

INFORMACJE OGÓLNE

Słowacja, Republika Słowacka- państwo śródlądowe leżące w Europie Środkowej po południowej stronie wododziałowego łuku Karpat i – w niewielkiej części – na nizinach naddunajskich. Graniczy z Austrią (127 km), Polską (597 km), Czechami (240 km), Ukrainą (98 km) oraz Węgrami. Do 1 stycznia 1993 wchodziła w skład Czechosłowacji. Stolicą kraju jest Bratysława, położona nad Dunajem przy granicy z Austrią i Węgrami. Od 2004 roku Słowacja jest członkiem Unii Europejskiej.

Jest to kraj o świeżej historii państwowości, który budzi podziw osiągnięciami organizacyjnymi, krajobrazami oraz zdumiewająco pragmatycznym usposobieniu zamieszkujących go ludzi, pozwalającym na cieszenie się życiem, minimalizowanie konfliktów i skuteczne rozwiązywanie problemów

Całkowita powierzchnia - 49 035 km² (126 miejsce na świecie)

Największe miasta:

MIASTO	LUDNOŚĆ (tys.)
Bratysława	430
Koszyce	235
Preszów	95
Nitra	90
Żylna	85
Bańska Bystrzyca	85

(www.wikipedia.pl)

Słowacja jest państwem unitarnym. Dzieli się na 8 krajów i 79 powiatów (okresów). Kraje dzielą się na powiaty, a te na gminy miejskie lub wiejskie. Jednostki administracyjne szczebla krajowego i gminnego są również jednostkami samorządu terytorialnego.

	nazwa polska	nazwa słowacka	stolica	powierzchnia (w tys. km ²)	ludność w tys. (2001)
1	Kraj bratysławski	<i>Bratislavský kraj</i>	Bratysława	2,03	599
2	Kraj trnawski	<i>Trnavský kraj</i>	Trnawa	4,15	551
3	Kraj trenczyński	<i>Trenčiansky kraj</i>	Trenczyn	4,5	606
4	Kraj nitrzański	<i>Nitriansky kraj</i>	Nitra	6,34	713
5	Kraj żyliński	<i>Žilinský kraj</i>	Żylna	6,79	692
6	Kraj bańskobystrzycki	<i>Banskobystrický kraj</i>	Bańska Bystrzyca	9,46	662
7	Kraj preszowski	<i>Prešovský kraj</i>	Preszów	8,99	790
8	Kraj koszycki	<i>Košický kraj</i>	Koszyce	6,75	766

(www.wikipedia.pl)

Liczba ludności- 5 439 448 (107 miejsce na świecie)

Gęstość zaludnienia- 111 osób/km²

- Przyrost naturalny: 0,15% (2006r)
- Skład etniczny:
 - Słowacy: 85,8%
 - Węgrzy: 9,5%
 - Czesi: 0,8%
- Religia:
 - katolicy: 60,4%
 - protestanci: 8,0%
 - ateści: 13,0%

GOSPODARKA

Słowacja jest dość dobrze rozwinięta pod względem rolniczo-przemysłowym, jednak w latach 90-tych kraj ten przeżywał poważny kryzys gospodarczy, na który wpłynęło m.in. rozwiązanie federacji czesko-słowackiej, rozpad RWPG oraz wprowadzenie zasad gospodarki rynkowej.

Jednak już pod koniec lat 90-tych realizacja reform gospodarczych i procesu prywatyzacji spowodowały wyraźny wzrost, czemu również sprzyja członkostwo Słowacji w UE. Tania siła robocza i korzystna dla inwestorów polityka finansowa państwa spowodowały znaczny napływ kapitału zagranicznego (13,9 mld dol. USA, 2004), gł. z Holandii, Niemiec, Austrii, Włoch, USA (inwestycje m.in. w sektorze motoryzacyjnym).

W 2006 produkt krajowy brutto wynosił ok. 17,7 dolarów amerykańskich na 1 mieszkańca. Według danych urzędu statystycznego w 2007 roku wzrósł on o 10,4% (w IV kwartale, o 14,3 % co stanowi rekordowy wzrost tego wskaźnika)

Udział % w PKB

- rolnictwo 5,5%
- przemysł 28,4%
- usługi 65,9%
- budownictwo 9,0%

Okolo 60% ludności zatrudniona jest w sektorze usług, w przemyśle- 30%, w rolnictwie- 6%. Stopa bezrobocia wynosi 10,2% (2007r).

