

Akademia Wychowania Fizycznego w Krakowie

Analiza rynku turystycznego
PORTUGALII

Anna Filipowicz

ORT 1/studia dzienne

Nr indeksu 33262

Rok IV

Kraków 2009

I. Wstęp

Portugalia jako kraj podróży wakacyjnych polskich turystów pojawia się coraz częściej w katalogach biur podróży i staje się docelowym miejscem wypoczynku, zwłaszcza podczas letnich wakacji. Ten mały kraj trzymający się kurczowo zachodniego rąbka Europy, okazuje się bardzo urozmaicony i uwodzicielski. Turystom go odwiedzającym pokazuje zachwycające pejzaże, wielokulturową przeszłość, piękne, niezatłoczone jeszcze plaże, majestatyczne zabytki, wyśmienite dania regionalne i wyborne wina. Przewrót gospodarczy, jaki rozpoczął się po przystąpieniu Portugalii do Europejskiej Wspólnoty Gospodarczej – dzisiejszej Unii Europejskiej, radykalnie zmienił kierunek rozwoju państwa. Dokonały się rewolucje społeczne, jak i gospodarcze, trwające do dziś, pomimo różnych trudności ekonomicznych, które bezustannie stają na drodze tego niewielkiego kraju. Społeczeństwo portugalskie powoli dostosowało się do reszty Europy, z którą zaczęło tworzyć nową wspólnotę. Ze wzrostem gospodarczym zagraniczni partnerzy Portugalii inwestowali w jej rozwój doprowadzając do modernizacji całego kraju. Dzięki temu w 2004 roku, podczas mistrzostw Europy w piłce nożnej, jednej z największych imprez sportowych, przybyli kibice mogli zobaczyć odmieniony kraj. Świat zainteresował się tym niewielkim krajem na krańcu Europy i zaczął nabierać ochoty na głębsze jego poznanie.

Poniższa praca ma na celu ukazanie powolnej, ale udanej drogi Portugalii mającej na celu rozwój państwa. Pomimo ciągłych kłopotów ekonomiczno-gospodarczych, Portugalia, po dziesięcioleciach zastoju stara się modernizować infrastrukturę turystyczną, dzięki której sektor usług turystycznych, będący ważnym elementem gospodarki, może bezustannie się rozwijać. Bogactwo naturalne, tradycje, niesamowita przyroda sprawiają, że kraj ten może być niezwykle atrakcyjny dla turystów i podróżnych szukających wypoczynku.

Praca jest efektem poznania licznych materiałów, pozwalający przedstawić wizerunek portugalskiego rynku turystycznego. Poszczególne rozdziały mają przedstawić, jak również objaśnić problematykę związaną z rynkiem recepcyjnym, jak i emisyjnym. Na koniec przedstawione zostanie również znaczenie portugalskiego rynku turystycznego dla Polski. Przedstawione zagadnienia mają na celu przybliżenie i rozpoznanie funkcjonowania portugalskiego rynku turystycznego.

II. Informacje ogólne

1. Wprowadzenie

Portugalia leży w zachodniej części Półwyspu Iberyjskiego i zajmuje około 15% jego powierzchni. Na północy i wschodzie graniczy z jedynym swoim sąsiadem, Hiszpanią. Zachodnie i południowe wybrzeże otacza Ocean Atlantycki. Do terytorium kraju należą dwa autonomiczne regiony: Azory i Madera.¹

Rysunek 1. Mapa Portugalii

Źródło: Portal Turystyczny,
<http://www.portugalia.net> data odczytu: 05.05.2009

Tabela 1. Wybrane wskaźniki demograficzne, społeczne i gospodarcze Portugalii²

WYBRANY WSKAŹNIK	DANE
Ustrój państwa	Republika parlamentarna
prezydent	Anibal Cavaco Silva
premier	José Sócrates
Powierzchnia	92 400 km ² (109. miejsce na świecie)
Stolica	Lizbona
Język oficjalny	portugalski
Liczba ludności	10 181 0000
Gęstość zaludnienia	111 os/ km ²
Religia dominująca	Katolicyzm: ok.95%
Długość granicy państwa:	
Lądowa	1 214 km
Morska	1793 km
Państwa sąsiadujące	Hiszpania

¹ Źródło: <http://www.portugalia.net/> data odczytu 05.05.2009

² Źródło: Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009) oraz Z. Kruczek, *Europa Geografia Turystyczna*, Proksenia, Kraków, 2005, str. 197 oraz Fiona Dunlop, *Przewodnik National Geographic, Portugalia*, Wyd. G+J RBA, Warszawa, 2005

Waluta	1 euro = 100 centów
Czas	wschodnioeuropejski: GMT + 2 godz
Święto Narodowe	10 czerwca: Dzień Camõesa i Wspólnot Portugalskich

2. Warunki naturalne³

Portugalia jest krajem wyżynno-górzystym. Niziny ciągną się przede wszystkim wzdłuż wybrzeża atlantyckiego oraz w dolnym biegu Tagu i Sado. Tag jest rzeką, która dzieli Portugalię na część północną-górzystą i południową-nizinną. Najwyższy szczyt kraju – Mahão (1991 m n.p.m.) wznosi się w górach zrębowych Serra da Estrela. Wybrzeże zwłaszcza na północy jest częściowo riasowe i gdzieś tam linii brzegowej towarzyszą wydmy oraz laguny. Wybrzeże północne nazywane jest Costa Verde, następnie część środkowa – Costa Prata i południowa – Costa Dourada. Wybrzeże okolic Lizbony nazywa się po prostu Costa Lisboa. Zaś południowe wybrzeże charakteryzują rozciągające się klify.

3. Warunki klimatyczne⁴

Portugalia leży w strefie klimatu podzwrotnikowego, przy czym w południowej części kraju występuje jego odmiana morska. Zima jest łagodna, trwa krótko (od listopada/grudnia do lutego/marca). Ciepłej zaczyna być w maju i czerwcu, a wysokie temperatury utrzymują się do września. Na wybrzeżu wahania temperatur są mniejsze, zimy łagodniejsze, ale przy tym są większe opady oraz wilgotność. W głębi lądu, zwłaszcza zimą występują różnice temperatur i zdarzają się opady śniegu (Serra da Estrela).

³ Z. Kruczek, *Europa Geografia Turystyczna*, op. cit., str. 197

⁴ Ambasada Rzeczypospolitej Polskiej w Lizbonie, *Informacje o Portugalii*, <http://www.msz.gov.pl/files/Informator%20ekonomiczny%20-%20pdf/Portugalia/Portugalia%2001.pdf> , data odczytu: 24.04.2009

4. Komunikacja⁵

Najlepiej rozwinięta jest komunikacja morska, która pełni ważną funkcję w w handlu zagranicznym. Najważniejsze porty morskie Portugalii to Lizbona, Leixoes (awanport), Porto, Setubal i Funchal na Maderze.

Komunikacja lądowa nie jest dobrze rozwinięta, choć dzięki funduszom unijnym sytuacja staje się lepsza.

Znaczną rolę, zwłaszcza w przewozach turystycznych, odgrywa transport lotniczy. Najbardziej znane lotniska Portugalii to przede wszystkim lotnisko w Lizbonie (Portela Francisco), Porto (Francisco Sa Cameiro), Faro, Funchal na Maderze oraz Ponta Delgada na Azorach.

