

ANALIZA RYNKU TURYSTYCZNEGO

PERU

Spis treści

I. Informacje ogólne

1. Wprowadzenie

- 1.1. Historia i współczesność
- 1.2. Ustrój polityczny
- 1.3. Informacje geograficzne
- 1.4. Informacje gospodarcze
- 1.5. Ludność
- 1.6. Komunikacja i łączność

II. Regiony koncentracji ruchu turystycznego

1. Wprowadzenie

- 1.1. Stolica Peru – Lima
- 1.2. Północ
- 1.3. Północna Sierra
- 1.4. Callejón de Huaylas
- 1.5. Nizina Amazonki
- 1.6. Poludnie
- 1.7. Arequipa
- 1.8. Cuzco
- 1.9. Machu Picchu
- 1.10. Jezioro Titicaca
- 1.11. Unesco w Peru

III. Analiza rynku turystycznego

1. Turystyka a gospodarka Peru

- 1.1. Udział turystyki w gospodarce Peru 2006
- 1.2. Dochody z turystyki przyjazdowej i eksportu surowców 2006
- 1.3. Turystyka przyjazdowa i eksport surowców 2002 – 2007 (porównanie)

- 1.4. Dochody z turystyki i wydatki na turystykę 2002 – I semestr 2007
- 1.5. Turyści zagraniczni i dochody z turystyki 2006
- 1.6. Turyści krajowi i wydatki na turystykę 2006
- 1.7. Zatrudnienie bezpośrednio w turystyce
2. Uczestnictwo Peru w turystyce światowej
3. Turystyka przyjazdowa
 - 3.1. Przyjazdy turystów zagranicznych do Peru 2002 – 2006
 - 3.2. Przyjazdy miesięczne turystów międzynarodowych do Peru 2006 – 2007 (tys)
 - 3.3. Przyjazdy turystów międzynarodowych do Peru ze względu na regiony
 - 3.4. Przyjazdy turystów międzynarodowych do Peru ze względu na kraj pochodzenia
 - 3.5. Przyjazdy turystów międzynarodowych z krajów Ameryki Południowej
 - 3.6. Turyści zagraniczni jednodniowi i korzystający z noclegu
 - 3.7. Turyści krajowi jednodniowi i korzystający z noclegu
4. Baza noclegowa
 - 4.1. Miejsca noclegowe Peru – Lima y Callao
 - 4.2. Liczba pokoi i miejsc w obiektach hotelarskich (2007)
 - 4.3. Ilość obiektów noclegowych z podziałem na kategorie (2007)
 - 4.4. Obiekty noclegowe oraz ilość pokoi i miejsc według kategorii obiektu.
5. Transport lotniczy

- 5.1. Przyjazdy turystów międzynarodowych na lotnisku Jorge Chaves 2002 – 2007
- 5.2. Przyjazdy turystów zagranicznych ze względu na miejsce przybycia
- 5.3. Przyjazdy turystów międzynarodowych ze względu na linie lotnicze 2007
- 5.4. Lotnisko międzynarodowe Jorge Chavez – oferta miejsc według linii lotniczych
6. Przyjazdy turystów to wybranych miejsc w Peru
 - 6.1. Zabytkowe sanktuarium Machu Picchu
 - 6.2. Przyjazdy turystów do strefy archeologicznej Chan Chan
7. Znaczenie rynku dla Polski
8. Podsumowanie
9. Bibliografia

I. Informacje ogólne

1. Wprowadzenie

1.1. Historia i współczesność

Krajobraz Peru, mimo że wydaje się surowy i niedostępny, stał się kolebką jednej z najstarszych cywilizacji na świecie. Lud czcicieli Słońca, Inkowie, stworzyli najświetniejszą spośród długiej listy wspaniałych kultur, które istniały wiele tysięcy lat przed przybyciem Europejczyków.

Do najstynniejszych atrakcji Peru należą zagadkowe inkaskie ruiny w pobliżu Cuzco, górską stolicą Machu Picchu, olbrzymie rysunki na pustyni Nazca, grobowce ludu Collas zwane chullpas w rejonie jeziora Titicaca, ogromne miasto Chan Chan czy też grobowce władcy Sipán. Oczywiście, historia tych miejsc nie została nigdzie zapisana, ale przetrwała w tajemniczych i pięknych przedmiotach ze złota, srebra i kamienia.

Pradawne ruiny to jednak nie wszystko. Mimo że tradycyjna kultura została zniszczona przez hiszpańską konkwistę w XVI w., to ślady historii są tu widoczne na każdym kroku. Prawie połowa spośród 27 mln mieszkańców Peru to czystej krwi Indianie, mieszkający w niedostępnych wioskach górskich, którzy używają języków keczua i ajmara, mowy swoich ojców, a ich wierzenia i obyczaje odzwierciedlają zarówno tradycję andyjską, jak i kulturę narzuconą przez Hiszpanów. Na Nizinie

Amazońskiej mieszka ok.50 grup etnicznych, niektóre kompletnie odcięte od cywilizacji.

Peru to niewątpliwie jedno z najpiękniejszych miejsc na Ziemi, o niezwykle zróżnicowanym środowisku naturalnym. Uważa się że na świecie istnieją 103 strefy ekologiczne, z czego 83 można spotkać w tym kraju – Peru kusi podróżników właśnie tą różnorodnością. Szczyty Andów przyciągają zewsząd miłośników pieszych wędrówek i wspinaczki. Prawie połowa terytorium to amazońska puszcza z charakterystycznymi dla niej krajobrazami, a najbardziej pustynne tereny świata rozciągają się wzdłuż wybrzeży.

Współczesne Peru ciągle jeszcze przechodzi proces kształtowania się nowoczesnego narodu. Pomimo podziałów wynikających z geopolitycznych zaszłości, Peruwiańczycy są dumni ze swej spuścizny historycznej i bogactwa środowiska naturalnego. Podróż do tego kraju to niezapomniane przeżycie.

1.2 Ustrój polityczny

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.

Flaga Peru

Herb Peru

Oficjalna nazwa: República del Perú (Republika Peru)

Stolica: Lima

Ustrój polityczny: republika

Język urzędowy: hiszpański, keczua; w użyciu także ajmara.

Rząd: Prezydent Alan García Pérez

Premier Jorge del Castillo

Religia: rzymskokatolicka (ok.93%), protestantyzm (ok.6%).

Podział administracyjny

Peru podzielone jest na 25 regionów i prowincję Lima. Każdy region, co 4 lata, wybiera swój zarząd pod przewodnictwem prezydenta i rady regionu. Planuje on rozwój regionu, realizuje publiczne projekty, promuje aktywność ekonomiczną i zarządza własnością publiczną. Prowincja Lima jest zarządzana przez radę miejską.

Regiony:

- Amazonas
- Lambayeque

- Ancash
- Apurímac
- Arequipa
- Ayacucho
- Cajamarca
- Callao
- Cusco
- Huancavelica
- Huánuco
- Ica
- Junín
- La Libertad
- Lima
- Loreto
- Madre de Dios
- Moquegua
- Pasco
- Piura
- Puno
- San Martín
- Tacna
- Tumbes
- Ucayali

1.3. Informacje geograficzne

Kraj położony w zachodniej części Ameryki Południowej, nad Oceanem Spokojnym, zajmuje powierzchnię 1 285,2 tys. km², a zamieszkuje go 27,1 mln osób. Od północy graniczy z Ekwadorem i Kolumbią, od wschodu z Brazylią i Boliwią, od południa z Chile a od zachodu oblewa go Ocean Spokojny (linia brzegowa 2414 km). Jest to największy pod względem powierzchni i drugi co do liczby mieszkańców kraj andyjski.

