

Analiza wybranego rynku turystycznego

SŁOWACJA


Jarosław Boguta
I rok SUM TiR/Z
grupa T1

Spis treści

Informacje ogólne	3
Podział administracyjny	4
Geografia	5
Rejony koncentracji ruchu turystycznego	6
Recepcja i emisja turystyczna	9
Znaczenie turystycznego rynku słowackiego dla Polski	14
Podsumowanie	16
Piśmiennictwo	17
Wykaz tabel i rycin	17

Informacje ogólne

Słowacja (Republika Słowacji) – leży w centralnej części Europy. Liczba mieszkańców to 5,4 mln (2005) i zajmuje powierzchnie 49014 km². Średnia gęstość zaludnienia wynosi 110 os./km², w miastach mieszka ok. 60% ludności. Stolicą kraju jest Bratysława o powierzchni 367,59 km² z 446 tys. mieszkańców (2005), położona nad Dunajem przy granicy z Austrią i Węgrami.

Graniczy z następującymi państwami: Austria (127 km), Polska (597 km), Czechy (240 km), Ukraina (98 km) oraz Węgry (678 km). Całkowita długość granicy lądowej wynosi 1740 km. Po I wojnie światowej Słowacja wchodziła w skład Czechosłowacji (powstałej z rozpadu Monarchii Austro-Węgierskiej), a po II wojnie światowej była składową państwa federacyjnego o tej samej nazwie. Od 1 stycznia 1993 r. jest to samodzielne państwo, a od 1 maja 2004 należy do Unii Europejskiej.

Spośród mniejszości narodowych najliczniejsi są:

- Węgrzy – ok. 570 tys.
- Cyganie – 76 tys.
- Czesi – 59 tys.
- Rosjanie – 17 tys.
- Ukraińcy – 13 tys.

Ponadto zamieszkują tu Niemcy (5 tys.) oraz Polacy (3 tys.)

Religia:

- katolicy - 60,4%
- protestanci - 8,0%
- ateści - 13,0%

Podział administracyjny

Słowacja jest państwem unitarnym. Dzieli się na 8 krajów i 79 powiatów (okresów). Kraje dzielą się na powiaty (słow. *okres*), a te na gminy (słow. *obec*) miejskie lub wiejskie.

Tabela nr 1 – podział administracyjny

L.p.	nazwa polska	stolica	powierzchnia (w tys. km ²)
1	
 Kraj bratysławski	Bratysława	2,03
2	
 Kraj tarnawski	Trnawa	4,15
3	
 Kraj Tronczyński	trenczy	4,5
4	
 Kraj nitrzański	Nitra	6,34
5	
 Kraj Žyliński	Žylina	6,79
6	
 Kraj bańskobystrzycki	Bańska Bystrzyca	9,46
7	
 Kraj proszowski	Preszów	8,99
8	
 Kraj koszycki	Koszyce	6,75

Rycina nr 1 - Podział administracyjny


Geografia

Słowacja leży po południowej stronie łuku Karpat i – w niewielkiej części – na nizinach naddunajskich. Jest krajem górskim: 61% jej powierzchni zajmują liczne pasma i łańcuchy górskie Karpat Zachodnich (Tatry, Białe Karpaty, Małe Karpaty, Niżne Tatry, Rudawy Słowackie, Wielka Fatra, Mała Fatra) i Karpat Wschodnich (Bieszczady, Wyhorlat). Połowa obszaru kraju to tereny położone od 300 do 800 m n.p.m., aż 13,9% zajmują obszary wyniesione ponad 800 m n.p.m. Najwyższy punkt Słowacji stanowi tatrzański szczyt górski Gerlach (2655 m n.p.m.). Góry obfitują w rozległe kotliny śródgórskie, z których największe to Kotlina Koszycka i Kotlina Liptowska. Tereny nizinne zajmują stosunkowo niewielką część powierzchni kraju. Stanowią je trzy niziny: najmniejsza Nizina Zahorska na południowo-zachodnim skraju państwa, największa Nizina Naddunajska nad Dunajem na południu i na południowym wschodzie Nizina Wschodniosłowacka z najniższym punktem powierzchni państwa przy przecięciu rzeki Bodrog z granicą państwa: 94,7 m n.p.m.