Pensja minimalna wynosi 167 euro, natomiast średnia- 300 euro (w okolicach Bratysławy wynagrodzenie jest wyższe o średnio 30%)

Najważniejszymi partnerami gospodarczymi Słowacji są: Niemcy, Austria, Czechy, Polska, Węgry oraz Włochy.

Najważniejszymi ośrodkami przemysłowymi są: Bratysława, Koszyce, Żylina, Bańska Bystrzyca, Nitra, Martin

GEOGRAFIA

Słowacja jest krajem, w którym, przeważającą część (61%) zajmuje łańcuch młodych gór fałdowych - Karpat Zachodnich, dzielących się na bardzo liczne pasma i łańcuchy górski. Najważniejsze pasma górskie Słowacji to Tatry, Białe i Małe Karpaty, Niżne Tatry, Rudawy Słowackie oraz Wielka i Mała Fatra. Tereny nizinne Słowacji występują w części południowo-zachodniej, nad pięknym Dunajem oraz rzeką Wag. 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). Ilość opadów jest dostateczna (400-1200 mm rocznie).

TURYSTYKA

SŁOWACJA W SKRÓCIE....

- 9 Parków Narodowych z przepięknymi masywami skalnymi, głębokimi wąwozami, dużą ilością jezior, wodospadów, jaskiń i przepaści;
- 12 ogólnodostępnych jaskiń, większości naciekowe, mniej lodowych i wyjątkowa Ochtinska aragonitowa jaskinia, która jest jedną z trzech udostępnionych jaskiń tego rodzaju na świecie;
- Więcej niż 12 000 km oznakowanych i utrzymywanych szlaków turystycznych w rozmaitych terenach górskich;
- 5300 km oznakowanych tras rowerowych prowadzących wzdłuż rzek, przez regiony górskie dla wymagających i mniej zaawansowanych;
- 360 jezior i zbiorników wodnych z plażami, 58 rzek i potoków, które wykorzystywane są do uprawiania sportów wodnych;
- 1472 źródeł termalnych i wód mineralnych, z których większość ma charakter leczniczy;
- 23 uzdrowiska, w których dzięki termalnym i mineralnym wodom leczniczym, bagnu siarkowemu, gazą leczniczym, borowinie, czystemu powietrzu leczy się niemal wszystkie choroby;
- Ponad 40 ośrodków rekreacyjnych z termalną wodą, z których niektóre otwarte są przez cały rok (atrakcją jest kąpiel zimą w otwartych basenach z gorącą wodą);
- Ponad 30 dobrze wyposażonych ośrodków narciarskich, z możliwością organizowania zawodów sportowych o charakterze międzynarodowym;
- Malownicze miasteczka historyczne, z których 18 należy do miejskich zespołów zabytkowych i 10 do rezerwatów architektury ludowej, 10 skansenów obrazujących architekturę ludową z różnych regionów Słowacji;
- Ciekawa architektura sakralna oraz wyjątkowe kościoły drewniane;
- Duża ilość dworów i dworków, około 200 zamków, pałaców i ruin, w których organizowane są ciekawe imprezy;
- Dużo muzeów, galerii, zabytków technicznych, cennych znalezisk archeologicznych;
- Bogate życie kulturalne, występy znanych artystów, dużo festiwali i wystaw o charakterze międzynarodowym;
- Specyficzny folklor zróżnicowany według regionów, rękodzieła o wysokiej wartości artystycznej, rzemiosła ludowe, żywa kultura różnych grup etnicznych;
- Oryginalne potrawy narodowe (zupy: z soczewicy i fasolowa, kluseczki ziemniaczane z bryndzą i skwarkami, wyprażany ser - ser panierowany z szynką i sosem tatarskim

Lista obiektów wpisanych na listę światowego dziedzictwa kulturalnego UNESCO:

1. Bańska Szczawnica – średniowieczne miasto górnicze
2. Wilkoliniec – skansen architektury ludowej
3. Zamek Spiski i okoliczne zabytki
4. Bardiów – średniowieczne miasto obronne we wschodniej Słowacji, dobrze zachowany zespół miejski z dzielnicą żydowską (synagoga z XVIII wieku)