Na większości obszaru Peru występuje klimat równikowy: wybitnie wilgotny w Amazonii i suchy górski w Andach. Na wybrzeżu klimat zwrotnikowy suchy, na co wpływ ma zimny Prąd Peruwiański. Zróżnicowanie klimatyczne ma wpływ na średnie opady i temperaturę w ciągu roku: w Amazonii przez cały rok średnio około 24-

32°C, mała amplituda temperatur, wysokie opady; na wybrzeżu 15-30°C, skrajnie sucho.

<http://www.badaturperu.com.pe/a1demog/climape ru.php>

Średnie temperatury stolic regionów
Temperaturas Medias de las Capitales de Departamento

CAPITAL DEL DEPARTAMENTO	TEMPERATURA MEDIA °C
CHACHAPOYAS	14°
HUARAZ	17°
ABANCAY	15°
AREQUIPA	17°
AYACUCHO	15°
CAJAMARCA	13°
CALLAO	18°
CUZCO	10°
HUANCAVELICA	9°
HUANUCO	19°
ICA	23°
HUANCAYO	16°
TRUJILLO	18°
CHICLAYO	22°
LIMA	18°
IQUITOS	27°
PUERTO MALDONADO	25°
MOQUEGUA	20°
CERRO DE PASCO	4°
PIURA	24°
PUNO	8°
MOYOBAMBA	23°
TACNA	19°
TUMBES	24°
PUCALLPA	27°

Fuente: BADATUR

<http://www.badaturperu.com.pe/a1demog/tempca/pi.htm>

Linia brzegowa Peru jest bardzo słabo rozwinięta, ponieważ wybrzeże jest wysokie i skaliste. Jedynie dwie większe zatoki znajdują się w pn., nizinnej części wybrzeża. Na obszarze Peru tradycyjnie wyróżnia się trzy podstawowe jednostki fizyczno – geograficzne: wybrzeże (Costa), system górski Andów (Sierra) i wschodnie przedgórze Andów, przechodzące w Nizinę Amazonki (Selva, Montaña albo Amazonia).

Wybrzeże ciągnie się wąskim pasem między Oceanem Spokojnym, a zewnętrznymi pasmami Andów, rozszerzając się na pn. przy granicy z Ekwadorem. W

regionie tym leży pięć największych miast Peru, w tym stolica kraju – Lima. W pn. części znajduje się największa w Peru pustynia Sechura.

Region Andyjski obejmuje ponad 40% powierzchni Peru i około 60% jego ludności. Andy ciągną się jednolitym pasem o szerokości około 250 km. W skrajne pasma wchodzi rozległy płaskowyż w głębi którego (na pograniczu z Boliwią), na wysokości 3812m n.p.m., leży wysokogórskie tektoniczne, słodkowodne jezioro Titicaca, o powierzchni 8100 km² - największe jezioro Ameryki Południowej. Największa głębokość jeziora wynosi 304 m. Największe szczyty Andów przekraczają często 6000 m n.p.m. Szczyt Huascarán, w środkowym Peru osiąga 6768m n.p.m. Obszar Peru, położony w strefie młodych ruchów górotwórczych, charakteryzuje wysoki stopień aktywności sejsmicznej. Częste trzęsienia ziemi w strefie górskiej, połączone z powstawaniem wielkich osuwisk, powodują niekiedy katastrofalne następstwa.

Przeszło połowę terytorium Peru zajmuje Selva, dzieląca się na dwie jednostki – pas przedgórzy Andów, określane nazwą Selva Alta i równiny stanowiące część Niziny Amazonki – Selva Baja. W Selwie mieszka zaledwie niespełna 10% ludności kraju. W odniesieniu do poprzednich dwu regionów, panują tu typowo tropikalne warunki naturalne. Około 90% powierzchni pokrywają trudne do przebycia, lasy równikowe. Do niedawna jedynymi szlakami komunikacyjnymi w tym regionie były rzeki i lokalny transport lotniczy.

Odpowiednio duże jest zróżnicowanie szaty roślinnej. Lasy zajmują 54,6% powierzchni Peru. Andy peruwiańskie są w zasadzie bezleśne, z wyjątkiem niektórych, lepiej nawodnionych dolin. Dominuje tu roślinność wysokogórska, ze znacznym udziałem kserofitów na obszarach suchych, przechodząca ku zachodowi w formacje półpustynne.

Wschodnia część Peru ma gęstą sieć rzeczną, wchodzącą w skład dorzecza Amazonki. Największymi rzekami są Marańón i Ucayali, łączące się powyżej Iquitos w Amazonkę oraz Putumayo (graniczna z Kolumbią). Wszystkie większe rzeki peruwiańskie, uchodzące do Amazonki, są żeglowne w swym środkowym i dolnym biegu. Mniejsze rzeki spływające z Andów do Pacyfiku, mają istotne znaczenie dla strefy nadbrzeżnej. Wzdłuż nich rozwinęły się jedyne w tej strefie oazy rolnicze. Z 60 rzek spływających z zachodnich stoków Andów, tylko 25 uchodzi do Oceanu Spokojnego, a pozostałe tracą wodę w pustynnym wybrzeżu.

W Andach występują liczne jeziora pochodzenia lodowcowego.

1.4. Informacje gospodarcze

Gospodarka Peru opiera się przede wszystkim na wydobywaniu i eksporcie bogactw naturalnych. Możliwości rozwoju rolnictwa są bardzo ograniczone ze względu na warunki przyrodnicze.

Grunty orne zajmują zaledwie 3% powierzchni kraju, produkcja nie jest wydajna, co powoduje, że kraj nie jest samowystarczalny, w produkcji żywności. W Andach na

mieszkańca przypada 0,09 ha ziemi uprawnej, co jest jednym z najniższych wskaźników na świecie.

Mimo to, Peru eksportuje pewne ilości bawełny, cukru i kawy. 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 żywieniowe.

W wyższych regionach górskich dominuje hodowla owiec, lam i alpaka. Są to jedyne zwierzęta hodowane także w czasach prekolumbijskich.

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.

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.

Najważniejszym bogactwem kraju są jednak zasoby surowców naturalnych, zwłaszcza rud miedzi. Istotne miejsce w eksporcie ma także ropa naftowa, uran, rudy żelaza. W wydobywaniu srebra Peru zajmuje pierwsze miejsce w świecie. Kraj jest też największym w Ameryce Południowej producentem i eksporterem rud cynku,

ołowiu i wolframu, a drugie miejsce zajmuje pod względem produkcji i eksportu rud miedzi, molibdenu i antymonu.