5. Podział administracyjny kraju⁶

Od roku 1976 Portugalia podzielona jest na 20 dystryktów, z czego 2 posiadają status autonomiczny (archipelagi Azorów i Madery). Kolejnym stopniem podziału terytorialnego jest 308 gmin, które z kolei dzielą się 2257 sołectw. W celach statystycznych wyróżnia się ponadto 7 regionów, wytyczonych przez UE w roku 2003 w ramach programu NUTS. Są to:

1. Alentejo
2. Algarve
3. Region Centralny
4. Region Lizbony
5. Region Północy
6. Autonomiczny Region Azorów
7. Autonomiczny Region Madery

6. Regiony i atrakcje turystyczne⁷

Atrakcyjność turystyczna Portugalii jest uwarunkowana przede wszystkim jej bogactwem naturalnym, reprezentowanym przez zachwycające krajobrazy, piękne plaże,

⁵ Ibidem

⁶ Ibidem

⁷ Z. Kruczek, *Europa Geografia Turystyczna*, op. cit., str. 198-200

sprzyjający wypoczynkowi klimat, urozmaiconą rzeźbę terenu, jak również jej bogactwem kulturowo-historycznym. To drugie obejmuje zapierające dech w piersiach majestatyczne zabytki, liczne klasztory, kościoły, zamki i pięknie glazurowane ściany.

To bogactwo przyrodniczo-kulturowe można podziwiać w różnych regionach Portugalii przedstawionych w poniższej tabeli.

Tabela 2. Regiony turystyczne i ich najważniejsze atrakcje⁸

Region turystyczny	Najważniejsze atrakcje
REGION LIZBOŃSKI	<ul style="list-style-type: none"> ❑ Klasztor Hironimitów z XVI w. (UNESCO) ❑ Wieża Belem u ujścia Tagu ❑ Najdłuższy wiszący most Europy (2278m) ❑ Pomnik Odkryć Geograficznych ❑ Tereny EXPO '98 ❑ Sintra-rezydencja portugalskich królów, pałac skalny i zamek mauretański (UNESCO) ❑ Setubal z twierdzą XVI-wieczną ❑ Znane kąpieliska: Etoril, Cascais
REGION PÓŁNOCNY	<ul style="list-style-type: none"> ❑ Fatima ❑ Coimbra z Uniwersytetem z 1306 r. ❑ Braga – jedno z najstarszych miast ❑ Porto z kościołem Kanoników i słynnymi mostami projektowanymi przez Eiffla ❑ Znane kąpieliska: Figueira da Foz, Aveiro, Nazaré
REGION POŁUDNIOWY	<ul style="list-style-type: none"> ❑ Znane kąpieliska: Sagres, Lagos, Albufeira, Faro, Praia da Rocha ❑ Sagres w pobliżu Przylądka św. Wincentego ❑ Uzdrowiska portugalskie: Curia, Luso, Geres, Caldelas, Vimeiro
MADERA I WYSPY AZORSKI	<ul style="list-style-type: none"> ❑ Madera - kąpieliska: Agua de Pena, Porto Santo; centrum r. tur.-Funchal ❑ Azory – liczne jeziora, gorące źródła, gejzery; najwyższa kulminacja Portugalii: Pico (2351m n.p.m.); r. tur. skupia się na w zabytkowym mieście Ponta Delgada

⁸ Opracowanie własne na podstawie: Z. Kruczek, *Europa Geografia Turystyczna*, op. cit., str. 198-200

7. Gospodarka⁹

W latach 2005-2007 tempo wzrostu gospodarczego wynosiło odpowiednio 0,4%; 1,3%; 1,8%. Niestety trzeba podkreślić, że było niższe od średniego tempa wzrostu gospodarczego w strefie euro. Głównym motorem wzrostu gospodarczego w tym okresie był eksport towarów i usług. Natomiast w roku 2008 na kondycję gospodarki Portugalii takie warunki zewnętrzne jak pogorszenie warunków eksportu i słaby wzrost gospodarczy najważniejszych partnerów handlowych Portugalii. Na sytuację gospodarczą negatywnie oddziaływały również kryzys na rynkach finansowych oraz wysokie ceny paliw. Szacowany przyrost PKB w 2008 r. to 0,3%. Poziom zadłużenia zarówno gospodarstw rolnych, jak i przedsiębiorstw pozostaje wysoki. Pomimo odnotowanego umiarkowanego wzrostu gospodarczego w 2007 r. i wzrostu aktywności gospodarczej, nadal utrzymuje się niekorzystna sytuacja na rynku pracy i na koniec 2008 r. stopa bezrobocia wyniosła 7,7%. W 2008r. stopa inflacji kształtowała się na poziomie 2,7%. W 2007 r. władzom Portugalii udało się zahamować wzrost zadłużenia publicznego, jednak na krótko. W 2008 r. ponownie wzrosło ono do 65,9% PKB. Wzrost wydatków podjęty w reakcji na kryzys gospodarczy powoduje dalsze zwiększenie zadłużenia w 2009 r. Oficjalnie przyznano, że czeka Portugalie recesja, która będzie się wiązać ze spadkiem eksportu i popytu wewnętrznego.

Tabela 3. Najwięksi partnerzy handlowi Portugalii w 2008 roku (w mld EUR)

Eksport		Import	
Hiszpania	27,4	Hiszpania	30,5
Niemcy	12,8	Niemcy	12,2
Francja	11,8	Francja	8,4
Angola	5,5	Włochy	5,3
Wielka Brytania	5,5	Niderlandy	4,5
Włochy	3,8	Wielka Brytania	3,2
Stany Zjednoczone	3,6	Nigeria	2,8
Niderlandy	3,3	Belgia	2,7
Belgia	2,5	Brazylia	2,3
Singapur	2,2	Chiny	2,1

Źródło: Ambasada Rzeczypospolitej Polskiej w Lizbonie, *Informacje o Portugalii*, <http://www.msz.gov.pl/files/Informator%20ekonomiczny%20-%20pdf/Portugalia/Portugalia%2003.pdf>, data odczytu: 24.04.2009

⁹ Ambasada Rzeczypospolitej Polskiej w Lizbonie, *Informacje o Portugalii*, <http://www.msz.gov.pl/files/Informator%20ekonomiczny%20-%20pdf/Portugalia/Portugalia%2001.pdf>, data odczytu: 24.04.2009

Tabela 4. Tabela głównych wskaźników makroekonomicznych

	2006	2007	2008*
PKB wartość globalna (w cenach bieżących) w EUR	155,4 mld	162,8 mld	124,8 mld (I-IX 2008 r.)
PKB wartość na 1 mieszkańca w EUR	14,7 tyś.	15,3 tyś.	---
PKB wartość na 1 mieszkańca (PPS): UE27=100	76,4	76,2	73,7
Tempo wzrostu PKB w %	1,3	1,8	0,3
Relacja deficytu/nadwyżki finansów publicznych do PKB w %	(-)3,9	(-)2,6	(-)2,2
Relacja całkowitego długu publicznego do PKB w %	64,8	63,6	65,9
Stopa inflacji (CPI) w %	3,1	2,5	2,6
Stopa bezrobocia w %	7,7	8,0	7,7
Wartość obrotów towarowych handlu zagranicznego w EUR	87,6 mld	94,7 mld	84,5 mld (I-X 2008 r.)
Wartość eksportu towarów w EUR	34,5 mld	37,6 mld	32,6 mld (I-X 2008 r.)
Wartość importu towarów w EUR	53,1 mld	57,1 mld	51,9 mld (I-X 2008 r.)
Relacja deficytu na rachunku obrotów bieżących bilansu płatniczego do PKB w %	(-)10,1	(-)9,9	(-)9,0
Wartość rocznego napływu zagranicznych inwestycji bezpośrednich w EUR	32,8 mld	30,0 mld	25,0 mld
Wartość rocznego odpływu zagranicznych inwestycji bezpośrednich w EUR	23,8 mld	26,0 mld	21,9 mld
Skumulowana wartość zagranicznych inwestycji bezpośrednich w Portugalii w EUR	66,8 mld	77,6 mld	74,6 mld
Skumulowana wartość portugalskich inwestycji bezpośrednich za granicą w EUR	40,9 mld	47,0 mld	48,3 mld

Źródło: Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt, data odczytu 25.04.2009

Jesli chodzi o handel zagraniczny to na podkreślenie zasługuje w szczególności dynamika usług, a zwłaszcza tych turystycznych. W roku 2008 eksport usług wzrósł do poziomu 15,1

mld EUR. Usługi turystyczne stanowiły 43,5% całości eksportu, zaś zaraz za nimi znalazły się usługi transportowe. To właśnie handel i turystyka mają największy udział w sektorze usług, w którym zatrudnionych jest 57,8% pracowników.