Klimat Słowacji jest górski, piętrowy, na obszarach położonych niżej – umiarkowany ciepły (przeciętnie 6-10°C, od 16-20°C w lipcu do 0 – -6°C w styczniu). Najcieplejsze obszary znajdują się na Nizinie Naddunajskiej, a najzimniejsze są wysokie partie Tatr oraz kotliny we wschodniej Słowacji. Ilość opadów jest dostateczna od 400mm na południu kraju do ponad 2000 mm w Tatrach Wysokich, ale na nizinach zdarzają się susze i stosuje się sztuczne nawadnianie. Pokrywa śnieżna w Tatrach utrzymuje się od 150-200 dni, co stanowi o atrakcyjności tego terenu dla turystyki narciarskiej.

Lasy, głównie iglaste i mieszane, zajmują około 40% powierzchni kraju, z największymi kompleksami leśnymi w środkowej Słowacji. Na Nizinie Naddunajskiej i na Nizinie Wschodniosłowackiej pierwotnie dominował step i lasostep, ale tereny te już dawno zostały zajęte pod intensywne rolnictwo.

Słowacja ma gęstą sieć rzeczną, w 96% należącą do zlewni Dunaju, a tym samym do zlewiska Morza Czarnego (pozostałe 4% stanowi zlewnia Wisły w zlewisku Morza Bałtyckiego). Największe rzeki Słowacji to (poza Dunajem i Cisą) Wag (403 km), Hron (289 km), Ipel' (232,5 km), Bodrog (88 km; z rozległym systemem rzeczny), Slaná (229,4 km) i Hornád (286 km). Jeziora są niewielkie i leżą głównie w wysokich górach, natomiast liczne i duże są sztuczne zbiorniki wodne.

Na terenie Słowacji znajduje się 9 Parków narodowych

- Tatrzański Park Narodowy (*TANAP, Tatranský národný park*)
- Pieniński Park Narodowy (*PIENAP, Pieninský národný park*)
- Park Narodowy "Niżne Tatry" (*NAPANT, Národný park Nízke Tatry*)
- Park Narodowy "Mała Fatra" (*Národný park Malá Fatra*)
- Park Narodowy "Wielka Fatra" (*Národný park Veľká Fatra*)
- Park Narodowy "Słowacki Raj" (*Národný park Slovenský Raj*)
- Park Narodowy "Połoniny" (*Národný park Poloniny*)
- Park Narodowy "Murańska Płanina" (*Národný park Muránska Planina*)
- Park Narodowy "Słowacki Kras" (*Národný park Slovenský Kras*)

Rejony koncentracji ruchu turystycznego

Różnorodność walorów turystycznych, dostępność komunikacyjna, atrakcyjne ceny i łatwość porozumiewania się czyni ze Słowacji bardzo atrakcyjny kraj dla turysty z Polski. Wyróżnia się dwa zasadnicze rejony turystyczne Słowacji – Karpaty, będące jednym rozległym obszarem turystycznym oraz Bratysławę – centrum turystyki miejskiej.

Rejon karpaccy zajmuje około 60% powierzchni kraju, a najatrakcyjniejszym pasmem górskim są Tatry. Z 715 km² powierzchni Tatr dwie trzecie znajduje się na terenie Słowacji. Jest to obszar o znacznej pojemności bazy turystycznej i wysokim poziomie urządzeń rekreacyjnych. Ośrodkiem rozrządowym dla tego regionu jest Poprad będący stolicą powiatu. Jest to ważny węzeł komunikacji drogowej, kolejowej i lotniczej. Tatry tradycyjnie dzieli się na trzy różniące się typem rzeźby części. Najwyższe są Tatry Wysokie ciągnące się od przełęczy Liliowe po przełęcz pod Kopą (Gerlach 2655 m n.p.m.). Mają one obraz typowo alpejski, z licznymi formami glacialnymi, U-kształtnymi dolinami i jeziorami karowymi. Położone u stóp Tatr miejscowości turystyczne połączone są zarówno drogami kołowymi jak i kolejką elektryczną prowadzącą z Szczyrbskiego Jeziora do Popradu. Szczyrbskie Jezioro (1355 m n.p.m.) jest najlepiej zagospodarowaną, o nowoczesnej architekturze, stacją sportów zimowych, położoną u stóp tatrzańskich szczytów. Odbywają się tu międzynarodowe zawody w sportach zimowych. Drugą co rangi miejscowością turystyczną jest Tatrzańska Łomnica, skąd można się dostać słynną kolejką na szczyt Łomnicy (2632 m n.p.m.) i do Skalnego