Fuente: INEI
BADATUR

Stopa inflacji miesięczna i łącznie za rok 2007

PERÚ: INFLACIÓN DEL MES, ACUMULADA DEL AÑO Y ANUALIZADA

MES AÑO 2007	INFLACIÓN MENSUAL	INFLACIÓN ACUMULADA DEL AÑO	INFLACIÓN ANUALIZADA DEL 01 DE ENERO DEL 2007 AL 31 DE DICIEMBRE DEL 2007
ENERO	0,01%	0,01%	
FEBRERO	0,26%	0,27%	
MARZO	0,35%	0,62%	
ABRIL	0,18%	0,80%	
MAYO	0,49%	1,29%	
JUNIO	0,47%	1,77%	
JULIO	0,48%	2,25%	
AGOSTO	0,14%	2,39%	
SETIEMBRE	0,61%	3,02%	
OCTUBRE	0,31%	3,34%	
NOVIEMBRE	0,11%	3,46%	
DICIEMBRE	0,45%	3,93%	3,93%

Fuente I.N.E.I.
BADATUR

<http://www.badaturperu.com.pe/mapas/inflaci7.htm>

1.5. Ludność

Niemal 8 mln Peruwiańczyków mieszka w regionie Metropolitalnym Limy. Najgęściej zaludnione jest wybrzeże (55% całej populacji); 34% - głównie potomkowie Inków – żyje w górach, a 11% - w pokrytych dżunglą rejonach na wschodzie.

Ponad 50% ludności stanowią Indianie, głównie Keczua i Ajmarowie (ponad 5%), 32% to *mestizos* (Metysi), 12% - biali (Kreole); pozostali to Murzyni, Mulaci, Azjaci.

Języki urzędowe to hiszpański i keczua – w niektórych regionach zwłaszcza wokół jeziora Titicaca – ustępują ajmara.

Mimo niewątpliwego ożywienia ekonomicznego fatalne warunki życia większości Peruwiańczyków nie uległy zmianie. 10 mln cierpi z powodu permanentnego niedożywienia, mniej więcej tyle samo nie ma stałego dostępu do czystej wody pitnej. Śmiertelność wśród dzieci należy do najwyższych w Ameryce Południowej.

Demografia Peru

<http://www.badaturperu.com.pe/imgsmapas/demogra.gif>

1.6. Komunikacja i łączność

Wyjątkowo duże zróżnicowanie morfologiczne i duże odległości między skupiskami ludności powodują, że budowa sieci komunikacyjnej jest utrudniona. Podstawowe znaczenie ma transport samochodowy. Istnieje około 70 tys. km dróg kołowych, w tym o twardej powierzchni, ponad 8 tys. km. Główną arterią komunikacyjną jest Droga Panamerykańska o łącznej długości 3063 km (w tym 2000 km o nawierzchni asfaltowej). Od wybrzeża w głąb kraju prowadzą nieliczne drogi. Najważniejszą z nich jest Szosa Transandyjska, z Limy do miasta Pucallpa nad Ukajali. Jest to główna trasa, łącząca stolicę kraju z jego wschodnią częścią.

Sieć kolejowa ma znaczenie uzupełniające. Linie kolejowe, o łącznej długości 3472 km, łączą andyjskie ośrodki górnicze z portami wybrzeża.

Żegluga śródlądowa ma bardzo duże znaczenie tylko we wschodniej części kraju. Łączna długość dróg wodnych na Amazonce i jej dopływach wynosi 5800 km. Głównymi portami rzecznyymi są: Iquitos, do którego docierają mniejsze statki oceaniczne, Pucallpa i Yurimagus. Największym portem morskim jest Callao, obsługujący stolicę kraju. Wzdłuż wybrzeża, zlokalizowanych jest kilkadziesiąt innych portów, wyspecjalizowanych w wywozie surowców mineralnych, rybackich i obsługujących żeglugę kabotazową (m.in.: Talara, Mollendo).

Duże znaczenie ma transport lotniczy, szczególnie na bezdrożnych obszarach Montanii. Główny węzeł lotniczy w Limie ma bezpośrednie połączenie z krajami Ameryki Południowej, Stanami Zjednoczonymi, kilkoma krajami Europy i z Japonią. Ważniejszymi portami krajowymi są: Arequipa, Cusco, Trujillo, Iquitos.

II. Warunki rozwoju turystycznego

1. Wprowadzenie

Już planowanie wyprawy do Peru może przyprawić o zawrót głowy – czterokrotnie większy od Polski kraj jest niesamowicie zróżnicowany, a naturalne bariery – puszcze Amazonii czy Andy – stanowią wyzwanie dla doświadczonych podróżników. Na szczęście wędrówki – niemal niemożliwe pół wieku temu – stały się codziennością. Postaram się przybliżyć główne miejsca destynacji turystów w Peru.

1.1. Stolica Peru - Lima

Właśnie od Limy większość turystów zaczyna swoją przygodę z Peru. Miasto ma co najmniej trzy oblicza: stare kolonialne centrum w okolicach Plaza de Armas, nowoczesną i bogatą dzielnicę Miraflores i oplatające miasto pajęczą siecią slumsy, które ciągną się przez dziesiątki kilometrów wzdłuż wybrzeży Oceanu Spokojnego.

Zwiedzanie Limy zaczyna się najczęściej od Plaza Mayor. Centralnym punktem placu jest XVII – wieczna fontanna z brązu – to tutaj bije historyczne serce miasta. Nad całą wschodnią stroną dominuje gmach Katedry wzniesiony w miejscu wskazanym przez Pizarra. Wnętrze zachwyca rozmiarem i przepychem; godne uwagi XVII – wieczne stalle chóru oraz bogato zdobiona freskami kaplica. Obok katedry stoi Palacio del Arzobispo a naprzeciwko ratusz Municipalidad de Lima. Warty odwiedzenia jest również Pałac Prezydencki (Palacio de Gobierno) po północnej stronie placu. Ratusz i oba pałace są dziełem architekta polskiego pochodzenia – Ryszarda Jaxy – Małachowskiego, na którego planach oparła się rekonstrukcja całego pałacu.

Idąc dalej w kierunku rzeki, można odwiedzić urokliwe stare sklepy z kapeluszami (12 – 15 USD za sztukę) – niegdyś tam odbywał się słynny targ Polvos Azules.

Idąc wzdłuż Jiron Ancash, dochodzi się do Monesterio de San Francisco, klasztoru i kościoła św. Franciszka, prawdziwego klejnotu architektury sakralnej z czasów kolonialnych. Również z XVI stulecia pochodzi słynny kompleks Iglesia de Santo Domingo oraz sanktuarium z relikwiami św. Róży (Santuario de Santa Rosa), skromna chatka w uroczym ogrodzie, zbudowana w miejscu narodzin świętej. Będąc w tym rejonie warto również zwiedzić Casa de Osambela, rezydencji z XVIII w.

Przechodząc na drugą stronę rzeki Rimac trafiamy do tętniącej życiem dzielnicy robotniczej z licznymi klubami z

peruwiańską muzyką i tańcami, bardzo popularnymi wśród turystów jak i tubylców.

Warto skierować swe kroki na Plaza de Acho, najstarszą arenę walki byków w obu Amerykach. Mieści się tam Museo Taurino z imponującym zbiorem pamiątek związanych z walkami byków.

Na południowym brzegu Rimacu stoi Kościół i Klasztor Nazaretanek słynne ze względu na obraz El Señor de los Milagros. Podobizna ciemnoskórego Chrystusa Cudotwórcy stała się symbolem wiary mieszkańców Limy, a jego cudowna moc objawiła się podczas trzęsienia ziemi – ocalała wówczas tylko ta ściana.

W centrum miasta można podziwiać wspaniałe zabytki kolonialnej architektury świeckiej np.: Palacio Torre Tagle, L'Eau Vive, Museo de la Inquisición.

Sercem nowoczesnego centrum miasta jest Plaza San Martin. Jest to obecnie zatłoczony deptak pełen przechodniów i budek z fast foodami.