III. Rynek recepcji turystycznej Portugalii

1. Rynek Portugalii jako część regionu w międzynarodowym ruchu turystycznym

Zgodnie z utworzonym przez Światową Organizację Turystyki (United Nations Tourism Organization, UNWTO) podziałem świata na regiony turystyczne Portugalia została zaliczona do Południowo-Śródziemnomorskiego subregionu europejskiego. Należy zatem do regionu, którego procentowy udział w rynku turystycznym całej Europy jest najwyższy i wynosi 19,5%. Poza tym zauważyć można, że z roku na rok liczba przyjazdów do tego regionu bezustannie stopniowo wzrasta. Na przełomie lat 2006/2007 nastąpił wzrost turystów w tym regionie aż o 7%, a przeciętny roczny wzrost kształtuje się na poziomie 3,3% (badania w latach 2000-2007). Przyczyną popularności tego subregionu Europy jest przede wszystkim klimat Basenu Morza Śródziemnomorskiego jak i rejsy po Morzu Śródziemnomorskim¹⁰.

Tabela 5. Przyjazdy turystów zagranicznych według regionów UNWTO (mln)

	International Tourist Arrivals (million)						Market share (%) 2007*	Change (%)		Average annual growth (%) '00-'07*
	1990	1995	2000	2005	2006	2007*		06/05	07*/06	
World	436	536	683	803	847	903	100	5.5	6.6	4.1
Europe	262.6	311.3	393.5	440.3	462.2	484.4	53.6	5.0	4.8	3.0
Northern Europe	28.6	35.8	43.7	52.8	56.4	57.6	6.4	6.8	2.2	4.0
Western Europe	108.6	112.2	139.7	142.4	149.5	154.9	17.1	5.0	3.6	1.5
Central/Eastern Europe	31.5	60.6	69.4	87.8	91.5	95.6	10.6	4.2	4.5	4.7
Southern/Mediterr. Eu.	93.9	102.7	140.8	157.3	164.8	176.2	19.5	4.7	7.0	3.3
Asia and the Pacific	55.8	81.8	109.3	154.6	167.0	184.3	20.4	8.0	10.4	7.8
North-East Asia	26.4	41.3	58.3	87.5	94.3	104.2	11.5	7.7	10.6	8.6
South-East Asia	21.1	28.2	35.6	48.5	53.1	59.6	6.6	9.4	12.2	7.6
Oceania	5.2	8.1	9.2	10.5	10.5	10.7	1.2	0.4	1.7	2.2
South Asia	3.2	4.2	6.1	8.1	9.1	9.8	1.1	11.8	8.2	7.1
Americas	92.8	109.0	128.2	133.4	135.8	142.5	15.8	1.9	4.9	1.5
North America	71.7	80.7	91.5	89.9	90.6	95.3	10.6	0.8	5.2	0.6
Caribbean	11.4	14.0	17.1	18.8	19.4	19.5	2.2	3.4	0.1	1.9
Central America	1.9	2.6	4.3	6.4	7.1	7.7	0.9	9.9	9.6	8.6
South America	7.7	11.7	15.3	18.2	18.7	19.9	2.2	2.8	6.4	3.9
Africa	15.2	20.1	27.9	37.3	41.4	44.4	4.9	11.0	7.4	6.9
North Africa	8.4	7.3	10.2	13.9	15.1	16.3	1.8	8.4	7.9	6.8
Subsaharan Africa	6.8	12.8	17.7	23.3	26.3	28.2	3.1	12.6	7.1	6.9
Middle East	9.6	13.7	24.4	37.8	40.9	47.6	5.3	8.2	16.4	10.0

Źródło: UNWTO, *Tourism Highlights, 2008 Edition*, <http://www.unwto.org>, data odczytu: 02.03.2009

¹⁰ European Tourism Commission, *ETC European Tourism Insights 2007*, http://www.etc-corporate.org/resources/uploads/ETC_Tourism_Insights_2007.pdf (data odczytu: 04.05.2009)

2. Liczba przyjazdów do Portugalii

Na podstawie raportu *Tourism Highlights 2008 Edition*, stworzonym przez UNWTO ogółem w 2007 roku odwiedziło Portugalie **12,321 mln turystów**. Zauważyć można tendencję wzrostową w ruchu turystycznym Portugalii.

Tabela 6. Przyjazdy turystów zagranicznych w Europie w latach 2005-2007

Major destinations	Series ¹	International Tourist Arrivals						International Tourism Receipts			
		(1000)			Change (%)		Share (%)	(US\$ million)			Share (%)
		2005	2006	2007*	06/05	07*/06	2007*	2005	2006	2007*	2007*
Europe		440,308	462,176	484,407	5.0	4.8	100	350,282	376,945	433,404	100
Austria	TCE	19,952	20,269	20,766	1.6	2.5	4.3	16,054	16,643	18,887	4.4
Belgium	TCE	6,747	6,995	7,045	3.7	0.7	1.5	9,868	10,226	10,662	2.5
Bulgaria	TF	4,837	5,158	5,151	6.6	-0.1	1.1	2,430	2,588	3,130	0.7
Croatia	TCE	8,467	8,659	9,307	2.3	7.5	1.9	7,463	7,902	9,254	2.1
Czech Rep	TCE	6,336	6,435	6,680	1.6	3.8	1.4	4,661	5,520	6,618	1.5
France	TF	75,908	78,900	81,900	3.9	3.8	16.9	44,018	46,345	54,228	12.5
Germany	TCE	21,339	23,498	24,420	10.1	3.9	5.0	29,173	32,801	36,029	8.3
Greece	TF	14,765	16,039	17,518	8.6	9.2	3.6	13,731	14,259	15,513	3.6
Hungary	TF	9,979	9,260	8,638	-7.2	-6.7	1.8	4,111	4,233	4,728	1.1
Ireland	TF	7,333	8,001	..	9.1	4,806	5,346	6,066	1.4
Italy	TF	36,513	41,058	43,654	12.4	6.3	9.0	35,398	38,130	42,651	9.8
Netherlands	TCE	10,012	10,739	11,008	7.3	2.5	2.3	10,475	11,348	13,428	3.1
Poland	TF	15,200	15,670	14,975	3.1	-4.4	3.1	6,274	7,239	10,627	2.5
Portugal	TF	10,612	11,282	12,321	6.3	9.2	2.5	7,712	8,377	10,132	2.3
Russian Federation	TF	19,940	20,199	..	1.3	5,870	7,628	9,607	2.2
Spain	TF	55,914	58,190	59,193	4.1	1.7	12.2	47,970	51,122	57,795	13.3
Switzerland	THS	7,229	7,863	8,448	8.8	7.4	1.7	10,078	10,635	11,818	2.7
Turkey	TF	20,273	18,916	22,248	-6.7	17.6	4.6	18,152	16,853	18,487	4.3
Ukraine	TF	17,631	18,936	23,122	7.4	22.1	4.8	3,125	3,485	4,597	1.1
United Kingdom	TF	28,039	30,654	30,677	9.3	0.1	6.3	30,675	33,695	37,617	8.7

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO, 2008)

* = provisional figure or data; .. = figure or data not (yet) available; I = change of series.