Jezióra. Znany z dwustuletniej tradycji uzdrowiskowo-wczasowej jest zespół Smokowców (Stary, Nowy, Górny i Dolny).

Tatry Zachodnie ciągną się od Siwego Wierchu i przełęczy Huciańskiej po przełęcz Liliowe, najwyższym punktem jest tutaj Bystra (2248 m n.p.m.). Rzeźba krasowa i stosunkowo mniejsze deniwelacje czynią ten teren atrakcyjnym dla wędrówek narciarskich, znajdują się tu też znakomite trasy zjazdowe (Dolina pod Rohacami, Zverovka, Jamnicka, Rackova).

Tatry Bielskie (Hawrań 2154 m n.p.m.) oddzielone SA od Tatr Wysokich przełęczą pod Kopą i mają rozwiniętą rzeźbę krasową. W Tatrzańskej Kotlinie znajdują się słynne Jaskinie Bielańskie, a ośrodkiem turystyki narciarskiej jest położona niedaleko granicy z Polską na Łysej Polanie miejscowość Zdiar.

Drugi co do znaczenia pod względem turystycznym łańcuchem górskim są Niżne Tatry. Występują tu dobre warunki dla turystyki górskiej i narciarstwa zjazdowego, ciekawe obiekty geologiczne (Jaskinia Demianwska, Lodowa i Swobody) i doskonałe zagospodarowanie turystyczne. Liczące 90 km długości pasmo ciągnie się między dolinami Wagu i Hronu. Najwyższe szczyty Niżnych Tatr to Dziumbir (2043 m n.p.m.) i Chopok (2024 m n.p.m.). Główną stacją sportów zimowych i zarazem największą w Europie Środkowej jest Jasna pod Chopkiem, z licznymi wyciagami, kolejkami, hotelami i trasami zjazdowymi. Ośrodkiem rozrządowym dla turystyki w tym rejonie są średniowieczne miasta Liptowski Mikulasz i Ruzomberok - centra gospodarcze i kulturalne Liptowa. Ogromne znaczenie turystyczne ma zbiornik na Wagu zwany Liptowskim Morzem (Liptovska Mara). Na Orawie ruch turystyczny koncentruje się nad Jeziorem Orawskim oraz w dolinie rzeki Oravy.

Wielka Fatra (Ostredok 1592 m n.p.m.) ma rzeźbę bardziej łagodną, trawiaste grzbiety urywają się jednak w krasowych dolinach (Blatnicka, Gaderska). Jest to teren turystyki górskiej, a zwłaszcza narciarstwa. Najbardziej znanymi stacjami sportów zimowych są Turecka Dolina i Malino. Na uwagę zasługuje miejscowość Donavaly na pograniczu Tatr Niżnych oraz Jasenovska Dolina koło miasta Martin.

Bardzo atrakcyjny dla turystyki jest teren Małej Fatry, pasma górskiego rozciętego przełomem Wagu z szczytem Wielki Krywań (1709 m n.p.m.). Najpopularniejsza wśród narciarzy i dobrze zagospodarowana jest dolina Vratna, dobre tereny narciarskie stanowią stoki góry Chleb. Miejscowością centralną tego obszaru jest Terchowa, wieś w której w 1688 roku urodził się Janosik; tutaj odbywają się co roku festiwale folklorystyczne.