Lima może poszczycić się dużą liczbą muzeów, w których zgromadzono najciekawsze eksponaty odkryte przez archeologów na obszarze kraju np.: Museo de Arte Italiano, Museo de Arte, Museo de Nación, Museo de Oro, Museo de Antropología, Arqueología y Historia, Museo Rafael Larco Herrera.

Współczesna Lima to między innymi Parque Kennedy gdzie w weekendy malarze sprzedają swoje dzieła, wybrzeże Costa Verde gdzie w letnie niedziele spotykają się tysiące mieszkańców miasta, Barranco, piękna dzielnica gdzie koncentruje się nocne życie Limy oraz drewniany Most Westchnień, czyli Puente de los Suspiros, tradycyjne miejsce zakochanych.

1.2. Północ

Na północ od Limy na turystów czekają fascynujące wykopaliska archeologiczne, kolonialne miasto Trujillo,

najlepsze plaże w Peru i targ czarowników. Jest doskonałym punktem wypadowym do zwiedzania północy, a poza tym zachowało sporo kolonialnego czaru. Nazywane „pańskim miastem” ze względu na swoje bogactwo i elegancję, do dzisiaj zwraca uwagę rezydencjami z rzeźbionymi balkonami i żeliwnymi okiennicami. Najważniejszymi zabytkami są między innymi :

- Plaza de Armas – na którego środku stoi potężny pomnik symbolizujący Wolność. Nad placem góruje katedra zbudowana w połowie XVIII w.
- Iglesia San Francisco
- Casa de Los Leones – mieszcząca galerię sztuki
- Palacio Iturregui – wspaniały gmach w stylu neokolonialnym
- Iglesia de Merced – ze wspaniałą zdobioną kopułą
- Casona Orbegoso – piękny XVII – wieczny pałac, mieści bank oraz muzeum sztuki eksponujące meble i srebro z okresu republikańskiego
- Museo de Cassinelli – jedno z najoryginalniejszych muzeów, na stacji benzynowej, z imponującą prywatną kolekcją ceramiki z okresu Mochica i Chimú
- Las Haucas del Sol y de la Luna (Piramidy Słońca i Księżycy) – znajdują się około 10 km od Trujillo, obie świątynie mają kształt piramid i zostały wzniesione przez lud Mochica
- Starożytne miasto Chan Chan – była to stolica państw Chimú
- La Huaca Del Dragon (Świątynia Smoka) w miejscowości La Esperanza – ściany pokryte motywem tęczy
- Ruiny Huaca La Esmeralda (Świątynia Szmaragdowa)

- Wioska Huanchaco – dawna osada rybacka
- Targ Czarowników – można tu znaleźć nieprawdopodobne ilości ziół leczniczych, napojów o cudownej mocy, amuletów przeciw najcięższym urokom i halucynogennych leków używanych przez znachorów
- Piury – najstarsze kolonialne miasto założone przez Piz
- arra
- Talara – centrum przemysłu naftowego na pustyni
- Cabo Blanco – popularna osada, w swoim czasie ulubione miejsce pobytu Ernesta Hemingwaya

1.3. Północna Sierra

Podróż po północnych wyżynach Peru bywa mecząca dlatego dociera tu niewielu turystów. Obfituje ona w niezwykle miejsca, gościnne miasteczka i fascynujące preinkaskie ruiny.

Najpopularniejsze miejsca:

- Cajamarca – dawniej jedna z największych miast Inków i miejsce w którym po raz pierwszy zetknęli się z Hiszpanami
- El Cuarto del Rescate (Komnata Okupu) – jedyny zabytek architektoniczny Inków, który przetrwał w Cajmarce
- Complejo Belén – zespół budynków z XVII w., gdzie mieści się siedziba Instytutu Kulturalnego, muzeum archeologiczne i galeria sztuki
- Pinacoteca – galeria miejscowych malarzy

Dla tych którzy lubią wysiłek fizyczny, najlepszym sposobem na poznanie uroków Cajmarki jest wycieczka na wyrastające na południowy wschód miasta wzgórze

Cerro Apolonia. Prowadzą tam kamienne schody, początkowo dość strome, kończące się przy kapliczce, mniej więcej w połowie drogi na szczyt. Na samej górze stoi wykonany z brązu posąg inki.

Decydując się na wycieczkę w okolice Cajamarki warto odwiedzić Ventanillas de Otuzco – preinkaskie cmentarzysko z licznymi grobami w formie otworów w skale. Równie tajemniczym miejscem jest Cumbemayo – kanał irygacyjny, wycięty w skałach w okresie prekolumbijskim.

Okoliczną ciekawostką jest też farma mleczna Hacienda la Colpa. Najlepiej odwiedzić to miejsce około godziny 14:00 kiedy doi się krowy. Są przywoływane po kolei i ku uciechu obecnych reagują na swoje imiona.

Z Cajamarki prowadzi malownicza droga do Chachapoyas jednak z powodu znacznych trudności transportowych rzadko docierają tu turyści, chociaż niedaleko kryją się tu wspaniałe pozostałości dawnych cywilizacji a piękny krajobraz wysokich Andów sprawia, że miejsce to naprawdę jest godne odwiedzenia.

1.4. Callejón de Huaylas

Dolina Callejón de Huaylas ma długość 160 km, szerokość 40 km, a różnice wzniesień są naprawdę imponujące – od 1800 do ponad 4000 m n.p.m. Można tu uprawiać rozmaite sporty i do woli korzystać z uroków przyrody. Trekking, wspinaczka, snowboard, narciarstwo, spacer po górskich osadach albo całkiem spokojny wypoczynek wśród niezapomnianej scenerii – to wszystko przyciąga licznych turystów. Widoki nie są jedynym atutem tego regionu, pełnego zabytków z czasów inkaskich i wcześniejszych, niezwyklej flory i fauny, ludowych targowisk i starych wiosek.

Nad doliną od zachodu górują ośnieżone szczyty Cordillera Blanca, a od wschodu skaliste i strome zbocza Cordillera Negra. Łatwo je odróżnić: wysokie szczyty Kordyliery Białej (w skład tego pasma wchodzi największa – po Himalajach – liczba sześciotysięczników) są zawsze pokryte śniegiem, a łańcuch Kordyliery Czarnej jest znacznie niższy i nigdy nie bywa ośnieżony. Na północy dolina kończy się pięknym Cañon del Pato, wąskim skalistym przesmykiem między skałami, z przerażającymi przepaściami i bita drogą, która serpentynami i prymitywnymi tunelami schodzi w dół w kierunku wybrzeża.

Najpopularniejsze miejsca:

- Huaraz – stolica departamentu Ancash, to najczęściej odwiedzane, ruchliwe centrum turystyczne
- El Mirador – punkt widokowy, oznaczony wielkim białym krzyżem
- Szlak Pitec, prowadzący do Laguna Churup – jeziora polodowcowego otoczonego olbrzymimi głazami
- Wilcahuan – preinkaskie ruiny
- Monterrey – znajdują się tutaj *baños termales* (gorące źródła), można tu zażyć kąpieli w dwóch basenach z ciepłą wodą i kabinach parowych
- Pętla Llanganuco – Santa Cruz – popularny szlak turystyczny, obfituje w cudowne uroki i zajmuje 5 dni
- Park Narodowy Huascarán – zajmuje dużą część Kordyliery Białej
- Chavín de Huantar – stanowisko archeologiczne świątynnego kompleksu kultury Chavín

1.5. Nizina Amazonki

Podróż Amazonką to okazja zetknięcia się z fantastyczną przyrodą i zasmakowania całkiem innego trybu życia. Tutaj czas nie biegnie lecz płynie. Z lotu ptaka teren Amazonii wygląda jak niekończąca się masa zieleni. Ten gęsty parasol gałęzi stanowi siedlisko dla milionów zwierząt i roślin.