¹ Series = International Tourist Arrivals: TF: International tourist arrivals at frontiers (excluding same-day visitors); VF: International visitor arrivals at frontiers (tourists and same-day visitors); THS: International tourist arrivals at hotels and similar establishments; TCE: International tourist arrivals at collective tourism establishments.

Źródło: UNWTO, *Tourism Highlights, 2008 Edition*, <http://www.unwto.org> (odczyt: 02.03.2009)

Rysunek 2. Liczba przyjazdów turystów zagranicznych do Portugalii w latach 2004-2007

Źródło: Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

3. Kierunki, z których przyjeżdżają turyści

Portugalia jest krajem odwiedzanym przede wszystkim przez mieszkańców Europy (61,5%) oraz samych Portugalczyków (32,9%). W dużo mniejszym stopniu można spotkać tam turystów zamorskich z obu Ameryk, czy turystów z Azji i Afryki.

Rysunek 3. Struktura korzystających i udzielonych im noclegów w obiektach zakwaterowania turystycznego Portugalii wg kontynentów

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

Na podstawie statystyki sporządzonej przez Narodowy Urząd Statystyczny Portugalii (Instituto Nacional de Estatística) ogółem liczba noclegów udzielonych w obiektach zakwaterowania zbiorowego w roku 2006 wyniosła około 37 566,5 tys noclegów. Pośród krajów europejskich w czołówce najczęściej nocujących w Portugalii turystów zaliczają się Wielka Brytania, Niemcy, Hiszpania, Niderlandy oraz Francja. Z krajów zamorskich najczęstszymi turystami Portugalii są mieszkańcy Stanów Zjednoczonych oraz Brazylii¹¹.

Tabela 7. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów (tys.)

	Liczba noclegów (tys.)
Wybrane kraje	Rok 2006
RAZEM	37 566,5
PORTUGALIA	12 350,0
EUROPA (bez Portugalii)	23 085,3
UE bez Portugalii	22 042,9
Wielka Brytania	7 257,6
Niemcy	3 862,8
Hiszpania	3 194,9
Niderlandy	1 795,3
Francja	1 241,1
Irlandia	967,3
Włochy	953,3
Belgia	556,4
Szwecja	553,1
Dania	490,0
Finlandia	371,5
Austria	325,0
Polska	167,5
Czeska Republika	553,1
Inne kraje UE	236,8
Inne kraje Europy	1042,4
AMERYKI	1506,8
AZJA I OCEANIA	425,7
AFRYKA	198,6

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

Analizując poniższe trzy tabele przedstawiające liczbę noclegów w obiektach zakwaterowania zbiorowego wg krajów oraz różnych regionów Portugalii, można zauważyć różne preferencje mieszkańców poszczególnych krajów co do miejsca wyjazdu. W części kontynentalnej Portugalii wypoczywają przede wszystkim mieszkańcy Hiszpanii

¹¹ Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

oraz Niemiec i Wielkiej Brytanii. Ci ostatni równie chętnie spędzają swoje wakacje na Maderze. Natomiast region Azorów jest częściej wybierany przez Duńczyków oraz Szwedów.

Tabela 8. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów w części kontynentalnej Portugalii (tys.)

	Liczba noclegów
Wybrane kraje	Rok 2006
Hiszpania	2 925,8
Niemcy	2 392,2
Wielka Brytania	5 778,9
Niderlandy	1 574,8
Francja	955,8

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

Tabela 9. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów w Autonomicznym Regionie Azorów (tys.)

	Liczba noclegów
Wybrane kraje	Rok 2006
Dania	139,4
Szwecja	109,3
Niemcy	66,6
Finlandia	65,5
Wielka Brytania	49,6

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

Tabela 10. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów w Autonomicznym Regionie Madery (tys.)

	Liczba noclegów
Wybrane kraje	Rok 2006
Wielka Brytania	1 429,0
Niemcy	1 404,0
Francja	267,1
Hiszpania	239,5
Finlandia	193,7

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt ,odczyt : 25.04.2009)

4. Odwiedzane regiony

Rysunek 4. Struktura udzielonych noclegów wg regionów

Znaczna większość turystów przyjeżdża do części kontynentalnej Portugalii (81,6%). Pozostała część turystów wybiera wchodzącą w skład Portugalii wyspę Maderę, bądź szereg wysp Oceanu Atlantyckiego, Azory.

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt, odczyt : 25.04.2009

5. Miejsce zakwaterowania

Turyści przyjeżdżający do Portugalii najchętniej kwaterują się w hotelach, apartamentach, rezydencjach turystycznych i pensjonatach.

Rysunek 5. Struktura udzielonych noclegów w bazie noclegowej wg obiektów w roku 2006

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

Analizując tabele 11. możemy zauważyć, iż najwyższy stopień wykorzystania miejsc noclegowych w Portugalii notuje się na Maderze. Związane jest to ze wzrastającą liczbą turystów wybierających tę właśnie wyspę na miejsce swojego wypoczynku, przy

niedostatecznej ilości miejsc noclegowych dostępnych w obiektach zakwaterowania zbiorowego. W części kontynentalnej kraju oraz na Azorach stopień wykorzystania miejsc noclegowych jest podobny. Wraz z rokrocznym wzrostem liczby turystów przybywających do Portugalii obserwuje się jednak wzrost liczby obiektów noclegowych¹². Patrząc natomiast na rodzaj obiektu noclegowego to najwyższe obłożenie notowane jest w apartamentach oraz hotelach, czyli tam gdzie turyści najczęściej i najchętniej się kwaterują

¹² European Tourism Commission, *ETC European Tourism Insights 2007*, http://www.etc-corporate.org/resources/uploads/ETC_Tourism_Insights_2007.pdf (data odczytu: 04.05.2009)

Tabela 11. Wskaźnik obłożenia miejsc do spania netto w obiektach noclegowych zakwaterowania turystycznego według lokalizacji oraz rodzaju obiektu w roku 2007

Bed occupancy net rate (%) in hotel establishments by Geographic localization and Type (hotel establishment)

Geographic localization
	Data reference period								
	2007								
	Type (hotel establishment)								
	Hotel establishments	Hotels	Boarding houses	Inns	Lodging houses	Motels	Apartment hotels	Tourist villages	Tourist apartments
	%	%	%	%	%	%	%	%	%
PT: Portugal	43,0	47,6	26,7	35,1	46,2	43,8	51,1	41,5	37,7
1: Continente	41,0	46,1	25,8	28,3	46,2	43,8	46,0	41,5	37,5
2: Região Autónoma dos Açores	39,8	43,2	28,0	0,0	31,6	0,0	28,1
3: Região Autónoma da Madeira	60,3	60,9	39,5	0,0	68,6	0,0	50,3

Bed occupancy net rate (%) in hotel establishments by Geographic localization and Type (hotel establishment) - Annual; Statistics Portugal, Guests stays and aother data on hotel activity survey

Źródło: Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.20)

6. Profile turystów

Do cech różnicujących turystów przyjeżdżających do Portugalii należy wiek oraz płeć. Zgodnie z poniższą tabelą można zauważyć, że do Portugalii przyjeżdża więcej kobiet niż mężczyzn, zwłaszcza tych w wieku powyżej 45 lat. Mężczyźni przeważają w przedziale wieku 25-45 lat. Rozpatrując tylko kategorie wiekowe przeważają turyści w wieku 25-45 lat (około 40% wszystkich).