Kolejnym ciekawym miejscem pod względem turystyki jest rozległe pasmo Karpat o nazwie Rudawy Słowackie (Stolica 1477 m n.p.m.), których najciekawszym pasmem są Góry

Straceńskie zwane Słowackim Rajem. Jest to skrasowiały płaskowyż pocięty wąwozami Hornadu i jego dopływów (przełomy Hornadu i Hnilca). Na południu na pograniczu z Węgrami teren ten nosi nazwę Słowackiego Krasu. W regionie tym znajdują się bardzo ciekawe jaskinie. Najbardziej interesujące to Dobszyńska Jaskinia Lodowa oraz Jaskinia Domica o długości 22 km, której korytarze mają wylot po węgierskiej stronie.

W regionie karpackim biją liczne wody mineralne, które dały początek uzdrowiskom. Najslawniejsze z nich to Pieszczany (cieplice siarczanowe, 69°C) w dolinie Wagu – uzdrowisko o starej tradycji i zabytkowej zabudowie z Muzeum Balneologicznym. Nad Wagiem znajduje się również kurort Trenczyńskie Cieplice (wody siarkowe, 40°C) znane już z czasów rzymskich. Między Wielką a Małą Fatrą znajdują się Turczańskie Cieplice o wodach siarczanowych (46°C), a w okolicach Zwolenia nad Hronem Silac z żelazistymi cieplicami (33°C). Ze spiskich kurortów najbardziej znany jest Vrbov koło Kieżmaroku (miejsce terapii dla reumatyków, wody siarkowe o 60°C), a największym uzdrowiskiem na pograniczu z Polską jest Bordejów (wody alkaliczno-żelaziste i siarczane), który skutecznie konkuruje z Krynica w Polsce. We wschodniej Słowacji na uwagę zasługuje gejzer w Herlanach (wulkaniczne Góry Słańskie), a na Orawie w leżącej 15 km od granicy w Chochołowie Orawicy wody termalne. Dużym zainteresowaniem cieszą się również kąpieliska termalne w Beszeniowej koło Rużomberka oraz Pieszczan nad Wagiem.

Ciekawe dla turystów są liczne zabytkowe miasta, warownie i miejsca upamiętnione w historii. We wschodniej Słowacji na uwagę zasługują Koszyce położone nad Hornadem, centrum tzw. Górnych Węgier z zabytkową, gotycką katedrą. W Słowacji Środkowej głównym ośrodkiem jest położona w dolinie Hornadu Bańska Bystrzyca, dawniej miasto górnicze (eksploatacja rud miedzi), z zachowanym starym miastem. Znajduje się tam monumentalne muzeum Słowackiego Powstania Narodowego. W pobliskim Zwoleniu mieści się zamek królów węgierskich z XIV w., w którym rezydował Ludwik Wielki. Warto także odwiedzić średniowieczne miasta górnicze takie jak: Kremnica (wydobycie złota, mennice, zabytkowy zamek), Bańska Szczawnica (złoto, srebro). Interesujące są również miasta spiskie (24 miasta spiskie stanowiły administracyjną całość, od 1492 do 1769 roku 23 miasta spiskie znajdowały się pod polską administracją jako zastaw za pożyczkę udzieloną przez Jagiełłę Zygmuntovi Luksemburczykowi), wśród których wyróżnia się Lewocza z katedrą mieszczącą ołtarz mistrza Pawła będącego uczniem Wita Stwosza. Inne ważne miasta spiskie to: Kieżmarok, Stara Lubovna, Podoliniec, Gniazda. Wśród średniowiecznych warowni na uwagę zasługują Trenczyn w środkowym odcinku Wagu. W II wieku n.e. była tu warownia rzymska. Zamek pochodzi z XIII-XVII wieku. Największym zamkiem w Europie Środkowej

jest Spiski Hrad koło Nowej Spiskiej Wsi. Imponująco wyglądają również wzniesione 112 m nad poziomem rzeki zamki nad Orawą w miejscowości Orawski Podzámok , a także Krasna Horka. [Kruczek Z. (2007), <http://pl.wikipedia.org/wiki/S%C5%82owacja>]