Na tym terenie rozwija się pomysł ekoturystyki. Ta nowa, przyjazna dla środowiska forma wypoczynku ma przyciągać turystów, których pieniądze wspierałyby ochronę naturalnego środowiska lasów deszczowych. Przy odpowiednim zarządzaniu, wpływy z turystyki mogłyby zasilić lokalną gospodarkę i utrzymywać parki narodowe.

Jednym z największych biur pomagających zorganizować wyprawy po Amazonii jest Explorama Tours. Dysponuje pięcioma dobrze zorganizowanymi schroniskami. Za jego pośrednictwem można przejść Amazoński Szlak Edukacyjno – Badawczy. Nie jest on długi ale dzięki systemowi lin i drabinek sznurowych wspina się na wysokość 37 m, co pozwala na obserwację poszczególnych pięter puszczy, żyjącego tam ptactwa, rzadkich okazów roślin i zwierząt.

Ciekawym doświadczeniem może być podróż jednym ze statków kursujących w górę rzeki do Pucallpy lub w przeciwną stronę do Brazylii. Jest to przede wszystkim okazja do obejrzenia życia wiosek położonych nad rzeką, wspaniałych zachodów słońca i niezapomnianych krajobrazów.

Popularne miejsca:

- Iquitos – największe na świecie miasto, do którego nie prowadzą żadne drogi; można się tu dostać jedynie statkiem lub samolotem
- Lago Quistaocha – piękne jeziora w wilgotnym tropikalnym lesie
- Park Narodowy Pacaya – Samiria
- Puerto Callao

1.6. Południe

Południowe wybrzeże przyciąga tajemniczymi liniami na płaskowyżu Nazca, ciekawą przyrodą, surfingiem na piasku i muzyką afro peruwiańską. Pustynne wybrzeże, chociaż na pierwszy rzut oka niezbyt gościnne, jest doskonałym źródłem wiedzy o rozwiniętych kulturach przedinkaskich, znanych z wyroby doskonałej ceramiki, tkactwa i wysokiego poziomu medycyny, a także z powodu ogromnych i tajemniczych rysunków, jakie pozostawiły na pustynnych równinach Nazca.

Pochodzenie owych rysunków próbowano wyjaśnić za pomocą najróżniejszych teorii. Pustynia ta ściąga tu mnóstwo ludzi i jest jedna z największych naukowych zagadek Nowego Świata.

Linie na płaskowyżu to grupa rysunków przedstawiających zwierzęta, figury geometryczne i ptaki, które osiągają wielkość 300 m i są wyżłobione z suchej powierzchni pustyni. Przetrwały one prawdopodobnie 2 tys. lat z powodu suszy i dlatego że wiatr nie narusza powierzchni równiny. Rysunki wykonano, usuwając górną warstwę kamieni i układając je obok jaśniejszej, odśnieżonej warstwy ziemi.

Istnieje wiele teorii dotyczących pochodzenia tych linii: między innymi, że mają one związek z konstelacjami i

że są one częścią kalendarza lub też że płaskowyz był częścią pasa startowego dla pojazdów pozaziemskich

1.7. Arequipa

Intelektualna stolica nowoczesnego Peru, jest dumnym i dobrze prosperującym miastem a jej kolonialne zabytki należą do najpiękniejszych w Peru.

Miasto w południowym Peru, w Kordylierce Zachodniej, u podnóża wulkanu El Misti (5822 m n.p.m.), przy Drodze Panamerykańskiej, w departamencie Arequipa. 619 tys. mieszkańców (1993).

Historia: w czasach przedinkaskich zasiedlona przez Indian Aymara znad jeziora Titicaca. Jako miasto założone 1540 przez Hiszpanów. 1600 zniszczone prawie całkowicie przez trzęsienie ziemi, częściowo podczas kolejnych w 1687, 1868, 1958 i 1960 odbudowane.

Drugie co wielkości miasto kraju. Przemysł włókienniczy, skórzany, chemiczny, spożywczy. Ośrodek handlowy regionu uprawy bawełny, pszenicy, cukru, ryżu (targi wyrobów wełnianych - zwłaszcza z wełny alpaki - i skórzanych), połączony z portem morskim w Mollendo. Węzeł komunikacyjny. Uniwersytet (założony 1828). Muzea.

Zabytki: klasztor Sta Catalina (1580, XVII w.), katedra (1656, odbudowana po pożarze 1844 i trzęsieniu ziemi 1868), kościoły: S. Francisco (XVI w.), La Campana (1654), klasztor Franciszkanów La Recoleta (1648, przebudowany), domy z czasów kolonialnych, m. in. Casa Ricketts (1738).

1.8. Cuzco

Miasto położone w południowej części Peru na wysokości 3326 m n.p.m. Obecnie stolica departamentu

Cuzco. Miasto zostało założone przez pierwszego władcę Inków Manco Capaca w XII wieku, zostało zdobyte w 1533 r. przez oddziały Francisco Pizarro. Podczas powstania Manco Inki w 1536 r. miasto zostało spalone. Hiszpanie w tym samym miejscu zbudowali swoje miasto. W czasach Imperium Inków w Cuzco znajdowała się stolica państwa. Nazwa Cuzco w języku keczua oznacza *pępek świata*. Największy rozkwit miało miejsce w drugiej połowie XV wieku, za panowania Pachacutiego. Z czasów inkaskich zachowały się pozostałości zabudowań.

W centralnej części miasta wytyczony został plac. Przez niego przepływała rzeka Huatanay. Na placu wzniesiono pałac władcy Inków, zwany Ccsana, Dom Dziewic Słońca *Acllas* (na jego murach założono klasztor św. Katarzyny) oraz pałac Huayna Capaca *Amarucancha*. Dominującą budowlą była świątynia Słońca *Coricancha*. Na jej ruinach powstał klasztor dominikanów. Do świątyni należały kapliczki poświęcone bóstwom: Księżycowi, Wenus, Piorunowi oraz Gwiazdom. Kapliczki miały kształt prostokąta. Do środka prowadziły jedne drzwi, Wewnątrz znajdowały się nisze. Świątynia Słońca miała jedną ze ścian pokrytą złotymi płytkami, wewnątrz znajdował się słoneczny dysk odnaleziony przez Hiszpanów w 1571 r. W ruinach pałacu należącego do Inki Rocy znajduje się dwunastokątny kamień idealnie wpasowany w mur. Kamień ten stanowi znaną atrakcję turystyczną i jest przykładem mistrzostwa inkaskich budowniczych.

W pobliżu Cuzco, na zboczach Sacsahuamán, w około 1438 za panowania Pachacuteca zbudowana została twierdza o potrójnej, zygzakowatej linii murów obronnych. Plan twierdzy przypomina paszczę pumy, a 22 zygzaki murów to jej zęby. Mury obronne twierdzy zbudowane zostały bez użycia zaprawy z wielokątnych

bloków kamiennych, różnej wielkości. Bloki zostały ściśle do siebie dopasowane w celu zapewnienia stabilności konstrukcji. Wewnątrz twierdzy wzniesiona została baszta na planie koła, z wewnętrznym dziedzińcem, otoczona podwójnym murem. Miała stanowić ostatni punkt oporu. Na trzech tarasach w obrębie murów obronnych pobudowano pomieszczenia mieszkalne, magazyny, zbiornik na wodę zasilany podziemnym systemem kanałów.