Obiekty wpisane na listę światowego dziedzictwa przyrody UNESCO:

1. Jaskinie w Słowackim Krasie
2. Dobszyńska Jaskinia Lodowa w Słowackim Raju

Głównymi regionami turystycznymi są:

- Tatry (Stary Smokowiec, Tatrzańska Łomnica, Szczyrbskie Jezioro),
- Niżne Tatry (Dolina Demenowska, Chopok),
- Słowacki Kras,
- Słowacki Raj
- uzdrowiska ze źródłami mineralnymi: Pieszczany, Trenczyńskie Cieplice, Lubowla.

Północny region Słowacji to oferta wypoczynku zimowego i górskie wyprawy, natomiast południe, to wypoczynek nad wodą oraz wykorzystywanie wód termalnych.

Głównym atutem Słowacji są małe odległości. Ciekawe miejsca są tam niemalże na wyciągnięcie ręki. Odległość między wschodnim i zachodnim krańcem kraju wynosi zaledwie 428 km. Dzięki temu w krótkim czasie można poznać każdy malowniczy zakątek tego kraju. Nawet najbardziej wymagający turysta znajdzie na Słowacji coś dla siebie. Oprócz pulsujących życiem miast i centrów turystycznych kraj ten oferuje turystom oazy spokoju i wypoczynku. Mimo że Słowacja nie ma dostępu do morza, a co więcej jest państwem europejskim najbardziej odległym od wybrzeży morskich i nie jest w dodatku ani szczerze obdarzoną przez przyrodę w naturalne jeziora, to panują na jej terytorium sprzyjające warunki do uprawiania sportów wodnych i kąpieli. Do dyspozycji wszystkich chętnych jest mnóstwo sztucznych zbiorników wodnych, które powstały wskutek spiętrzenia wód, rzek albo po zalaniu ukończonych wyrobisk żwirów i piasków. Do celów rekreacyjnych jest wykorzystywana większość słowackich zapór wodnych, z wyjątkiem tych, które są rezerwuarami wody pitnej.

Słowacy słyną z tego, iż na każdy sezon przygotowują kolejne, nowe atrakcje. Tradycyjnie największe związane są z otwarciem nowych i uatrakcyjnieniem już istniejących aquaparków i uzdrowisk. M.in. nowością tego lata w Besenovej będzie 5 nowych zjeżdżalni i rur z basenem. Dodatkowo powstanie plaża z drobnych kamyków na dachu głównej hali, z wydzielonymi miejscami dla nudystów. Pojawi się też boisko do paintballa oraz nowa scena

do organizowania imprez. Z kolei w aquaparku Tatralandia największą tegoroczną nowością będzie Wyspa Piratów z Karaibów - basen z masażami wodnymi, leżakami, kąpielami perełkowymi i sztuczną falą.

Turyści, a zwłaszcza narciarze, którzy lubią wypoczywać aktywnie, z pewnością odwiedzą tutejsze góry. Do dyspozycji narciarzy jest około 900 wyciągów oraz 30 kolejek linowych z całkowitą przepustowością ponad 415 tys. osób/godz. Na Słowacji znajduje się 20 większych, 40 średnich i 250 mniejszych ośrodków narciarskich. Co roku poprawia i poszerza się jakość oferowanych usług, co powoduje większe zadowolenie z zimowego wypoczynku. W sezonie narciarskim 2007/2008 ponad 90 słowackich ośrodków zimowych będzie dysponowało sztucznym naśnieżaniem na powierzchnię powyżej 500 ha i dzięki temu długość naśnieżanych tras wynosić będzie 170 km. Sezon narciarski na Słowacji trwa od 130 do 160 dni. Od roku 2003 słowackie centra narciarskie podzielone zostały na 5 kategorii. Najwięcej, pięć gwiazdek w sezonie 2007/2008 otrzymały ośrodki: Jasna - Niskie Tatry, Park Snow Sztrbskie Pleso, Park Snow Donovaly, Snow Paradise Wielka Racza, Skipark Ružomberok oraz Vrátna w Małej Fatrze. Jedną z najważniejszych inwestycji zaplanowanych w sezonie 2007/08 jest budowa nowej 4-osobowej kolejki krzeselkowej Doppelmayr w rejonie Jasna - Biela Púť. Długość kolejki wynosić będzie 820 m i w ciągu godziny przetransportuje 1 800 osób.