Recepcja i emisja turystyczna

Tabela nr 2 - Kraje emitujące największy ruch turystyczny na Słowację

L.p.	Kraj	Rok 2005	Rok 2006
1	Czechy	424900	455381
2	Polska	198479	224159
3	Niemcy	194158	190422
4	Węgry	121615	121981
5	Wielka Brytania	51720	63137
6	Włochy	59344	60971
7	Austria	55630	60560
8	Francja	42668	41095
9	Ukraina	22033	30785
10	Stany Zjednoczone	32593	29569

Źródło: <http://portal.statistics.sk/showdoc.do?docid=4>

Tabela nr 3 - Liczba turystów odwiedzających Słowację za pośrednictwem biur podróży

L.p.	Kraj	Rok 2005	Rok 2006
1	Niemcy	50778	45058
2	Austria	17196	17864
3	Czechy	6347	8932
4	Wielka Brytania	3766	5108
5	Ukraina	3074	3954
6	Polska	1323	3714
7	Węgry	2552	3077
8	Francja	4145	2539
9	Włochy	3249	1737
10	Stany Zjednoczone	4000	989

Źródło: <http://portal.statistics.sk/showdoc.do?docid=4>

Tabela nr 4 - Liczba obywateli słowackich odwiedzających inne kraje za pośrednictwem biur podróży

L.p.	Kraj	Rok 2005	Rok 2006
1	Grecja	92677	105686
2	Chorwacja	99770	101928
3	Egipt	57465	42556
4	Włochy	41469	42388
5	Belgia	45103	40686
6	Turcja	29501	22682
7	Austria	12621	18231
8	Hiszpania	8607	13129
9	Węgry	9483	11257
10	Francja	8611	11045
11	Serbia i Czarnogóra	4129	6985
12	Finlandia	6430	4271
13	Czechy	3393	4107
14	Izrael	2618	3600
15	Polska	1852	3216

Źródło: <http://portal.statistics.sk/showdoc.do?docid=4>

Tabela nr 5 - liczba turystów

	Rok 2006	Rok 2007
Liczba całkowita	3 583 879	3 778 000
Turyści krajowi	1 972 071	2 093 000
Turyści zagraniczni	1 611 808	1 685 000

Źródło: www.economy.gov.sk

Tabela nr 6 - średnia długość pobytu

	Rok 2006	Rok 2007
Liczba całkowita	3,1	3,1
Turyści krajowi	3	3
Turyści zagraniczni	3,2	3,1

Źródło: www.economy.gov.sk

Tabela nr 7 – średnia długość pobytu (dane za 2007 rok)

Kraj	Ilość dni
Ukraina	4,7
Niemcy	4,4
Czechy	3,3
Polska	3,1
Węgry	2,6
Austria	2,6
Stany Zjednoczone	2,4
Wielka Brytania	2,2
Włochy	2,1
Francja	2,1

Źródło: www.economy.gov.sk

Tabela nr 8 – Obiekty noclegowe

Kraj	Rok 2006	Rok 2007
Całkowita liczba obiektów	2 490	3 182
Hotele, motele	485	578
Pensjonaty	437	671
Domy noclegowe	294	378
Domki wypoczynkowe	68	77
Campingi i inne	759	971
Kwatery prywatne	447	507

Źródło: www.economy.gov.sk

Tabela nr 9 – Liczba pokoi w obiektach noclegowych

Kraj	Rok 2006	Rok 2007
Całkowita liczba pokoi	48 173	56 525
Hotele, motele	22 496	24 406
Pensjonaty	5 964	8 360
Domy noclegowe	5 703	6 954
Domki wypoczynkowe	1 785	1 938
Camping i inne	10 679	12 986
Kwatery prywatne	1 546	1 881

Źródło: www.economy.gov.sk

Tabela nr 10 – Liczba łóżek w obiektach noclegowych

	Rok 2006	Rok 2007
Całkowita liczba łóżek	124 323	146 655
Hotele, motele	51 816	56 354
Pensjonaty	15 289	21 454
Domy noclegowe	17 037	20 675
Domki wypoczynkowe	6 894	7 379
Camping i inne	28 803	35 295
Kwatery prywatne	4 484	5 498

Źródło: www.economy.gov.sk

Tabela nr 11 – przychody z turystyki, wydatki turystów zagranicznych (USD)