Do innych zabytków znajdujących się w pobliżu Cuzco należą pozostałości zabudowań Tambomachay. Jest to budowla złożona z dwóch brył w kształcie tarasów wykonanych z wygładzonych ciosów kamiennych. Po nich nieustannie przepływa woda o właściwościach leczniczych. W murach wykonane są ślepe wnęki o wysokości ponad 1,5 m. Miejsce to, najprawdopodobniej związane z kultem wody, nazywane jest *Kąpieliskiem Inki*.

Skalne sanktuarium Kenko, pełniło rolę obserwatorium astronomicznego. Jest to okrągła, kamienna budowla wzniesiona wokół megalitu zwanego *intihuatana*, czyli "miejsce, gdzie przystaje słońce". Na skalnej płycie przykrywającej grotę wyryte są rośliny i zwierzęta symbolizujące panowanie Inki nad naturą. Wewnętrzne nisze najprawdopodobniej były miejscem składania mumii przygotowanych do rytuałów pogrzebowych. Grota uważana jest za grobowiec Inki Pachacutiego.

Do zespołu zabudowań Cuzco należy także położona we wsi Cacha świątynia Wirakoczy. Jest to największa inkaska świątynia. Zbudowana została na planie prostokąta o wymiarach 100 x 26,5 m. Konstrukcja świątyni składa się z czterech naw przedzielonych pośrodku wysokim, 12,0 m murem wykonanym z cegieł adobe. Mur postawiony jest na kamiennym fundamencie.

W murze wykonano szereg drzwi i okien. Dwuspadowy, kryty słomą dach, wsparty był na dwóch rzędach ceglano-kamiennych kolumn. Plac, przy którym stoi świątynia, otoczony był zabudowaniami mieszkalnymi przeznaczonymi dla kapłanów.

Do zabytków związanych z hiszpańskimi konkwistadorami należą przede wszystkim liczne kościoły i klasztory, wśród nich: kościół La Campaña z 1571 r. zbudowany na fundamentach pałacu władcy Inków Huayna Kapaka, katedra z 1559, w której pochowany został kronikarz dziejów inkaskich Garcilaso de la Vega (El Inca), kościół El Triunfo z 1536 r.

1.9. Machu Picchu

Najlepiej zachowane miasto Inków, w odległości 112 km od Cuzco. Położone jest na wysokości 2090-2400 m n.p.m., na przełęczy pomiędzy Wayna Picchu i Machu Picchu w masywie Kordyliarów, w Andach Peruwiańskich. Poniżej płynie rzeka Urubamba.

Miasto powstało w XV wieku według kompleksowo opracowanego planu, opuszczone ok. 1537 r. z nieznanych nam powodów. Ruiny miasta zostały odkryte 24 lipca 1911 r. przez ekspedycję kierowaną przez Hiram Bingham, początkowo utożsamiano je z Vilcabambą, ostatnią stolicą Inków. Na pobliskich zboczach znajdują się tarasy uprawne. Miasto-twierdza zostało zbudowane z jasnego granitu. Budowniczowie maksymalnie wykorzystali istniejącą rzeźbę terenu łącząc mury z istniejącymi wcześniej skałami. W niższej, wschodniej części miasta znajdują się pozostałości dzielnic mieszkalnych. Położona wyżej część zachodnia to zabudowania centrum kulturowego. Stąd można przejść do położonego najwyżej obserwatorium astronomicznego. *Intihuatana* (miejsce,

gdzie przystaje słońce). Kamienny słup stojący w centrum został wyrzeźbiony w litej skale. Obserwacje astronomiczne prowadzone były także ze zbudowanej na planie podkowy Wieży Słońca oraz Świątyni Trzech Okien. Budowle te miały tak usytuowane otwory okienne, aby padające przez nie słońce podczas przesilenia zimowego oświetlało kamień we wnętrzu pomieszczenia.

Położone na różnych poziomach miasto miało system kanałów doprowadzających wodę zbieraną wcześniej w wykutych w skale zbiornikach. Najbardziej widocznym elementem architektury są wszechobecne schody. Doliczono się 1200 stopni. Zapewniały one komunikację wewnątrz tego położonego na różnych poziomach miasta.

Badania archeologiczne ujawniły większość pochówków kobiet (na dziesięć szkieletów tylko jeden należał do mężczyzny). Dało to podstawę do stwierdzeń, że Machu Picchu było sanktuarium Dziewic Słońca a nie typowym miastem czy twierdzą. Są to jednak tylko wywody teoretyczne. Nie znana jest inkaska nazwa tego miasta, jego historia i powód opuszczenia.

7 lipca 2007 obiekt został ogłoszony jednym z siedmiu nowych cudów świata.

1.10. Jezioro Titicaca

Drugie pod względem wielkości jezioro w Ameryce Południowej, położone w północnej części zagłębienia Altiplano, pomiędzy wschodnimi i zachodnimi pasmami Andów (obszar Andów Środkowych) na terenie Peru i Boliwii. Jest to najwyżej położone jezioro żeglowne dla dużych statków i zarazem największe jezioro wysokogórskie na Ziemi.

Najchętniej odwiedzana przez turystów jest słynąca z zabytków z czasów inkaskich Wyspa Słońca - 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 Peru Indian Ajmara i Keczua. Wyspa Słońca ma 10 km długości i 5 km szerokości. Zamieszkała jest przez 2 tys Indian. Na terenie całej wyspy zachowały się pozostałości z okresu inkaskiego, z których najstynniejsze to Pilko Kaina oraz kompleks Chincana, w skład którego wchodzi święta skała związana z inkaską legendą stworzenia. W Challapampa znajduje się muzeum przedmiotów znalezionych tu przez archeologów, z których część wykonano ze szczerego złota. Nieco mniejsza od Wyspy Słońca jest Wyspa Księżycyca, gdzie znajduje się klasztor kapłanek słońca.

Mieszkańcy miast znajdujących się nad jeziorem Titicaca (największe z nich to Puno w Peru i Guaquí w Boliwii) utrzymują się przede wszystkim z rybołówstwa i turystyki. Na południowo-wschodnim brzegu jeziora znajdują się pozostałości prekolumbijskich budowli, m.in. w Tiahuanaco, gdzie mieścił się główny ośrodek kultury o tej samej nazwie. Miejscowość Copacabana słynie z pielgrzymek do niewielkiej drewnianej figury Matki Boskiej Opiekunki Jeziora, który pojawił się w tamtejszym kościele w XVI w., a którego wykonanie przypisuje się potomkowi Inki. Posążek na czas mszy ustawiany jest przodem do wiernych, w pozostałym czasie zwraca się go w kierunku Jeziora, tak aby Matka Boska miała baczenie na wszystko co się na jeziorze dzieje.