Tabela 12. Liczba turystów wg ich płci i wieku (IV kwartał 2005 roku)

Płeć	Wiek	Liczba turystów
Kobiety i mężczyźni	total	1 408 686
	15-24 lat	280 733
	25-45 lat	558 941
	45-64 lat	347 656
	powyżej 65 lat	221 357
Mężczyźni	total	660 646
	15-24 lat	134 007
	25-45 lat	288 830
	45-64 lat	139 548
	powyżej 65 lat	98 262
Kobiety	total	748 040
	15-24 lat	146 726
	25-45 lat	270 111
	45-64 lat	208 108
	powyżej 65 lat	123 095

Źródło: Opracowanie własne na podstawie: Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

7. Dochody z turystyki przyjazdowej

Wpływy, jakie osiąga Portugalia z turystyki międzynarodowej w roku 2007 wyniosły powyżej 10 mld USD. W związku z coraz większą liczbą turystów

przybywających do Portugalii obserwuje się roczny wzrost wpływów z turystyki międzynarodowej w Portugalii.

Tabela 13. Wpływy z turystyki międzynarodowej w Europie (w mld USD)

	Wpływy			Zmiany				
	W 2000	W 2006	W 2007	waluta	05/04 (%)	06/05 (%)	07/06 (%)	08/07* (%)
Europa	231,303	377,346	434,091					
Europa Południowa - Śródziemn.	93,409	147,046	166,423					
Albania	0,389	1,010	1,372	€	18,3	16,3	24,5	29,7
Bośnia i Hercegowina	0,233	0,604	0,728		7,7	15,1	10,4	11,5
Chorwacja	2,782	7,902	9,254	€	9,0	4,9	7,3	16,0
Cypr	1,941	2,400	2,685		2,5	1,8	3,8	-3,7
Macedonia	0,038	0,129	0,185	€	24,6	41,5	31,8	20,0
Grecja	9,219	14,259	15,513		6,7	2,9	-0,3	5,0
Izrael	4,114	2,777	3,059	\$	15,1	-0,7	10,2	32,4
Włochy	27,493	38,130	42,651		-0,7	6,7	2,5	2,5
Malta	0,587	0,770	0,919		128,4	1,2	9,3	-0,8
Czarnogóra	.	0,362	0,630			34,0	59,4	90,9
Portugalia	5,243	8,377	10,132		0,1	7,6	10,8	3,2
Serbia	.	0,398	0,531	\$	40,0	29,3	33,5	80,5
Słowenia	0,965	1,953	2,483		10,6	7,2	16,5	9,9
Hiszpania	29,967	51,122	57,795		6,0	5,6	3,6	2,4
Turcja	7,636	16,853	18,487	\$	14,2	-7,2	9,7	20,8

Źródło: Światowa Organizacja Turystyki (UNWTO): *UNWTO World Tourism Barometr Vol 6, No. 3, October 2008*, http://www.world-tourism.org/facts/eng/pdf/barometer/UNWTO_Barom08_3_en_LR.pdf odczyt 26.04.2009

Zmiany są liczone według walut lokalnych, chyba że zaznaczono inaczej.

* Oszacowanie zmian w 2008 roku na podstawie danych z sześciu, siedmiu lub ośmiu miesięcy.

IV. Rynek emisji turystycznej Portugalii

1. Liczba wyjazdów turystycznych

Analizując poniższą tabelę, całkowita liczba mieszkańców Portugalii, uczestniczącej zarówno w turystyce krajowej, jak i zagranicznej to około 4,4 mln ludności, co stanowi około 43% ludności Portugalii. Widoczna jest tendencja wzrostowa w uczestnictwie Portugalczyków w wyjazdach turystycznych.

Tabela 14. Liczba wyjazdów turystycznych Portugalczyków (tyś.)

Data reference period	Departures (No.) of resident tourists Place of residence
 PT: Portugal No. (milhares)
2007	4 412,0
2006	3 770,2
2005	3 992,6
2004	3 948,9

Departures (No.) of resident tourists - Annual; Statistics Portugal, Boarder survey

Źródło: Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt (odczyt 25.04.2009)

2. Kierunki podróży turystycznych

Głównym celem wyjazdów turystycznych Portugalczyków jest sąsiadująca z nią Hiszpania. Na kolejnych miejscach znajduje się pobliska Francja, Niemcy oraz Wielka Brytania. Krajem zamorskim, do którego najczęściej wyjeżdżają jest natomiast Brazylia.

Rysunek 6. Główne destynacje podróży Portugalczyków (2007)

Źródło: Dr. Maria Elvira Pombo, *Documeto de oportuidades Turismo Portugal*, <http://www.proexport.com.co/vbecontent/library/documents/DocNewsNo10137DocumentNo7995.pdf> odczyt 04.05.2009

Rysunek 7. Wyjazdy Portugalczyków do krajów latynoamerykańskich (tyś.)

Źródło: Dr. Maria Elvira Pombo, *Documeto de oportuidades Turismo Portugal*, <http://www.proexport.com.co/vbecontent/library/documents/DocNewsNo10137DocumentNo7995.pdf>, odczyt 04.05.2009

3. Długość pobytu

Mieszkańcy Portugalii częściej biorą udział w podróżach krótkoterminowych niż tych liczących powyżej 4 dni, czego przyczyną mogą być względy ekonomiczne.

Rysunek 8. Podróże turystyczne Portugalczyków wg długości pobytu

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt , odczyt 25.04.2009

Zarówno w tych 68% krótkoterminowych podróżach Portugalczyków, jak 32% długoterminowych podróżach turystycznych Portugalczyków można wyróżnić wyjazdy

krajowe i zagraniczne. Poniższe wykresy przedstawiają procentowy udział poszczególnych rodzajów wyjazdów w ogólnej liczbie krótkookresowych i długookresowych podróżach turystycznych mieszkańców Portugalii. Łatwo zauważyć, że mieszkańcy Portugalii wybierają częściej podróże krajowe niż zagraniczne, zarówno w wyjazdach krótkoterminowych jak i tych długoterminowych.

4. Destynacje podróży

Rysunek 9. Destynacje krótkoterminowych podróży Portugalczyków

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatistica, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

Rysunek 10. Destynacje długoterminowych podróży Portugalczyków

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatistica, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

5. Profile wyjeżdżających mieszkańców Portugalii

Do cech różnicujących Portugalczyków w wyjazdach turystycznych należy wiek. Zgodnie z poniższym wykresem większość Portugalczyków podróżujących turystycznie mieści się w przedziale wiekowym 15-44 lat (62,3%).

Rysunek 11. Podróże turystyczne Portugalczyków wg wieku

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatistica, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

6. Motywy podróży turystycznych

Za główny cel wyjazdu mieszkańcy Portugalii wybierają chęć wypoczynku i odwiedziny krewnych, bądź znajomych.