	Rok 2006	Rok 2007
Przychody z turystyki międzynarodowej	1513,4	2013,2
Wydatki turystów zagranicznych	1054,7	1526,4

Źródło: www.economy.gov.sk

Największy ruch turystyczny na Słowację emitują jej bezpośredni sąsiedzi (tabela nr 2). Prym w tej dziedzinie wiodą Czesi z liczbą turystów przekraczającą 455 tys. w roku 2006. Na drugim miejscu znalazła się Polska z 224159 turystami w tym samym roku, co stanowi mniej niż połowę turystów z Republiki Czeskiej. Blisko 200 tys. turystów zanotowano z Niemiec. Liczbę ponad 100 tys. przekroczyli jeszcze Bułgarzy. Liczby tej nie przekroczyli pozostali dwaj sąsiedzi – Austria i Ukraina. Pierwszą dziesiątkę krajów z największą liczbą turystów odwiedzających Słowację zamykają Stany Zjednoczone. W 2006 roku odnotowano 29569 turystów z za oceanu.

Jeśli chodzi o turystów, którzy odwiedzając Słowację korzystają z biur podróży (tabela nr 3), to najwięcej takich turystów jest wśród przyjezdnych z Niemiec (45058) co stanowi niecałe 10% wszystkich przyjeżdżających z tego kraju. Jeśli chodzi o Czechów będących liderem pod względem ilości wszystkich turystów odwiedzających Słowację, z biur podróży w roku 2006 skorzystało zaledwie 8932 odwiedzających, stanowi niecałe 2% wszystkich turystów. Jeszcze niżej w tej dziedzinie plasują się turyści z Polski. W roku 2006 było to niewiele ponad 1,5% wszystkich przyjezdnych. Jest to jednocześnie najmniejszy odsetek ze wszystkich wymienionych krajów. Największym odsetkiem turystów korzystających z usług biur podróży charakteryzują się turyści z Austrii i jest to prawie 30%. Być może wynika to z dużo większych barier językowych jakie stoją przed turystą z Austrii w stosunku do turysty z Polski a także z zasobności portfela.

Najchętniej wybierane przez turystów słowackich kierunki to Grecja oraz Chorwacja (tabela nr 4). W roku 2006 roku za pośrednictwem biur podróży Grecję odwiedziło 105686, a Chorwację 101928 turystów. Trochę niżej bo na czwartym miejscu znalazł się kolejny kraj z nad Adriatyku – Włochy (42388 turystów), nieznacznie wyprzedzone przez Egipt z 42556 turystami ze Słowacji. Polska znalazła się w tym rankingu dopiero na 15 miejscu (3216 turystów). Przy czym jest prawie dwa razy więcej niż w roku 2005. Polska przegrywa przede wszystkim z krajami mającymi dostęp do ciepłego morza takimi jak: Turcja, Hiszpania, Węgry, Francja, Serbia czy Izrael. Poza tym przed Polską znalazły się: Belgia, Austria, Finlandia oraz Czechy.

Tabela nr 6 przedstawia średnią długość pobytu turystów krajowych i przyjezdnych. Różnice nie są tutaj zbyt wyraźne i w obu przypadkach średnia długość pobytu wynosi ok. trzech dni. Różnice stają się bardziej widoczne przy rozbiciu na poszczególne kraje (tabela nr 7). Najdłuższa średnia długość pobytu cechuje turystów z Ukrainy i wynosi ona prawie 5 dni. Zaraz za nimi znaleźli się przyjezdni z Niemiec – 4,4 dnia. Turysta z Polski spędza na Słowacji średnio ok. 3,1 dnia. Spośród wcześniej wymienionych krajów stawkę zamykają

Francja i Włochy ze średnią 2,1 dnia. Interesujące wyniki odnotowano w przypadku krajów nie ujętych w tabeli takich jak: Kenia (5,6), Cypr (5,9), Białoruś (5,5) czy Rosja (5). Nie są to kraje emitujące największych ilości turystów na Słowację, wyróżnia je natomiast długi średni czas pobytu (Źródło: www.economy.gov.sk).