1.11. UNESCO w Peru

Miasto Cuzco (K III, IV / 1983)

- ❖ **Zabytkowe sanktuarium Machu Pichu** (N II, III / K I, III / 1983)
- ❖ **Stanowisko archeologiczne Chavin** (K III / 1985)
- ❖ **Park Narodowy Huascarán** (N II, III / 1985)
- ❖ **Strefa archeologiczna ChanChán** (K I, III / 1986)
- ❖ **Park Narodowy Manú** (N II, IV / 1987)
- ❖ **Zespół zabytkowy w Limie** (K IV / 1988-1991)
- ❖ **Park Narodowy Rio Abiseo** (N II, III, IV / K III / 1990-1992)
- ❖ **Linie i rysunki naziemne pustyni Nazca i Pampas de Jumana** (K I, III, IV / 1994)
- ❖ **Stare Miasto w Arequipie**

III. Analiza rynku turystycznego

1. Turystyka a gospodarka Peru

Peru jest to kraj o niestabilnej gospodarce. Podstawą jest wydobywanie i eksport surowców naturalnych. W roku 2006 gospodarka przyniosła Peru dochody szacowane na 23,8 mln USD z czego największy udział miał eksport surowców 18,3 mln USD (ok. 60 % ogólnych przychodów). Jeżeli chodzi o turystykę to dochody szacowane są na ok. 1,5 mln co stanowi ok. 6,8% ogólnych wpływów.

Tab. 1.1. Udział turystyki w gospodarce Peru 2006

PKB PERU

Udział turystyki w PKB

Tab.1.2. Dochody z turystyki przyjazdowej i eksportu surowców 2006 (mln USD)

Tab.1.3. Turystyka przyjazdowa i eksport surowców 2002 - 2007 (porównanie)

EL TURISMO RECEPTIVO Y LAS EXPORTACIONES DE BIENES, 2002- I SEMESTRE 2007 (Millones de US\$)									
EXPORTACIONES	Años					I Semestre		Variación Porcentual %	
	2002	2003	2004	2005	2006	2006	2007	2006/2005	I Semestre 07/06
TOTAL	7 646	9 091	12 617	17 368	23 800	10 464	12 334	37.0	17.9
TRADICIONALES	5 312	6 356	9 028	12 950	18 374	8 028	9 450	41.9	17.7
Mineros	3 734	4 690	6 953	9 790	14 707	6 320	7 692	50.2	21.7
Petróleo	469	621	646	1 526	1 760	859	895	15.4	4.2
Agrícolas	216	224	325	331	573	139	123	73.2	-11.6
Pesqueros	892	821	1 104	1 303	1 334	711	740	2.3	4.1
NO TRADICIONALES	2 260	2 621	3 476	4 277	5 271	2 356	2 811	23.2	19.3
Agropecuarios	554	624	799	1 008	1 216	510	608	20.6	19.4
Textil	677	823	1 092	1 275	1 471	671	738	15.4	10.0
Pesquero	164	205	277	323	433	212	276	34.1	30.0
Metal-Mecánico	109	99	135	191	163	80	97	-14.5	20.8
Químico	256	316	415	538	601	277	370	11.9	33.6
Sidero-metalúrgico	222	262	392	493	829	359	429	68.0	19.6
Minerales No Metálicos	68	74	94	118	135	65	74	14.6	15.2
Otros 1/	210	217	272	331	422	183	218	27.4	19.6
OTROS 2/	75	114	113	141	156	80	74	10.3	-8.5
TURISMO RECEPTIVO (Viajes y Transporte)	837	1 023	1 232	1 438	1 586	744	981	10.3	31.8
Comparativo									
Turismo Receptivo vs Total de Exportaciones Totales de Bienes	10.9%	11.3%	9.8%	8.3%	6.7%	7.1%	8.0%		
Turismo Receptivo vs. Exportaciones Tradicionales	15.8%	16.1%	13.6%	11.1%	8.6%	9.3%	10.4%		
Turismo Receptivo vs. Exportaciones No Tradicionales	37.0%	39.0%	35.4%	33.6%	30.1%	31.6%	34.9%		

Tab.1.4. Dochody z turystyki i wydatki na turystykę 2002- I semestr 2007

Jak wynika z powyższego wykresu dochody z turystyki są znacznie wyższe niż wydatki. W roku 2006 dochody wyniosły 1 586 mln USD a wydatki ok. 1 mln USD z czego wynika ze saldo jest dodatnie i wynosi 581 mln USD. Można zauważyć również że dochody stale rosną natomiast wydatki na turystykę utrzymują się z roku na rok na podobnym poziomie.

W roku 2006 Peru odwiedziło 2,227 mln turystów zagranicznych i pozostawili oni dochód w wysokości 1,596 mln USD. Natomiast turystów krajowych było ok. 2,159 i pozostawili ok. 1,006 mln USD.

Tab.1.5. Turyści zagraniczni (tys) i dochody z turystyki 2006 (mln USD)

Tab.1.6. Turyści krajowi (tys) i wydatki na turystykę 2006 (mln USD)

Tab.1.7. Podział zatrudnienia bezpośrednio w Turystyce

Jeżeli chodzi o zatrudnienie w turystyce to najwięcej osób zatrudnionych jest w branży gastronomicznej (37,8), rozrywkowej (15,3%), transportowej (12,5%), hotelarskiej (10,2), natomiast bardzo mały procent zatrudnionych jest w biurach podróży i wynosi 2,5%.

2. Uczestnictwo Peru w turystyce światowej

Udział Peru w turystyce światowej jest niewielki. Ogólny ruch turystyczny na świecie wyniósł w 846 mln turystów, wydatki na osobę wyniosły ok. 870 USD a wydatki na świecie ok. 735 mld USD. W Peru oszacowano ok. 1.63 mln turystów co stanowi zaledwie 0,19 % ogółu turystów.

Tab.2.1 Państwa Ameryki Północnej i Południowej najliczniej odwiedzone przez turystów zagranicznych w latach 2005- 2006 (tys)

W Ameryce południowej pierwsze miejsca wśród państw odwiedzanych najchętniej przez turystów zajmują Stany Zjednoczone, Meksyk i Kanada. Natomiast Peru uplasowało się na 12 pozycji.

3. Turystyka przyjazdowa

Tab.3.1 Przyjazdy turystów zagranicznych do Peru 2002 – 2006 (tys)

Tab.3.2. Przyjazdy miesięczne turystów międzynarodowych do Peru 2006 – 2007 (tys)

Jak łatwo zauważyć najczęściej turystów odwiedza Peru w okresie letnim w czerwcu, lipcu i sierpniu.

Tab.3.3. Przyjazdy turystów międzynarodowych do Peru ze względu na regiony

Najwięcej turystów napływa do Peru z Ameryki Południowej 48,9%. Kolejne miejsca zajmują Ameryka

Północna 22,4% i Europa 20,9%. Najmniej turystów pochodzi z Ameryki Centralnej 1,5% oraz Oceanii 1,6%.

Tab.3.4. przyjazdy turystów międzynarodowych do Peru ze względu na kraj pochodzenia.

Ze względu na kraj pochodzenia najwięcej turystów przybywa do Peru z krajów Ameryki Południowej (Chile, Boliwia, Ekwador), najmniej natomiast z takich krajów jak Panama, Chiny i Szcja.

Tab.3.5. Przyjazdy turystów międzynarodowych z krajów Ameryki Południowej

Tab.3.6. Turyści zagraniczni jednodniowi i korzystający z noclegu

przejedni

z

Tab.3.7. Turyści krajowi jednodniowi i korzystający z noclegu

przejedni

z

4. Branża hotelarska

Liczba pokoi i miejsc noclegowych w Peru stale wzrasta. W roku 2007 w Peru było 12 193 obiektów noclegowych z 144 331 pokojami oraz 252 249 miejscami do dyspozycji turystów.

4.1. Miejsca noclegowe Peru – Lima y Callao (2007)

4.2 Liczba pokoi i miejsc w obiektach hotelarskich (2007)

4.3. Ilość obiektów noclegowych z podziałem na kategorie (2007)

Categoría Concepto	Categoría							No Categorizado	Total
	1 Estrella	2 Estrellas	3 Estrellas	4 Estrellas	5 Estrellas	Albergue	Ecologde		
Establecimiento	292	817	386	26	25	37	2	10 608	12 193
Habitaciones	5 460	16 676	10 789	1 648	3 204	659	40	105 855	144 331
Plaza-Camas	9 576	29 769	20 762	3 048	5 805	1 633	84	181 572	252 249

(1*,2**,3***,4****, 5***** , zajazdy, motele, bez kategorii)

4.4. Obiekty noclegowe oraz ilość pokoi i miejsc według kategorii obiektu.

5.Transport lotniczy

Największą ilość turystów w Peru przyjmuje lotnisko Jorge Chaves (60%), inni korzystają między innymi z przejść granicznych w Tacna (24%) i Puno (8%)

Port lotniczy Lima-Jorge Chavez międzynarodowy port lotniczy położony 10 km od Limy, w mieście Callao. Jest to główne lotnisko w Peru obsługujące rocznie prawie 5 milionów pasażerów.

Tab.5.1. Przyjazdy turystów międzynarodowych na lotnisku Jorge Chavez 2002 – 2007

Mes \ Año	2002	2003	2004	2005	2006	2007	Variación Porcentual Anual 1/	
							2006/2005	2007/2006
Enero	41 385	42 758	47 364	62 663	67 141	72 072	7.1	7.3
Febrero	42 074	43 237	50 833 a/	61 095	65 702	71 674	7.5	9.1
marzo	49 557	45 686	57 202 b/	74 345	74 139	87 410	-0.3	17.9
Abril	41 301	46 576	56 225	65 267	73 231	77 571	12.2	5.9
Mayo	46 109	46 698	54 795	68 820	71 127	78 995	3.4	11.1
Junio	53 551	55 083	66 176	77 602	78 573	93 257	1.3	18.7
Julio	65 223	68 969	85 813 c/	97 779	96 257	114 300	-1.6	18.7
Agosto	57 854	59 615	67 123	81 935	82 065	96 761	0.2	17.9
Setiembre	47 295	50 919	58 298	74 280	74 653		0.5	
Octubre	49 478	52 920	63 383	73 819	79 074		7.1	
Noviembre	46 999	53 192	64 727	70 552	72 484		2.7	
Diciembre	51 362	54 722	69 325	73 604	73 431		-0.2	
Total	592 188	620 375	741 264	881 761	907 877	692 040	3.0	13.8 d/

Tab.5.2. Przyjazdy turystów zagranicznych ze względu na miejsce przybycia

Tab.5.3. Przyjazdy turystów międzynarodowych ze względu na linie lotnicze
2007

Tab.5.4. Lotnisko międzynarodowe Jorge Chavez – oferta miejsc według linii lotniczych

6. Przyjazdy turystów do najpopularniejszych miejsc Peru

6.1. Zabytkowe sanktuarium Machu Picchu

Mes	2006	2007
Enero	50 845	55 712
Febrero	34 130	39 105
Marzo	49 337	55 092
Abril	52 734	59 003
Mayo	55 001	60 504
Junio	50 019	58 842
Julio	66 153	75 737
Agosto	77 732	89 380
Septiembre	61 252	
Octubre	76 651	
Noviembre	66 158	
Diciembre	51 611	
Total	691 623	493 375

W roku 2006 do Machu Picchu 691 632 turystów natomiast według danych z 2007 roku do sierpnia przybyło tu 493 380 turystów. Jest to jedno z najczęściej odwiedzanych miejsc Peru.

6.2 przyjazdy turystów do strefy archeologicznej Chan Chan

Do Chan Chan w 2006 roku przybyło 96 804 turystów. Natomiast do sierpnia 2007 roku do tego miejsca przybyło

20 272 turystów niewiele mniej niż w roku 2006 o tej samej porze (10 365)

Mes	2006	2007
Enero	5 845	7 636
Febrero	5 800	6 537
Marzo	4 510	4 545
Abril	6 006	6 531
Mayo	4 577	4 298
Junio	6 586	6 658
Julio	12 844	9 965
Agosto	10 365	10 272
Septiembre	9 180	
Octubre	12 637	
Noviembre	10 440	
Diciembre	8 014	
Total	96 804	56 442

7. Znaczenie rynku dla Polski

Peruwiańczycy bardzo nielicznie odwiedzają nasz kraj i nie są ujęci w statystykach opisujących i charakteryzujących wielkość ruchu turystycznego w Polsce. Tak więc ciężko jest ocenić ich wpływ na polską turystykę. Być może taka niewielka liczba przyjazdów spowodowana jest dużymi kosztami związanymi z taką wyprawą lub też z koniecznością posiadania wizy przez obywateli Peru.

Nie udało mi się również zdobyć danych na temat wyjazdów Polaków do Peru. Powodem mogą być również koszty podróży oraz słabo rozwinięta promocja Peru w naszym kraju. Obywatele Polski przebywający na terenie Peru do 90 dni lub tranzytowi są zwolnieni z obowiązku posiadania wizy.

8. Podsumowanie

Krajobrazy wysokogórskie, lasy równikowe, zabytki architektury prekolumbijskiej i kolonialnej, bogaty folklor, możliwość uprawiania turystyki krajoznawczej i kwalifikowanej, spływy kajakowe, stanowią wielkie walory tego kraju.

Turystyka może stać się jednym z głównych dochodów Peru dlatego też powstają różne plany rozwoju tego sektora. Powstają nowe obiekty, poszerzona zostaje oferta infrastruktury turystycznej oraz większy nacisk kładzie się na reklamę i promocję, między innymi przez prezentacje kraju na Międzynarodowych Targach Turystycznych.

Ciężko jest ocenić czy opisywany przeze mnie rynek turystyczny ma znacznie dla Polski. Jest to o tyle trudne, że nie ma na ten temat udostępnionych danych. Jednak przeglądając oferty biur turystycznych znalazłam dużo ciekawych ofert wyjazdów do Peru. Zwiedzanie, wypoczynek, turystyki aktywna a także możliwość wyjazdów na wolontariat dla młodych osób sprawia że oferta jest zróżnicowana i odpowiednia dla każdego.

9. Bibliografia

- Kolekcja Gazety Wyborczej „Podróże marzeń” – PERU
- „Kraje Pozaeuropejskie – zarys geografii turystycznej” – praca zbiorowa pod redakcją Zygmunta Kruczka, PROKSENIA 2006
- Strony internetowe:
 - ✓ <http://www.peru.info/perueng.asp>
 - ✓ <http://www.mincetur.gob.pe>
 - ✓ <http://www.promperu.gob.pe/index.asp>

- ✓ <http://www.mincetur.gob.pe/newweb/Portals/0/IMPORTANCIA%20DELTURISMO%20VMT%20Agosto%202007.pdf>
- ✓ <http://www.badaturperu.com.pe/a2estad/ecogral.php?clasif=turinterno&dpto=peru>