Rysunek 12. Motywy podróży Portugalczyków

Źródło : Opracowanie własne na podstawie : Instituto Nacional de

Analizując motywy krajowych podróży turystycznych mieszkańców Portugalii łatwo można zauważyć, iż dominują w nich wyjazdy będące odwiedzinami krewnych bądź znajomych. W wyjazdach zagranicznych przede wszystkim Portugalczycy stawiają na aspekt turystyczno-wypoczynkowy podróży. Stwierdzoną powyżej tendencję można zauważyć na poniżej przedstawionych wykresach.

Rysunek 13. Motywy krajowych podróży turystycznych

Rysunek 14. Motywy zagranicznych podróży

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

Motywy wyjazdów turystycznych mieszkańców Portugalii różnicują się też w zależności od wieku. Wraz ze wzrostem wieku częściej wyjeżdżają w odwiedziny u krewnych bądź znajomych, jak również w celach zdrowotnych. Natomiast coraz rzadziej wyjeżdżają w sprawach służbowych. Ci młodszy wiekiem podróżują bardziej w celu turystyczno-wypoczynkowym.

Rysunek 15. Motywy podróży turystycznych Portugalczyków wg wieku

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

Motywy wyjazdów turystycznych różnicują się również w pewnym stopniu w zależności od płci. Kobiety częściej niż mężczyźni wyjeżdżają, aby odwiedzić krewnych i znajomych. Analizując pozostałe cele wyjazdów turystycznych nie widzimy znacznych różnic. Ciekawym zjawiskiem może być fakt, że kobiety właściwie w równym stopniu jak mężczyźni wyjeżdżają w sprawach służbowych.

- 1** – turystyczno-wypoczynkowy
- 2** – służbowy
- 3** – odwiedziny u krewnych lub znajomych
- 4** – zdrowotny
- 5** – religijny (pielgrzymki)
- 6** - inne

Rysunek 16. Motywy podróży turystycznych Portugalczyków wg płci

Źródło : Opracowanie własne na podstawie : Instituto Nacional de Estatistica, *Statistics Portugal*, www.ine.pt, odczyt 25.04.2009

7. Wydatki na wyjazdy zagraniczne mieszkańców Portugalii

Z roku na rok mieszkańcy Portugalii wydają więcej pieniędzy na wyjazdy zagraniczne. W roku 2007 Portugalczycy wydali na wyjazdy zagraniczne około 4 mld USD.

Tabela 15. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów

Ranga	Kraj	Wydatki (w mld USD)					Zmiany (%)			
		1995	2000	2005	2006	2007	waluta	06/05	07/06	08/07*
1	Niemcy	60,2	53,0	74,4	73,9	82,9		-1,5	2,7	3,2

2	USA	44,9	64,7	69,0	72,1	76,2	sa	4,5	5,6	10,0
3	W. Brytania	24,9	38,4	59,6	63,1	72,3		4,6	5,4	9,9
4	Francja	16,3	17,8	30,5	31,2	36,7		1,2	7,8	-0,4
5	Chiny	3,7	13,1	21,8	24,3	29,8	\$	11,8	22,5	b.d.
6	Włochy	14,8	15,7	22,4	23,1	27,3		2,2	8,4	5,3
7	Japonia	36,8	31,9	27,3	26,9	26,5		3,8	-0,2	-4,9
8	Kanada	10,3	12,4	18,2	20,5	24,8		5,7	14,4	19,0
9	Rosja	11,6	8,8	17,4	18,2	22,3	\$	4,6	22,1	20,0
10	Korea Płd	6,3	7,1	15,4	18,9	20,9	\$	22,4	10,8	-1,9
11	Hiszpania	4,5	6,0	15,1	16,7	19,7		9,4	8,3	4,1
25	Polska	5,5	3,3	5,5	7,2	8,5		24,9	5,1	-3,5
37	Portugalia	2,1	2,2	3,1	3,3	3,9		8,3	7,5	5,6

Źródło: Opracowanie własne na podstawie: Trendy w turystyce światowej,
<http://www.intur.com.pl/trendy.htm#eur3>, odczyt 03.05.2009

Zmiany są liczone według walut lokalnych, chyba że zaznaczono inaczej; s.a - kursy dopasowane sezonowo.

* Oszacowanie zmian w 2008 roku na podstawie danych z czterech miesięcy.

V. Znaczenie portugalskiego rynku turystycznego dla Polski

Choć do Polski przyjeżdża coraz większa liczba Portugalczyków nie stanowią oni znaczącej grupy cudzoziemców odwiedzających nasz kraj. Ich liczba w stosunku do ogólnej liczby cudzoziemców przyjeżdżających do Polski jest bardzo mała.

Tabela 16. Przyjazdy cudzoziemców do Polski w latach 2005-2007 według krajów (tys.)

	Przyjazdy			Zmiany w 2007 r.				
	2005 rok	2006 rok	2007 rok	I kw.	II kw.	III kw.	IV kw.	Rok
Ogółem	64606,1	65114,9	66207,8	14,3%	3,9%	2,0%	10,4%	1,7%
Niemcy	37436,3	37192,1	38102,7	11,1%	2,8%	5,1%	-7,6%	2,4%
15 UE bez Niemiec	2066,4	2430,4	2720,5	14,3%	19,8%	13,3%	0,0%	11,9%
Wielka Brytania	345,1	455,4	548,1	16,8%	21,3%	16,6%	27,0%	20,4%
Włochy	247,0	276,2	326,7	54,8%	29,4%	11,8%	-6,3%	18,3%
Austria	282,2	304,0	317,8	35,5%	18,7%	7,7%	28,8%	4,6%
Francja	219,6	229,9	258,0	14,0%	7,3%	14,4%	13,1%	12,2%
Holandia	334,7	409,9	362,9	-20,1%	10,1%	-5,1%	24,8%	11,5%
Szwecja	213,7	224,0	222,0	10,3%	-2,9%	2,8%	11,0%	-0,9%
Irlandia	39,7	69,3	118,8	68,1%	86,2%	75,2%	57,6%	71,5%
Dania	112,4	134,4	149,9	33,8%	25,8%	11,1%	17,9%	11,5%
Hiszpania	72,6	88,9	118,5	38,1%	46,2%	26,9%	27,3%	33,3%
Belgia	71,9	91,4	115,2	56,7%	44,4%	30,3%	14,5%	26,0%
Portugalia	27,3	36,7	70,9	112,8%	65,3%	119,3%	77,8%	93,5%
Finlandia	68,1	76,7	81,8	14,5%	15,5%	6,6%	12,8%	6,6%
Grecja	28,8	30,6	25,4	-43,4%	40,4%	-6,6%	24,5%	16,9%
Luksemburg	3,3	3,0	4,5	18,9%	91,0%	50,4%	34,5%	49,8%
Nowe kraje EU	13493,6	13032,6	13086,4	27,9%	8,5%	0,2%	22,5%	0,4%
Główne kraje	516,8	561,9	567,5	9,0%	0,5%	-9,3%	20,4%	1,0%

zamorskie								
Pozostałe europejskie	23,7	27,3	36,3	58,2%	38,5%	34,6%	13,6%	32,9%
Pozostałe zamorskie	162,6	186,4	267,2	30,9%	28,0%	24,5%	97,9%	43,4%

Źródło: GUS, na podstawie danych Straży Granicznej, <http://www.stat.gov.pl/cps/rde/xchg/gus>, odczyt: 24.04.2009