Tabele 8, 9 i 10 przedstawiają strukturę bazy noclegowej na Słowacji. Całkowita liczba obiektów na rok 2007 wynosi 3 182, co daje ogólną liczbę 56525 pokoi z 146655 łózkami.

Tabela nr 11 pokazuje przychody z turystyki oraz wydatki turystów zagranicznych. W roku 2007 w stosunku do roku 2006 na Słowacji odnotowano 33% wzrost dochodów i prawie 45% wzrost wydatków turystów zagranicznych.

Znaczenie turystycznego rynku słowackiego dla Polski

Słowacja jako bliski sąsiad Polski jest dla niej istotnym recepcyjnym jak i emisyjnym rynkiem turystycznym.

Tabela nr 12 - Ruch turystyczny między Polską, a Słowacją na rok 2007 (w tys.)

Przyjazdy turystów słowackich do Polski	Wyjazdy turystów polskich na Słowację	Różnica
3278,8	5477,3	2198,5

Źródło: <http://www.intur.com.pl/warsztat.htm#kraje2007>

Tabela nr 12 pokazuje różnicę w ruchu turystycznym między Polską a Słowacją i wynosi ona aż 67%. Polska emituje na Słowację zdecydowanie więcej turystów niż Słowacja do Polski. Słowacy zdecydowanie częściej niż Polkę wybierają kraje z dostępem do cieplejszego morza niż Bałtyk takich jak Chorwacja, Grecja czy Węgry. Znakomite warunki do uprawiania turystyki górskiej, narciarskiej i uzdrowiskowej stanowią kolejny powód, z którego nasi południowi sąsiedzi odwiedzają nasz kraj mniej chętnie niż to się dzieje w drugą stronę. Kolejny powód mogą tutaj stanowić ceny po Polskiej stronie, które pomimo wejścia obu krajów do Unii Europejskiej nadal pozostają nieco niższe po słowackiej stronie.

Z powodu wyżej wymienionych cech słowackiego rynku usług turystycznych stanowi on dla Polski przede wszystkim rynek recepcji turystycznej. Polacy chętnie udają się na Słowację głównie w celu uprawiania turystyki górskiej i narciarskiej.

Tabela nr 13 – Wydatki turystów ze Słowacji w Polsce

	Rok 2004	Rok 2005	Rok 2006
Wydatki na 1 os. w USD	106	116	84
Wydatki na 1 os./1 dzień w USD	26	31	24
Wydatki odwiedzających jednodniowych na jedną os. w USD	24	29	44

Źródło: <http://www.intur.com.pl/wydatki.htm>

Tabela nr 14 – Turyści ze Słowacji korzystający z noclegów według rodzaju zakwaterowania

Rodzaj	Rok 2004	Rok 2005	Rok 2006
Obiekty zakwaterowania zbiorowego	25,5	30,7	31,0
Hotele	15,8	18,1	17,8

Źródło: http://www.intur.com.pl/bazy/korz_tabl/korz.php?t=94

http://www.intur.com.pl/bazy/korz_tabl/korz.php?t=95

W tabeli nr 14 widać jak na przestrzeni lat 2004-2006 zmieniały się preferencje Słowaków co do rodzaju zakwaterowania. Powoli wzrasta liczba udzielonych w hotelach na rzecz noclegów w obiektach zbiorowego zakwaterowania.

Jeśli chodzi o długość pobytu w Polsce to najczęściej jest to pobyt od 1 do 3 dni. Na dalszym miejscu są pobyty od 4 do 7 dni, a na końcu od 8 do 28 dni.

[http://www.intur.com.pl/turysci2007_1.htm]

Podsumowanie

Słowacja jako kraj górzysty ma przede wszystkim doskonałe warunki do rozwoju turystyki górskiej i narciarskiej, a także uzdrowskiej. To właśnie w rejonach górskich ma miejsce największa koncentracja ruchu turystycznego. Dobrze rozwinięta baza noclegowa oraz dobra dostępność komunikacyjna sprawiają, że kraj ten jest chętnie odwiedzany nie tylko przez jego bezpośrednich sąsiadów. Na szczególną uwagę pod tym względem zasługują tutaj Poprad, Miasta Spiskie, Koszyce oraz miejscowości położone u podnóży Tatr. Ponieważ jest to kraj stosunkowo mały, przemieszczanie się pomiędzy rejonami atrakcyjnymi pod względem turystycznym nie specjalnie uciążliwe.

Mniej atrakcyjnie Słowacja prezentuje się pod względem turystyki wodnej oraz miejskiej. Z racji tego iż jest kraj górzysty nie obfituje on w naturalne zbiorniki wodne, w których temperatura wody byłaby na tyle wysoka aby mogła sprzyjać rozwojowi tego rodzaju turystyki. Zdecydowana większość są to jeziora górskie nie nadające się do zażywania długich kąpielii.

Stolica Słowacji – Bratysława położona jest w bliskim sąsiedztwie Pragi i Wiednia. Z jednej strony bliskość tak dużych i istotnych ośrodków kultury odsuwa Bratysławę na drugi plan, z drugiej natomiast może generować zwiększony ruch w tym regionie.

Republika Słowacka powinna koncentrować się przede wszystkim na turystyce górskiej, narciarskiej i uzdrowskiej. Ma do tego znakomite warunki i powinna dalej podążać w tym kierunku. Stale poprawiać bazę noclegową, system dróg oraz infrastrukturę dotyczącą sportów zimowych. Dobrym magnesem jest także możliwość organizacji różnych imprez sportowych o charakterze zimowym w świetnie do tego nadającym się ośrodku sportów zimowych jakim jest Szczyrbskie Jezioro. W okresie letnim natomiast Słowacja ma do zaoferowania dobre warunki do turystyki rowerowej i pieszej górskiej. Jest to doskonałe miejsce gdzie znajdą coś dla siebie pasjonaci gór, zarówno amatorzy stawiający swoje pierwsze kroki jak i osoby o nieco większych wymaganiach i umiejętnościach.

Małym minusem wydaje się być nieco mała ilość campingów i tanich schronisk w rejonie Tatr Wysokich. Jest tam dobrze rozbudowana baza noclegowa nastawiona raczej na klienta o zasobniejszym portfelu, brakuje natomiast udogodnień dla zwolenników turystyki „plecakowej”.

Piśmiennictwo:

1. Kruczek Zygmunt (2007), Europa – Geografia Turystyczna, Wydawnictwo Proksenia
2. <http://pl.wikipedia.org/wiki/S%C5%82owacja>
3. <http://portal.statistics.sk/showdoc.do?docid=4>
4. www.economy.gov.sk
5. <http://www.intur.com.pl/warsztat.htm#kraje2007>
6. <http://www.intur.com.pl/wydatki.htm>
7. http://www.intur.com.pl/bazy/korz_tabl/korz.php?t=94
8. http://www.intur.com.pl/bazy/korz_tabl/korz.php?t=95
9. http://www.intur.com.pl/turysci2007_1.htm

Wykaz tabel i rycin:

Rycina nr 1 - Podział administracyjny	4
Tabela nr 1 – podział administracyjny	4
Tabela nr 2 - Kraje emitujące największy ruch turystyczny na Słowację	9
Tabela nr 3 - Liczba turystów odwiedzających Słowację za pośrednictwem biur podróży	9
Tabela nr 4 - Liczba obywateli słowackich odwiedzających inne kraje za pośrednictwem biur podróży	10
Tabela nr 5 - liczba turystów	10
Tabela nr 6 - średnia długość pobytu	11
Tabela nr 7 – średnia długość pobytu (dane za 2007 rok)	11
Tabela nr 8 – Obiekty noclegowe	11
Tabela nr 9 – Liczba pokoi w obiektach noclegowych	12
Tabela nr 10 – Liczba łóżek w obiektach noclegowych	12
Tabela nr 11 – przychody z turystyki, wydatki turystów zagranicznych (USD)	12
Tabela nr 12 - Ruch turystyczny między Polską, a Słowacją na rok 2007 (w tys.)	14
Tabela nr 13 – Wydatki turystów ze Słowacji w Polsce	15
Tabela nr 14 – Turyści ze Słowacji korzystający z noclegów według rodzaju Zakwaterowania	15