.gob.pe

5.3 Sezonowość w turystyce wyjazdowej w Peru.

Turyści peruwiańscy najchętniej wyjeżdżają w miesiącach lipiec –sierpień, choć już w czerwcu zaznacza się wzrost wyjazdów turystycznych.

Międzynarodowy Port Lotniczy Jorge Chaves odnotował w 2007 roku w sierpniu 59,509 turystów korzystających z ich linii lotniczych i był to wzrost o ok.14,000 turystów w porównaniu z rokiem poprzednim.

Wykres 13 Ilość turystów wyjeżdżających , Międzynarodowy Port Lotniczy Jorge Chaves 2006-2007.

Źródło: www.mincetur.gob.pr

VI. PODSUMOWANIE.

Przeprowadzając analizę zgromadzonych danych można dojść do wniosku, że turystyka w Peru rozwija się z roku na rok coraz szybciej.

Rok 2007 był według komunikatów peruwiańskiego Ministerstwa Handlu Zagranicznego i Turystyki rokiem rekordowym pod względem ilości odnotowanych przyjazdów do tego kraju. W 2007 Międzynarodowy Port Lotniczy Jorge Chávez przyjmujący rocznie ponad 57% wszystkich turystów zagranicznych w Peru, po raz pierwszy w historii przyjął ich ponad milion. Dokładna liczba wynosi 1.053.541 i oznacza 16% wzrostu w stosunku do roku poprzedniego, kiedy to lotnisko przyjęło 907.877 obcokrajowców.

Rząd peruwiański widzi w turystyce przyszłość dlatego istnieje plan rozwoju sektora turystycznego „Master Plan” do 2012 roku.

Już teraz według raportów zatrudnionych jest w turystyce 13% osób z czego 100tyś. osób zatrudnionych jest w bezpośredniej obsłudze turystów. . Co roku przybywa 43,000 miejsc pracy w branży turystycznej.

Rozwojem turystyki, promocją oraz badaniami nad turystyką zajmuje się :

- 6 The Ministry of Tourism and International Trade (MITINCI)
- 7 The Ministry of the Presidency (El Ministerio de la Presidencia):
- 8 Commission on the Promotion of Peru (PROMPERU)
- 9 Ministerio de Comercio Exterior y Turismo (MINCETUR),

Na przełomie kwietnia i maja 2005 roku Peruwiańska Izba Turystyki (CANATUR) oraz Komisja Promocji Peru (PROMPERU) zorganizowała imprezę "Peru Travel Mart - PTM 2005" przeznaczoną dla biur podróży zainteresowanych organizowaniem wycieczek do Peru. Tak więc widać promocyjne działania Peruwiańskich Instytucji Turystycznych nie ograniczają się tylko do rynku lokalnego, ale prowadzone są także na terenach pozostałych regionów turystycznych świata także i w Polsce.

Peru widzi w turystyce swą przyszłość ekonomiczną ,co widać także po sposobie traktowania turystów przez tubylców.

W jednej z opowieści ze swego pobytu w Peru pewien polski podróżnik wspomina jak został powitany na jednej z wysp na jeziorze Titicaca śpiewem dzieci.

Poznały one język polski i chórkami zaśpiewały „ Esto lat, esto lat nieech żyje,żyje nam”.

Podróżnik ten po chwili zdumienia doszedł to trafnej refleksji. Już małe dzieci wiedzą, że zagraniczny turysta wiąże się z zyskiem, trzeba tylko od siebie dać życzliwość i uśmiech.

BIBLIOGRAFIA:

1. www.przewodnik.onet.pl
2. www.peru.pl
3. www.travelplanet.pl
4. www.zawada.net.pl
5. www.mincetur.pe

Spis tabel.

- Tab. nr 1 Święta i wydarzenia w Peru.
- Tab.nr.2 Przyjazdy turystów w latach 2005-2007 wg. kwartału(mln).
- Tab.nr.3 Przyjazdy turystów w latach 2005-2007 wg. miesięcy w latach 2005 –2007.
- Tab. nr.4 Przyjazdy turystyczne do Peru wg. państw. w latach 2002 – 2006.
- Tab. nr.5 Regiony najczęściej odwiedzane w Peru.
- Tab.nr.6 Profil turystów odwiedzających Peru na podstawie turystów odwiedzających region Arequipa w 2005 r.
- Tab.nr.7 Wpływy z turystyki przyjazdowej.(mln US).
- Tab.nr.8 Obiekty noclegowe sklasyfikowane 2003 -2005.
- Tab.nr.9 Ilość pokoi w obiektach noclegowych w poszczególnych regionach.
- Tab.nr.10 Ilość skategoryzowanych hoteli.
- Tab.nr.11 Pozostałe obiekty noclegowe.
- Tab.nr.12 Ilość restauracji w poszczególnych regionach Peru.
- Tab.nr.13 Ilość biur podróży i agencji turystycznych w poszczególnych regionach Peru.
- Tab.nr.14 Ilość turystów w turystyce wyjazdowej (kwartalnie) 2005-2007.
- Tab.nr.15 Wydatki związane z turystyką wyjazdową.2005- 2007(kwartalnie).

Spis wykresów:

- Wykres nr.1 Przyjazdy turystów w latach 2005 - 2007 kwartalnie (mln).
- Wykres nr.2. Przyjazdy turystów międzynarodowych do Peru według regionów miejsca zamieszkania , 2006r.
- Wykres nr.3 Kraje emitujące ruch do Peru (2005 – 2006)(mln).
- Wykres nr.4 Liczba dni wg. zakwaterowania 1994- 2005.
- Wykres nr.4 Wpływy z turystyki przyjazdowej (2005-2007)(mlnUSD).
- Wykresy 5a i 5b
- 5a)Udział turystyki w PKB Peru w 2006.

5b) Udział turystyki w PKB Peru w semestrze 2007.

Wykres nr.6. Wpływy z turystyki przyjazdowej, a eksport towarów, 2006. (mlnUSD).

Wykres nr.7. Udział turystyki recepcyjnej w eksporcie dóbr w latach 1993- 2007.

Wykres nr 8 Procentowy rozkład zatrudnienia w turystyce w 2006 roku.

Wykres nr. 9 Udział Peru w turystyce światowej, 2006 rok.

Wykres nr.10 Ilość turystów w turystyce wyjazdowej (kwartalnie) 2005-2007.

Wykres nr. 11 Udział turystów peruwiańskich w ruchu turystycznym w regionie amerykańskim. 2005- 2006r.

Wykres nr.12 Wydatki związane z turystyką wyjazdową.2005- 2007(kwartalnie).