Zgodnie z powyższą tabelą udział mieszkańców Portugalii w rynku turystycznym Polski jest bardzo niewielki w stosunku do innych krajów tzw. Starej Unii. Mimo to warto jednak zauważyć bardzo wysoki wskaźnik dynamiki wzrostu liczby przyjazdów Portugalczyków do Polski, który w roku 2007 wyniósł aż 93,5%. Równocześnie warto zauważyć wzrastające zainteresowanie Portugalią Polaków. W I półroczu 2007 roku liczba przyjazdów Polaków do Portugalii wzrosła aż o 50,2%. W portugalskich hotelach, od stycznia do czerwca 2007 roku, zameldowało się 25 266 Polaków, a dla porównania w tym samym czasie portugalskie hotele gościły 19264 Rosjan, 9705 Węgrów oraz 8573 Czechów. Jednocześnie w I półroczu 2007r. liczba noclegów polskich turystów wzrosła o 49,3% z I półroczem 2006 r. Obserwując wzrost zainteresowania Portugalczyków naszym krajem można przypuszczać, że w kolejnych latach liczba ich przyjazdów do Polski będzie wzrastać. Jednak należy podkreślić, że Portugalia nie jest krajem o dużym znaczeniu dla polskiego rynku turystycznego. Z tego też względu w opracowaniach statystycznych dla turystyki przyjazdowej do Polski brakuje danych odnoszących się do Portugalii. Najlepiej obrazuje tę sytuację podział rynków jaki sporządziła Polska Organizacja Turystyczna (POT) wyliczając dla krajów, w których można już mówić o niewielkim stopniu znaczenia, Wskaźnik Użyteczności Turystyki Zagranicznej (WUZT)¹³.

¹³ Źródło: Polska Organizacja Turystyczna, *Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015*, s.50, <http://www.pot.gov.pl/> (data odczytu: 26.04.2009)

Tabela 17. Gradacja i podział rynków

Lp.	Rynki o największym znaczeniu	Wskaźnik	Lp.	Rynki drugoplanowe	Wskaźnik	Lp.	Rynki o najmniejszym znaczeniu	Wskaźnik
1	Niemcy	5,5693	1	Holandia	1,1671	1	Słowenia	0,3132
2	Wielka Brytania	2,7446	2	Szwecja	1,1127	2	Brazylia	0,3096
3	USA	2,0315	3	Włochy	1,0964	3	Portugalia	0,2895
4	Norwegia	1,7204	4	Ukraina	1,0927	4	Słowacja	0,2352
5	Francja	1,4297	5	Rosja	1,0667	5	Grecja	0,2223
6	Litwa	1,3940	6	Kanada	1,0304	6	Bulgaria	0,1582
7	Belgia	1,3269	7	Białoruś	1,0252	7	Turcja	0,1409
			8	Irlandia	1,0221	8	Chorwacja	0,1383
			9	Japonia	1,0095	9	Rumunia	0,0917
			10	Korea	0,9703	10	Moldawia	0,0876
			11	Hiszpania	0,9661	11	Kazachstan	0,0495
			12	Chiny	0,9527			
			13	Dania	0,9249			
			14	Szwajcaria	0,9214			
			15	Austria	0,8396			
			16	Łotwa	0,7538			
			17	Estonia	0,6870			
			18	Finlandia	0,5154			
			19	Izrael	0,4440			
			20	Czechy	0,4009			
			21	Węgry	0,3724			

Źródło: Polska Organizacja Turystyczna, *Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015*, s.50, <http://www.pot.gov.pl/> (data odczytu: 26.04.2009)

W związku z niewielkim znaczeniem portugalskiego rynku turystycznego dla Polski, POT tworząc macierz atrakcyjności i potencjału rynków podkreślił, że jest to rynek turystyczny, w którym przesadnie nie warto prowadzić intensywnej polityki promocyjnej. W przeprowadzonej macierzy atrakcyjności rynków, rynek portugalski zaliczono do tzw. psów, czyli rynków bardzo wolno rozwijających się. Według POT w stosunku do takiego rynku powinna mieć miejsce koncentracja środków i wysiłków tym segmencie rynku, który pozwoli utrzymać dotychczasowy udział w rynku. Sytuacja takiego rynku powinna

być nieustannie obserwowana, aby w razie konieczności w odpowiednim momencie wycofać się z rynku.¹⁴

Tabela 18. Macierz atrakcyjności i potencjału rynków.

Atrakcyjność rynku (wielkość rynku, stopa wzrostu, wydatki, pozycja geograficzna)	Pozycja polskiej turystyki na wybranych rynkach (udziału w rynku, produktu, obraz)		
	silna	średnia	słaba
wysoka	Bronić pozycji: rozwijać produkty i intensyfikować promocję koncentrując się na utrzymaniu przewag. Rynek: niemiecki	Inwestować w promocję. Rynki: holenderski, brytyjski, francuski	Specjalizować się, wybiórczy produkt Rynki: chiński, japoński, koreański, kanadyjski, amerykański, litewski, czeski, hinduski
średnia	Tworzyć produkty w sposób wybiórczy. Inwestować w atrakcyjne segmenty. Rynki: belgijski, norweski, rosyjski, szwedzki, ukraiński	Selekcja pod kątem osiągnięcia dochodów. Bronić pozycji istniejącego produktu, koncentrować promocję gdzie jest zadawalająca stopa zysku i niskie ryzyko. Rynki: hiszpański, włoski	Szukać w ograniczony sposób dróg ekspansji bez inwestowania lub przy minimalnych kosztach promocji. Rynki: białoruski, brazylijski, fiński, izraelski
niska	Kierować się na produkty najważniejsze o dużej wartości dodanej, komunikować do atrakcyjnych segmentów. Rynki: duński, austriacki, węgierski	Bronić produktów o pozycji najwyższej, poszerzać produkty, nie inwestować. Rynek: słowacki	Wycofać się lub nie rozpoczynać promocji. Rynki: portugalski, luksemburski, turecki, grecki, bułgarski

- inwestować w promocję
- selekcjonować produkty
- wyeksploatować lub prowadzić wybiórczą promocję

Źródło: Polska Organizacja Turystyczna, *Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015*, s.51, <http://www.pot.gov.pl/> (data odczytu: 26.04.2009)

¹⁴ Źródło: Polska Organizacja Turystyczna, *Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015*, s.52, <http://www.pot.gov.pl/> (data odczytu: 26.04.2009)

VI. Zdjęcia

**Fot. 1. Pomnik Odkrywców Geograficznych
(fot. A. Filipowicz)**

**Fot. 2. Lizbona, wieża Belem
(fot. A. Filipowicz)**

Fot. 3. Porto, wybrzeże Oceanu Atlantyckiego (fot. A. Filipowicz)

Fot. 4. Porto, (fot. A. Filipowicz)

Fot. 5. Coimbra (fot. A. Filipowicz)

VII. Podsumowanie

Podsumowując badanie rynku turystycznego Portugalii można stwierdzić, że turystyka tego kraju idzie w dobrym kierunku. Widać to po coraz większych liczbach turystów przyjeżdżających do Portugalii na wypoczynek. Jednak nie można powiedzieć, że działania, jakie podejmuje ten kraj w związku ze swoim rozwojem są wystarczające. Trzeba podkreślić, że Portugalia nadal znajduje się na szarym końcu państw tzw. Starej Unii. Trafne jest stwierdzenie, że kraj ten zmobilizował się i dynamicznie próbuje dołączyć do reszty prężnie rozwijających się krajów UE, jednak musi sobie zdawać sprawę jak dużo jeszcze przed nim do zrobienia.