Baza noclegowa 2007

Łączna liczba miejsc noclegowych (tys.)	146,6
Hotele, motele	54,8
Domy gościnne	21,0
Kolonie domków wypoczynkowych	7,3
Kempingi	3,5
Inne obiekty grupowe	34,1
Kwatery prywatne	5,5

Rynek miejsc noclegowych na Słowacji rośnie. W ubiegłym roku tempo zwiększania bazy wyniosło 16,5 proc. Najbardziej dynamiczni okazali się prywatni właściciele obiektów, kwater oraz domów gościnnych: w roku 2007 powstało o 50 proc. więcej tego rodzaju obiektów niż rok wcześniej.

Liczba hoteli i motele wzrosła w tym czasie o 17 proc.

TRANSPORT I ŁĄCZNOŚĆ

Komunikacja samochodowa:

Sieć dróg na Słowacji jest gęsta i dobrze utrzymywana. Tworzą ją autostrady, drogi krajowe główne I klasy, drogi krajowe II klasy oraz drogi lokalne. Pośród nieomal 18 000 km dróg publicznych, drogi główne stanowią około 17 %.

Kierowców podróżujących w poprzek terytorium Słowacji, w kierunku północ – południe

czekają utrudnienia w postaci przejazdu przez masywy górskie. Ze szczególnym nasileniem ruchu należy się liczyć przekraczając przełęcze górskie.

Słowacja należy do państw europejskich o najlepiej rozwiniętej krajowej sieci połączeń autobusowych. A za pośrednictwem międzynarodowej sieci EUROLINES możliwe jest podróżowanie do kilku miejsc Europy: Pragi, Budapesztu, Londynu, Frankfurtu, Paryża, Zurychu, Amsterdamu, Nicei itd.

Komunikacja lotnicza:

-Bratysława- największy port lotniczy (ruch pasażerski w 2007 roku- 2 024 142)

-Koszyce

-Tatry- Poprad

-Sliac

*50 km od Bratysławy znajduje się międzynarodowe lotnisko- Wiedeń International Airport

Narodowe linie lotnicze: Slovak Airlines, Air Slovakia, SkyEurope Airlines

Komunikacja kolejowa:

Sieć kolejowa (3,7 tys. km) Słowacji łączy się z państwami sąsiednimi i jest częścią Europejskich taborów kolejowych. Istnieją proste połączenia międzynarodowe z Wiedniem, Warszawą, Budapesztem, Bukaresztem, Moskwą, Kijowem i Pragą.

Za najważniejsze trasy linii kolejowych można uważać odcinki: Bratysława – Kuty, Bratysława – Żylina, Żylina – Koszyce i Bratysława – Szturowo.

Komunikacja wodna

Zasadniczym znaczeniem dla osobowej i towarowej komunikacji wodnej ma rzeka Dunaj, która jest najważniejszą rzeczną arterią komunikacyjną. Łączy Bratysławę, Wiedeń i Budapeszt. Dzięki kanałowi Dunaj – Ren – Mohan spaja Morze Północne z Morzem Czarnym. Największym portem rzeczny jest Komarno.

ANALIZA RYNKU TURYSTYCZNEGO

Słowacja prowadzi politykę proturystyczną dodatkowo wspieraną przez fundusze Unii Europejskiej. Wszelkie inwestycje są głównie skierowane na rozwój turystyki miejskiej, zimowej, rozwój ośrodków rekreacyjnych i spa, agroturystyki oraz całorocznego wykorzystania obszarów górskich.

W latach 2004-2006 rządowe projekty przeznaczyły na ręce Słowackiej Agencji Turystycznej (Slovakia Tourist Board) prawie 600mln SKK. Środki te zostały głównie wykorzystane na promocję turystyczną Słowacji oraz tworzenie międzynarodowego systemu informacji turystycznej. Promocja opiera się głównie na:

-informowaniu turystów, dziennikarzy, biur podróży oraz touroperatorów o walorach turystycznych Słowacji,

-aktywnej współpracy z masmediami i biurami podróży oraz przekazywaniu informacji o najważniejszych wydarzeniach turystycznych, kulturalnych i sportowych na Słowacji,

-aktywnym udziale na najważniejszych targach turystycznych

-organizowaniu konferencji prasowych, workshopów, prezentacji miast, regionów, biur podróży oraz innych słowackich przedsiębiorstw turystycznych,

-prezentacji nowych folderów reklamowych o najbardziej atrakcyjnych zakątkach Słowacji.

-współpracy z portalami internetowymi.

PRZYKŁADOWE OFERTY PROMOWANYCH PRODUKTÓW TURYSTYCZNYCH SŁOWACJI

- Szlaki wodne po wyspie Žytniej
- Pobyt jazzowo- wypoczynkowy w Tatrzańskiej Łomnicy
- Bratislava City Card
- 3 ekstremalne dni w Jawornikach
- Pakiet usług ‘pociąg i Tatry’
- Królewski trakt koronacyjny- zwiedzanie piechotą

W 2006 roku Słowacja uzyskała przychód z turystyki równy **1 207 700 EUR**, co w porównaniu z rokiem poprzednim stanowi 24 % wzrost, jednocześnie wzrosły wydatki na turystykę - 841,6 mln EUR (2005- 679,8 mln EUR). Udział turystyki międzynarodowej w tworzeniu PKB wyniósł 2,7%.

Całkowita liczba podjętych działalności gospodarczych związanych z sektorem turystycznym w 2006 roku wyniosła 19 504, co wskazuje na 3,7 % spadek do roku ubiegłego.

Pracodawcy branży turystycznej stanowią 4,4% ogółu (101,8 tys.)

INDICATOR	2005	2006	INDEX 06/05
International Tourism Receipts (mil. SKK)			
	37 529,1	44 985,2¹⁾	119,9
(mil. USD)	1 209,8	1 513,4 ¹⁾	125,1
(mil. EUR)	972,4	1 207,7 ¹⁾	124,2
International Tourism Expenditures (mil. SKK)			
	26 234,9	31 349,4¹⁾	119,5
(mil. USD)	845,7	1 054,7 ¹⁾	124,7
(mil. EUR)	679,8	841,6 ¹⁾	123,8
Balance of International Tourism (mil. SKK)			
	11 294,2	13 635,8	120,7

(mil. USD)	364,1	458,7 ¹⁾	126,0
(mil. EUR)	292,6	366,1 ¹⁾	125,1
Share of International Tourism Receipts on GDP (%)			
	2,6	2,7¹⁾	103,8
Share of Int. Receipts on Export of Services (%)			
	27,5	28,0¹⁾	101,8
Share of Int. Receipts on Export (Goods&Services) (%)			
	3,3	3,2¹⁾	97,0
Number of Foreign Visitors /crossing the border/			
	29 395 628	30 592 263	104,1
Number of Slovak Citizens Travelling Abroad /border/			
	22 405 082	22 688 078	101,3
Total Number of Tourists /Accommodated Visitors/			
	3 428 083	3 583 879	104,5
of which: Foreign	1 514 980	1 611 808	106,4
Domestic	1 913 103	1 972 071	103,1
Total Number of Nights			
	10 732 754	11 137 565	103,8
of which: Foreign	4 872 042	5 133 533	105,4
Domestic	5 860 712	6 004 032	102,4
Average Length of Stay (Nights)			
	3,1	3,1	100,0
of which: Foreign	3,2	3,2	100,0
Domestic	3,1	3,0	96,8

(www.economy.gov.sk, 2006)

Całkowita liczba turystów osiągnęła nieco ponad 3,5 mln.

Liczba turystów zagranicznych wzrosła o 6,5% osiągając liczbę 1 611 808 mln , równocześnie wzrosła liczba pobytów dłuższych niż jeden dzień; średnia długość pobytu turysty zagranicznego jak i krajowego to 3 noclegi.

Głównymi krajami emitującymi turystów są: Czechy (455,381), Polska (224,159), Niemcy (190,422), Węgry(121,981).

Kraj	Liczba turystów				udział
	2003	2004	2005	2006	
CZECHY	469,991	419,273	424,900	455,381	28.3
POLSKA	215,383	179,078	198,479	224,159	13.9
NIEMCY	175,746	188,067	194,158	190,422	11.8
WĘGRY	100,546	111,065	121,615	121,981	7.6

AUSTRIA	51,365	55,609	55,630	60,560	3.8
WŁOCHY	37,996	50,201	59,344	60,971	3.8
WIELKA BRYTANIA	26,062	34,349	51,720	63,137	3.9

(www.economy.gov.sk 2006)

Przybywający na Słowację turyści robią to z czterech powodów. Zimą są to narty (od 22 proc. do 47 proc.), wakacje w górach (22 proc.), odwiedzenie rodziny oraz wypoczynek nad wodą (po 11 proc. wskazań). Na kolejnych miejscach znajdują się wycieczki po okolicy oraz pobyt w obiektach SPA. Dla Polaków, w połączeniu z wizytami w celach rozrywkowych, zakupy stanowią powód 60 proc. przyjazdów na Słowację. Podróże tranzytowe to 20 proc. przyjazdów, podróże biznesowe 10 proc., zaś turystyka kulturoznawcza to kolejne 10 proc. Liczba przyjeżdżających tu Polaków dość szybko wzrasta- przyrost ten w skali roku wynosi 10 proc.

Wśród podróżujących najczęściej wybieranym środkiem lokomocji jest samochód (60%), pociąg i autobus -10%, samolot- 7%

WNIOSKI

Niewątpliwie dużym atutem turystyki słowackiej jest dostępność wielu atrakcji w ciągu całego roku oraz ich komplementarność, jednak mimo faktu, iż potencjał turystyczny Słowacji, który obejmuje prawie wszystkie możliwe formy turystyki, jest spory, to nie do końca wykorzystany. Niestety zasadniczym problemem jest to, jak z rozłożonych w 21 regionach kraju atrakcji zbudować spójne produkty i pakiety turystyczne.

W ostatnich 5 latach na Słowacji zainwestowano duże sumy w poprawę infrastruktury, modernizację, budowę lub rozbudowę bazy noclegowej, ulepszenie warunków jazdy na nartach oraz budowę termalnych parków wodnych. Słowacy inwestują również w budowę nowych wyciągów, parkingów, punktów gastronomicznych, bazy noclegowej oraz atrakcji rozrywkowych (W 2008r całkowity koszt modernizacji samych ośrodków narciarskich wyniesie około 100 mln złotych). Jednak, aby zdobyć więcej klientów, Słowacy muszą jednocześnie rozwijać oferty i promocje pozasezonowe, przygotowując znacznie więcej nowych, atrakcyjnych propozycji wypoczynku. Mimo że inwestycje mające na celu poprawę stanu technicznego hoteli są w toku, należy zauważyć, że konieczny jest również wzrost jakości obsługi, w tym gastronomicznej. W ciągu ostatnich czterech lat dostrzeżono, że poziom międzynarodowych standardów w hotelarstwie na Słowacji jest niski, a działania marketingowe znikome. Tym bardziej, że zaledwie kilka hoteli na Słowacji należy do zagranicznych sieci hotelowych [Accor (Ibis), Best Western, InterContinental Hotels (Holiday Inn, Crowne Plaza), Carlson/Rezidor SAS (Radisson), budowane są także pierwsze hotele Kempinski]. Koniecznym zadaniem wydaje się zbudowanie strategii, otworzenie rynku turystycznego dla uznanych, 'globalnych' marek.

Warunki naturalne, jakimi dysponuje Słowacja, stanowią niemalże idealne miejsce do rozwoju różnych aktywnych form wypoczynku/turystyki aktywnej; biorąc pod uwagę położenie, dostępność komunikacyjną oraz ofertę atrakcji turystycznych stanowi doskonałe

zaplecze dla turystyki incentive, biznesowej i konferencyjnej. Jak dotąd ośrodkiem rozwoju tej turystyki jest stolica-Bratysława, dlatego warto byłoby pomyśleć o alternatywnych lokalizacjach, wykorzystując w tym celu historyczne miasta i ośrodki górskie, położone we wspaniałych okolicach pośród przyrody słowackiej, w których z powodzeniem można by realizować programy dodatkowe.

BIBLIOGRAFIA/ŹRÓDŁA DANYCH

- www.slovakia.travel
- www.economy.gov.sk
- www.wikitavel.pl
- www.e-podatnik.pl
- www.eslowacja.pl
- www.wakacjeprzewodnikiem.pl
- www.sacr.sk