Warto podkreślić, że szansą dla kraju i jednocześnie nie do końca wykorzystanym potencjałem jest turystyka. Portugalia posiada ogromne bogactwo naturalne i kulturowe, które może przyciągnąć rzesze turystów. Na szczęście nie zaniedbuje swoich tradycji i przeszłości, której świadectwem są liczne zamki, klasztory, majestatyczne kościoły. Kraj, pomimo, że w 100% nie utrzymuje się już z rolnictwa, nie zatracił swojej regionalnej tożsamości, gdyż Portugalczycy wciąż są narodem zamieszkującym wsie i miasteczka. Śledząc dane zamieszczone w tej pracy można stwierdzić, że rynek turystyczny tego kraju bardzo powoli, ale rozwija się. Ważne jest, aby Portugalczycy potrafili wykorzystać bogactwo swojego kraju i nie przerwali dalszego rozwoju.

VIII. Bibliografia

- Z. Kruczek, *Europa Geografia Turystyczna*, Kraków, Proksenia, 2005
- F. Dunlop, *Przewodnik National Geographic*, Portugalia, Warszawa, Wyd. G+J RBA, 2005
- Mały Rocznik Statystyczny Polski 2007

- Ambasada Rzeczypospolitej Polskiej w Lizbonie, *Informacje o Portugalii*, <http://www.msz.gov.pl>
- European Tourism Commission, *ETC European Tourism Insights 2007*, <http://www.etc-corporate.org>
- Główny Urząd Statystyczny, <http://www.stat.gov.pl/cps/rde/xchg/gus>
- Instituto Nacional de Estatística, *Statistics Portugal*, www.ine.pt
- Instytut turystyki, *Trendy w turystyce światowej*, <http://www.intur.com.pl>
- UNWTO, *Tourism Highlights, 2008 Edition*, <http://www.unwto.org>
- UNWTO, *World Tourism Barometr Vol 6, No. 3, October 2008*, <http://www.world-tourism.org>
- Polska Organizacja Turystyczna, *Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015*, <http://www.pot.gov.pl/>
- EurLex, www.eur-lex.europa.eu/Lex
- Portal turystyczny, <http://www.portugalia.net/>
- Serwis Informacyjny Branży Turystycznej, www.tur-info.pl

IX. Spis rysunków

Rysunek 1. Mapa Portugalii	Błąd! Nie zdefiniowano zakładki.
Rysunek 2. Liczba przyjazdów turystów zagranicznych do Portugalii w latach 2004-2007	Błąd! Nie zdefiniowano zakładki.
Rysunek 3. Struktura korzystających i udzielonych im noclegów w obiektach zakwaterowania turystycznego Portugalii wg kontynentów .	Błąd! Nie zdefiniowano zakładki.
Rysunek 4. Struktura udzielonych noclegów wg regionów	15
Rysunek 5. Struktura udzielonych noclegów w bazie noclegowej wg obiektów w roku 2006	15
Rysunek 6. Główne destynacje podróży Portugalczyków (2007)...	Błąd! Nie zdefiniowano zakładki.
Rysunek 7. Wyjazdy Portugalczyków do krajów latynoamerykańskich (tyś.)	Błąd! Nie zdefiniowano zakładki.
Rysunek 8. Podróże turystyczne Portugalczyków wg długości pobytu	Błąd! Nie zdefiniowano zakładki.
Rysunek 9. Destynacje krótkoterminowych podróży Portugalczyków	22
Rysunek 10. Destynacje długoterminowych podróży Portugalczyków	Błąd! Nie zdefiniowano zakładki.
Rysunek 11. Podróże turystyczne Portugalczyków wg wieku	Błąd! Nie zdefiniowano zakładki.
Rysunek 12. Motywy podróży Portugalczyków	23
Rysunek 13. Motywy krajowych podróży turystycznych	Rysunek 14. Motywy zagranicznych podróży
	24
Rysunek 15. Motywy podróży turystycznych Portugalczyków wg wieku	Błąd! Nie zdefiniowano zakładki.
Rysunek 16. Motywy podróży turystycznych Portugalczyków wg płci	Błąd! Nie zdefiniowano zakładki.

X. Spis tabel

Tabela 1. Wybrane wskaźniki demograficzne, społeczne i gospodarcze Portugalii	3
Tabela 2. Regiony turystyczne i ich najważniejsze atrakcje	6
Tabela 3. Najwięksi partnerzy handlowi Portugalii w 2008 roku (w mld EUR)	7
Tabela 4. Tabela głównych wskaźników makroekonomicznych	8
Tabela 5. Przyjazdy turystów zagranicznych według regionów UNWTO (mln).....	10
Tabela 6. Przyjazdy turystów zagranicznych w Europie w latach 2005-2007	11
Tabela 7. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów (tys.).....	13
Tabela 8. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów w części kontynentalnej Portugalii (tys.).....	14
Tabela 9. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów w Autonomicznym Regionie Azorów (tys.).....	14
Tabela 10. Liczba noclegów w obiektach zakwaterowania zbiorowego w roku 2006 wg krajów w Autonomicznym Regionie Madery (tys.)	14
Tabela 11. Wskaźnik obłożenia miejsc do spania netto w obiektach noclegowych zakwaterowania turystycznego według lokalizacji oraz rodzaju obiektu w roku 2007	17

Tabela 12. Liczba turystów wg ich płci i wieku (IV kwartał 2005 roku).....	18
Tabela 13. Wpływy z turystyki międzynarodowej w Europie (w mld USD).....	19
Tabela 14. Liczba wyjazdów turystycznych Portugalczyków (tyś.)	20
Tabela 15. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów pochodzenia turystów	25
Tabela 16. Przyjazdy cudzoziemców do Polski w latach 2005-2007 według krajów (tys.)	27
Tabela 17. Gradacja i podział rynków	29
Tabela 18. Macierz atrakcyjności i potencjału rynków	30

XI. Spis zdjęć

Fot. 1. Pomnik Odkrywców Geograficznych	31
Fot. 2. Lizbona, wieża Belem	31
Fot. 3. Porto, wybrzeże Oceanu Atlantyckiego	31
Fot. 4. Porto	32
Fot. 5. Coimbra.....	32

XII. Spis treści

I. WSTĘP	2
II. INFORMACJE OGÓLNE	3
1. Wprowadzenie	3
2. Warunki naturalne	4
3. Warunki klimatyczne	4
4. Komunikacja	5
5. Podział administracyjny kraju	5
6. Regiony i atrakcje turystyczne	5
7. Gospodarka	7
III. RYNEK RECEPCJI TURYSTYCZNEJ PORTUGALII	10
1. Rynek Portugalii jako część regionu w międzynarodowym ruchu turystycznym	10
2. Liczba przyjazdów do Portugalii	11
3. Kierunki, z których przyjeżdżają turyści	12
4. Odwiedzane regiony	15
5. Miejsce zakwaterowania	15
6. Profile turystów	18
7. Dochody z turystyki przyjazdowej	18
IV. RYNEK EMISJI TURYSTYCZNEJ PORTUGALII	20
1. Liczba wyjazdów turystycznych	20
2. Kierunki podróży turystycznych	20
3. Długość pobytu	21
4. Destynacje podróży	22

5.	Profile wyjeżdżających mieszkańców Portugalii	23
6.	Motywy podróży turystycznych	23
7.	Wydatki na wyjazdy zagraniczne mieszkańców Portugalii	25
V. ZNACZENIE PORTUGALSKIEGO RYNKU TURYSTYCZNEGO DLA POLSKI		27
VI.	ZDJĘCIA	31
VII.	PODSUMOWANIE	33
IX.	SPIS RYSUNKÓW	35
X.	SPIS TABEL	35
XI.	SPIS ZDJĘĆ	36
XII.	SPIS TREŚCI	36

Informacja

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich.