

AKADEMIA WYCHOWANIA FIZYCZNEGO W KRAKOWIE

Analiza rynku turystycznego Słowacji

Mateusz Zamojski

I rok SUM Tir

gr. T3

Ryc. 1 MAPA POLITYCZNA EUROPY

Aktualna mapa polityczna Europy

Źródło: <http://www.wsipnet.pl>

1. INFORMACJE OGÓLNE

Republika słowacka położona jest w Europie Środkowej. Cechą charakterystyczną są stosunkowo wielkie różnice wysokości nad poziomem morza. Słowacja środkowa i północna jest raczej górzysta, ciągnie się tam łuk karpacki. Południe i wschód państwa położony jest na nizinach, które stanowią znaczny obszar rolniczy Słowacji. Główną rzeką jest Dunaj łączący stolicę - Bratysławę z dwiema metropoliami Europy – z Wiedniem i Budapesztem.¹

¹ www.sacr.sk

Powierzchnia: 49 035 km²

Ludność: 5 379 450 (dane z roku 2001)

Zaludnienie: 109,9 osób na 1 km²

Język urzędowy: słowacki

Stolica: Bratysława (ludność: 452 288)

Ustrój polityczny: republika

Typ rządu: demokracja parlamentarna

Powstanie państwa: 1 stycznia 1993

Członek UE od: 1 maja 2004

Prezydent: Ivan Gašparovič

Waluta: Korona słowacka (Sk)

Członkostwo w organizacjach międzynarodowych: OSN, OECD, WTO, V4, NATO, EU

Narodowości: Słowacka (85,6%), Węgierska (10,8%), Romów (1,8%), Czeska (1,2%), Rosińska (0,3%), Ukraińska (0,3%), Niemiecka (0,1%), Polska (0,1%), inne (0,2%)

Religia: rzymskokatolicka (60,3%), grekokatolicka (3,4%), protestancka (6,2%), ortodoksyjna (0,6%), bez religii (9,7%), brak danych (18,2%)²

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. Jednostki administracyjne szczebla krajowego i gminnego są również jednostkami samorządu terytorialnego.³

² www.sacr.sk

³ www.wikipedia.pl

Ryc. 2 GRAFICZNE PRZEDSTAWIENIE PODZIAŁU ADMINISTRACYJNEGO SŁOWACJI

Źródło: www.wikipedia.pl

Tab.I PODZIAŁ ADMINISTRACYJNY SŁOWACJI

#	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>	Žylina	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

Źródło: www.wikipedia.pl

1.1 KLIMAT

Republika Słowacka położona jest w klimacie umiarkowanym z szczególnymi zmianami pór roku. Najchłodniejszym miesiącem jest styczeń, najcieplejszymi są lipiec i sierpień. W położonych najwyższej partiach gór śnieg utrzymuje się przeciętnie 130 dni w roku.

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), ale na nizinach zdarzają się susze i stosuje się sztuczne nawadnianie.

1.2 DANE GEOGRAFICZNE

Słowacja leży w Europie Środkowej, po południowej stronie wododziałowego 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). 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.

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), Ipola (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.⁴

1.3 GOSPODARKA

Główne rośliny rolnicze: pszenica, żyto, kukurydza, ziemniaki, burak cukrowy

Hodowla: bydło rogate, świnie, drób, owce, kozy

⁴ www.wikipedia.pl

Główne gałęzie przemysłu: przemysł samochodowy, wydobywanie węgla brunatnego, przemysł chemiczny, przetworzenie rudy żelaza, nawozy, masy plastyczne

Surowce naturalne: ruda żelazna, rtęć, miedź, ołów, cynk

Słowacja jest rozwiniętym krajem rolniczo-przemysłowym. Produkt krajowy brutto wynosi 17700 dolarów amerykańskich na 1 mieszkańca (2006). Następuje powolna kontynuacja reform zapoczątkowanych 1990 w ramach federacji Czech i Słowacji. Podział na Czechy i Słowację pogłębił trudności gospodarcze Słowacji, związane m.in. z niekorzystną dla szybkich przemian rynkowych strukturą przemysłu kraju. Na obszarze Słowacji zlokalizowano w ramach podziału pracy w federacji liczne zakłady przemysłu przetwórczego wytwarzające półprodukty (tworzywa sztuczne, żelazo, stal, miedź) oraz fabryki zbrojeniowe (produkcja broni stanowiła 6,3% ogólnej produkcji przemysłowej republiki-1999). Wprowadzenie zasad gospodarki rynkowej, rozpad RWPG i utrata tradycyjnych rynków zbytu spowodowały gwałtowny spadek produkcji (1994 o ok. 15%), zwłaszcza w zakładach energo- i surowcochłonnych (np. produkcja zbrojeniowa spadła o 50%) oraz towarzyszący mu duży wzrost bezrobocia (14,4%, w Czechach 3,5% – 1993). Sytuację pogorszył rozpad federacji i znaczne rozluźnienie więzi kooperacyjnych między słowackimi zakładami produkującymi półprodukty a firmami czeskimi. Ponadto nastąpiło zahamowanie napływu do Słowacji kapitału zagranicznego (wartość inwestycji zagranicznych do 1994 – 580 mln dolarów amerykańskich, w Czechach – 3,7 mld USD), a trudności gospodarcze i mało konsekwentna polityka rządu opóźniają proces prywatyzacji (udział sektora prywatnego w tworzeniu produktu krajowego brutto wynosił 1994 – 58%, w Czechach – ok. 70%). Nastąpił również spadek produktu krajowego brutto (1992 o 7%, 1993 ok. 4%). Obecnie większość lasów na terenie Słowacji jest prywatna. Hoduje się trzodę chlewną, bydło i owce.

Tab.II WYBRANE WSKAŹNIKI MAKROEKONOMICZNE

Wybrane wskaźniki makroekonomiczne	Rok 2006
PKB w cenach stałych	1 275,254 mld. SKK
Przyrost roczny PKB	8,3 %
Stopa bezrobocia	9,4 %
Roczny wskaźnik inflacji (CPI)	4,2 %
Eksport	1 239, 359 mld. SKK
Import	1 330, 986 mld. SKK
Bilans handlowy	-91, 627 mld. SKK
Średnie, nominalne wynagrodzenie miesięczne	18 761,- SKK

Zródło: www.economy.gov.sk

1.4 WARUNKI ROZWOJU TURYSTYKI

Słowacja, nasi południowi sąsiedzi, jest bogato obdarzona przez naturę. Różnorodność atrakcji turystycznych zarówno tych naturalnych, jak i historycznych powoduje, że jadąc na Słowację chyba nie można się nudzić.

Słowacja to kraj o niezwykle urozmaiconym ukształtowaniu i dużym zalesieniu. Połowa obszaru kraju to tereny położone na wysokości od 300 do 800 m n.p.m., aż 13,9% zajmują obszary wyniesione ponad 800 m n.p.m. Większość obszaru Słowacji leży w Karpatach, najwyższy punkt kraju to Gerlach (2655 m n.p.m.), najwyższy szczyt Karpat, średnia wysokość kraju wynosi 478 m n.p.m.

Słowacja jest krajem o dobrych drogach, liczących 42 tys. km, autostrada o długości 300 km łączy stolicę kraju z Pragą i Trenczynem, w budowie jest odcinek łączący Bylinę z Popradem. Kraj przecinają linie kolejowe o długości 3,6 tys. km, prowadzące z Polski na Węgry i do Austrii. Porty lotnicze znajdują się w Bratysławie, Koszycach, Popradzie, Siliacu. Pewne znaczenie dla turystyki ma żegluga pasażerska na Dunaju (rejsy do Wiednia i Budapesztu). Słowacja dysponuje ponad 1 tys. obiektów turystycznych (2000 r.), które mają ok. 100 tys. miejsc noclegowych, głównie w hotelach (36,5%) oraz na kempingach, w drugich domach (11,7%) i schroniskach turystycznych (10,1%).⁵

Do najciekawszych regionów turystycznych popularnych za swoje walory przyrodniczo – krajobrazowe, zaliczyć można m.in.:

- Tatry Wysokie,
- Niskie Tatry,
- Słowacki Raj,
- Słowacki Kras,
- Wielka Fatra,
- Mała Fatra,
- Pieniny,

Przeglądając informacje o Słowacji warto wyróżnić następujące atrakcje turystyczno-rekreacyjne:

Zabytkowe miasta: Miasto Bardejov, Miejscowości Habovka i Zuberec, Miasto Lipt. Mikulasz, Miejscowość Tatr. Łomnica, Banska Bystrica, Banská Štiavnica UNESCO inne.

⁵ Kruczek Zygmunt, 2007, Europa. Geografia turystyczna, Kraków

Skanseny, architektura ludowa: Banská Štiavnica, Bardejovske Kupele, Brhlovce, Čičmany, Podbiel, Pribylina - Muzeum Wsi Liptowskiej, Sebechleby, Vychylovka - Muzeum Wsi Kysuckiej, Ždiar, Zuberec - Muzeum Wsi Orawskiej UNESCO inne.

Zamki: Zamek Bojnice, Zamek Lubowniański, Zamek Orawski, Zamek Spiski, Beckov, Betliar, Budmerice, Bytca UNESCO inne.

Uzdrowiska: Bojnice, Bardejovske Kupele, Brusno, Kováčová, Lúčky, Nimnica, Piešťany, Raj. Teplice, Sklene Teplice, Sliač, Štrbske Pleso, Tatr. Kotlina, Trenč. Teplice, Turč. Teplice, Vyšné Ružbachy.

Kapieliska termalne: Thermalpark Bešeňová, Thermalpark Dun. Streda, kap. termalne H. Saliby, Meanderpark Oravice, kap. termalne Patince, kap. termalne Podhajska, Aquacity Poprad, kap. termalne Rajec, kap. termalne Raj. Teplice, kap. termalne Štúrovo, Aquapark Tatralandia i inne.

Jezióra, zbiorniki wodne: Jezioro Liptowskie (Liptovska Mara), Jezioro Orawskie (Oravska Priehrada), Zemplínska Šírava, Dobšinská Maša, Veľka Domaša.

Ośrodki narciarskie: Jasna - Nižne Tatry, Park Snow Donovaly, Snow Paradise Wielka Racza - Ošadnica, Štrbske Pleso, Skipark Ružomberok, Vrátna - Terchová, Krompachy Plejsy, Wysokie Tatry - Tatr. Lomnica i Smokovec, Kubínska Hoľa, Or. Lesna i inne.

Góry: Góry Choczańskie, Góry Kremnickie, Góry Szczawnickie, Kysuce, Magura Spiska i Pieniny, Mała Fatra, Małe Karpaty, Nižne Tatry, Rudawy Słowackie, Słowacki Kras, Słowacki Raj, Tatry Bielskie, Tatry Wysokie, Tatry Zachodnie, Wielka Fatra.

Doliny: Dol. Blatnicka i Gaderska, Dol. Demianowska, Dol. Kwaczańska i Prosiecka, Dol. Vratna, Dolina Lubochniańska, Dolina Zadielska, Dolina Jańska

Jaskinie: Jaskinia Bielska, Jaskinia Bystriańska, Demianowska Jaskinia Wolności, Demianowska Jaskinia Lodowa, Dobszyńska Jaskinia Lodowa, Jaskinia Domica, Jaskinia Gombasecka, Jaskinia Driny, Jaskinia Wązecka, Ochtínska Jaskinia Aragonitowa, Jaskinia Krasnohorska, Jaskinia Harmanecka

ZABYTKI UNESCO

Zabytki kultury:

- **Bańska Szczawnica** - Miejski zespół zabytkowy reprezentujący tradycje górnicze na Słowacji.
-

- **Miasto Bardejov** - Malownicze miasteczko gotyckie położone we Wschodniej Słowacji, które posiada najlepiej zachowany średniowieczny zespół miejski na Słowacji.
- **Vlkolinec** - Rezerwat architektury ludowej.
- **Zamek Spiski** i okoliczne zabytki (Spiskie Podgrodzie + Spiska Kapituła + Žehra) - Narodowy zabytek kultury - należy do największych zespołów zamkowych w Europie.

Zabytki przyrodnicze:

- **Jaskinie w Słowackim Krasie:** Domica, Gombasecka, Jasowska, Ochtińska Jaskinia Aragonitowa,
- **Dobszyńska Jaskinia Lodowa.**⁶

⁶ www.slowacja.hej.pl

Duda M., Michniewska M., *Orawa i Liptów, po słonecznej stronie Tatr*, Wyd. Bezdroża, Kraków 2005
Magnowski K., *Słowacja, 1001 pomysłów na weekend*, Wyd. Bezdroża, Kraków 2007

Jurgowska J., *Polsko-Słowacki przewodnik po atrakcjach turystycznych Nowy Targ-Kieżmark*, Wyd. Burmistrz Miasta Nowy Targ, Nowy Targ 2007

2. ANALIZA RYNKU TURYSTYCZNEGO SŁOWACJI

2.1 RYNEK RECEPCJI TURYSTYCZNEJ

Ryc. 3 OGÓLNA LICZBA TURYSTÓW W LATACH 1995-2006 (www.economy.gov.sk)

Jak pokazuje powyższy wykres, w przestrzeni ostatnich 10 lat najwięcej turystów odwiedziło Słowację w roku 2006 było ich 3 583 879, turystów zagranicznych 1 611 808. Obserwując powyższy wykres zauważymy, że ogólna liczba turystów przyjeżdżających na Słowację, z małymi wahaniami, ciągle rośnie.

Ryc. 4 ONARODOWOŚCI NAJCZĘŚCIEJ ODWIEDZAJĄCE SŁOWACJĘ (www.economy.gov.sk)

Jak widzimy na powyższym wykresie do narodowości najczęściej odwiedzających Słowację należą: Czesi, Polacy i Niemcy.

Tab.III DOCHODY Z TURYSTYKI PRZYJAZDOWEJ NA SŁOWACJI W LATACH 2004-2007(www.economy.gov.sk)

	Dochody z turystyki przyjazdowej w latach 2004- 2007.			
	2004	2005	2006	2007
Dochód w mln SK	29 069,7	37 529,1	44 985,2	49 751,4

W ostatnich latach obserwujemy znaczący wzrost dochodów z turystyki przyjazdowej na Słowacji.

Tab.IV ŚREDNIA DŁUGOŚĆ POBYTU TURYSTÓW ZAGRANICZNYCH NA SŁOWACJI W LATACH 2004-2007(www.economy.gov.sk)

	Średnia długość pobytu zagranicznych turystów (w dniach)			
	2004	2005	2006	2007
Średnia ilość dni	3,3	3,2	3,2	3,1

Jak pokazuje nam powyższa tabela, długość ciągu ostatnich 4 lat średnia długość pobytu turystów zagranicznych na Słowacji nieznacznie spadła. W 2004 roku wynosiła 3,3 dnia, a w 2007 3,1 dnia.

Ryc. 5 Przeciętna długość pobytu zagranicznych turystów w 2007 roku (w dniach)

(www.economy.gov.sk)

Jak widzimy na najdłuższe pobyty na Słowacji w 2007 roku zdecydowali się Niemcy 4,06 dni, drudzy byli Czesi 2,95 dnia, następnie Polacy 2,35, Rosjanie 1,73, Węgrzy 1,5.

Tab.V Całkowita liczba turystów korzystających z zakwaterowania

(www.economy.gov.sk)

	2004	2005	2006	2007
Całkowita liczba turystów (korzystających z zakwaterowania)	3 244 500	3 428 100	3 583 879	3 778 000
W tym: zagraniczni	1 401 200	1 515 000	1 611 808	1 685 000
Miejscowi	1 843 300	1 913 100	1 972 071	2 093 000

Całkowita liczba turystów korzystających z zakwaterowania w przeciągu kilku ostatnich lata znacząco wzrosła bo w 2004 roku wynosiła 3 244 500, a w 2007 roku już 3 778 000.

Tab.VI Długość pobytu w dobach w 2007 roku (www.economy.gov.sk)

Typ pobytu	%
Tranzytowy	31,43
jednodniowy nietranzytowy	30,25
jednodobowy pobyt	19,17
Dwudobowy (i dłuższy) pobyt	19,15

Najwięcej turystów odwiedzających Słowację w 2007 roku należała do grupy turystów tranzytowych 31,43%, na jednodniowy pobyt zdecydowało się 19,17%, a na dwudobowy i dłuższy 19,15% odwiedzających.

Ryc. 6 Cel wizyty turystów zagranicznych w 2007 roku (www.economy.gov.sk)

Dla największej grupy turystów (31,43%) odwiedzających, Słowacja była jedynie krajem tranzytowym, 19,68 zdecydowało się na pobyt rekreacyjny. Najmniej turystów wybrało pobyt w kąpieliskach 3,43% oraz inny pobyt rekreacyjny 0,59%.

2.2 RYNEK EMISJI TURYSTYCZNEJ

Ryc. 7 Liczba turystów słowackich wyjeżdżających za granice w latach 2006-2007

(www.economy.gov.sk)

Liczba słowackich turystów wyjeżdżających za granice w 2006 roku wyniosła 22 688 078, a w 2007 roku wynosiła już 23 837 427, więc obserwujemy 1149347 wzrost wyjazdów zagranicznych Słowaków.

Ryc. 8 Wydatki turystów słowackich na turystykę międzynarodową w latach 2006-2007

(www.economy.gov.sk)

W ostatnich latach obserwujemy wzrost wydatków turystów Słowackich na wyjazdy zagraniczne. W 2006 roku wydano 31 349,4 mln SK, natomiast w 2007 roku już 37 721,4 mln SK.

2.3 PROFILE TURYSTÓW

Tab.VII Profil turystów odwiedzających Słowację według wieku w2007 roku
(www.economy.gov.sk)

Kategoria wiekowa	2007
	%
15 - 24 lat	10,11
25 - 34 lat	24,76
35 - 44 lat	31,55
45 - 54 lat	21,18
55 i więcej lat	12,39

Najliczniejszą grupą odwiedzającą Słowację w 2007 roku są turyści z przedziału 35-44 lat 31,55%, na drugim miejscu są turyści mający 25-34 lata 24,76%. Najmniej liczną grupą turystów odwiedzających znajduje się w przedziale wiekowym 15-24 lata i stanowią 10,11%.

Tab.VIII Rodzaj zakwaterowania turystów zagranicznych w2007 roku
(www.economy.gov.sk)

Rodzaj	%
pensjonat, kwatery prywatne	26,96
hotel ***	26,25
hotel ** albo *	18,53
noclegi u znajomych, u rodziny	12,75
hotel ****	6,83
Inne	8,68

Turyści zagraniczni przyjeżdżający na Słowację w 2007 roku najczęściej wybierali na miejsce swojego noclegu pensjonat i kwatery prywatne 26,96%, 26,25% turystów wybrało

hotel trzy gwiazdkowy. Najmniejszą popularnością cieszą się hotele czterogwiazdkowe 6,83%.

2.4 BRANŻA TURYSTYCZNA

Tab IX Przykładowe przedsiębiorstwa transportowe działające na terenie Słowacji:

Nazwa firmy	Lokalizacja firmy
SAD Trenčín, a.s.	Zlatovská cesta 29, 911 37 Trenčín
SAD Trnava, a.s.	Nitrianska č. 5, 917 02 Trnava
SAD Žilina, a.s.	Košická 2, 01065 Žilina
Slovak Lines, a.s.	Rožňavská 2, P.O.Box 35, 82004 Bratislava 24
Agencja Transportowa DA.SK, s.r.o.	Hrachová 20, 821 05 Bratislava
Akara, s.r.o.	Damborského 9, 94 901 Nitra
Eurobus a.s.	Staničné námestie 9, 042 04 Košice
FATRA SKI s.r.o.	1. Čsl. brigády 53, 038 61 Vrútky
JALLAtrans s.r.o.	013 42 Horný Hričov 247
SAD Banská Bystrica, a.s.	Partizánska cesta 97, 974 67 Banská Bystrica
SAD Humenné, a.s.	Fidlikova 1, 066 43 Humenné
SAD Liptovský Mikuláš, a.s.	Štefániková 2, 03101 Liptovský Mikuláš
SAD Nitra, a.s.	Štúrova ulica 72, 949 44 Nitra
SAD Prievidza a.s.	Ciglianska cesta 1, 971 36 Prievidza

Źródło: www.slovakia.travel

Podobnie jak w innych krajach zgodnie z obowiązującą kodyfikacją, hotele na Słowacji mieszczą się w 5 klasach kategoryzacji. Hotele niższych kategorii (** oraz *) są przeznaczone dla mniej wymagających gości, oferują proste usługi za niższe ceny. Standardowe

zakwaterowanie można znaleźć w hotelach *** typu Ibis, wyższy komfort oferują obiekty **** takie jak np. Crowne Plaza itd.

Największe sieci hotelowe na Słowacji to:

- Accor (Ibis)
- Best Western
- Inter Continetal Hotels (Holiday Inn, Crowne, Plaza)
- Carlson/Rezidor SAS (Radisson)

Tylko bardzo nieznaczna liczba turystów korzysta ze standardu wymienionych wyżej hoteli, bo nie ma ich zbyt wiele, a usługi w nich świadczone należą do najdroższych.

Znacznie tańszą i łatwo dostępną usługę w tej kwestii świadczą takie obiekty jak motele, hostele, schroniska turystyczne, kempingi, pensjonaty, farmy (gospodarstwa agroturystyczne), oraz bardzo liczne kwatery prywatne.⁷

3. ZNACZENIE RYNKU TURYSTYCZNEGO SŁOWACJI DLA POLSKI

Tab.X Liczba turystów słowackich odwiedzających Polskę (www.intur.com.pl)

	2002	2003	2004	2005	2006
Słowacja	60000	80000	85000	70000	70000

Jeżeli chodzi o przyjazdy Słowaków do polski to w ostatnich latach było ich dość dużo, chociaż zauważyć trzeba, że dominuje tendencja spadkowa, bo np. w 2004 roku było ich 85000 a już w 2006 roku 70000.

⁷ www.sacr.sk

Tab.XI Cele turystów słowackich odwiedzających Polskę (www.intur.com.pl)

Turystyka i wypoczynek	30,6%
Odwiedziny u krewnych i znajomych	15,0%
Interesy	18,6%
Zakupy	13,9%
Motywy religijne	1,6%
Tranzyt	14,5%
Inne cele	5,8%

Głównym celem turystów odwiedzających Polskę była turystyka i wypoczynek 30,6%, kolejnym celem są interesy 18,6%. Najmniej turystów przyjechało do Polski w celach religijnych 1,6%.

Forma przyjazdów

Większość przyjazdów Słowaków do Polski to przyjazdy indywidualne. Równie popularną formą przyjazdów Słowaków to w małe grupy. Coraz mniej popularne stają się masowe wycieczki do naszego kraju, to jednak pewien procent przyjezdnych stanowią grupy wycieczkowe. Zniesienie przejść granicznych jeszcze bardziej wpłynie na ożywienie przyjazdów naszych sąsiadów. Na wyniki statystyczne w tej kwestii trzeba będzie poczekać przynajmniej do końca roku.

Przekrój wiekowy, wykształcenie

Wśród przyjeżdżających do Polski słowackich turystów dominują osoby w średnim wieku (30 – 60 lat), a drugą grupę stanowią osoby w wieku 20 – 30 lat. Na kolejnym miejscu są dzieci oraz starsi. Dominującą grupą są osoby ze średnim wykształceniem, a na drugim miejscu sklasyfikowano grupę osób posiadających wyższe wykształcenie. Wśród nich dominują obywatele słowaccy odwiedzający Polskę w celach biznesowych lub turystycznych.

Noclegi

Przyjeżdżający do nas Słowacy najczęściej wybierają niedroge hotele, bądź pensjonaty czy motele. Tylko nieliczna grupa nocuje w wielogwiazdkowych hotelach. Dość duży procent słowackich turystów korzysta z gościnności zaprzyjaźnionych rodzin i znajomych.⁸

⁸ www.sacr.sk

4. PODSUMOWANIE

Potencjał turystyczny Słowacji, który obejmuje prawie wszystkie możliwe formy turystyki, jest wprawdzie spory, ale niewykorzystany. Niestety zasadniczym problemem jest to, jak z rozłożonych w 21 regionach kraju atrakcji zbudować spójne produkty i pakiety turystyczne

Północny region Słowacji, to oferta wypoczynku zimowego i górskie wyprawy. Natomiast południe, to wypoczynek nad wodą oraz wykorzystywanie wód termalnych. W roku 2007 na Słowację przyjechało 1,36 mln zagranicznych turystów, czyli o 2,1 proc. więcej niż rok wcześniej. W dużym tempie rośnie liczba przyjeżdżających na te tereny Polaków - od trzech lat przyrost ten wynosi 10 proc. w skali roku. W roku 2007 w słowackiej bazie noclegowej odnotowano 200,8 tys. Polaków. Jest to najliczniejsza grupa turystów zagranicznych, większa od Niemców i Anglików.

Słowacja oferuje wiele atrakcji dla turystów. Są to zarówno atrakcje kulturalne, przyrodnicze jak i sportowo - rekreacyjne. Kilka obiektów zaliczono do listy światowego dziedzictwa UNESCO. W szeregu miast wyróżniono miejskie rezerваты zabytków. W wielu zakątkach kraju można podziwiać zamki, grody czy kasztele. Jeśli chodzi o zabytki przyrody warte polecenia są jaskinie krasowe, lodowe i aragonitowe. Niektóre z nich czynne są dla zwiedzających przez cały rok. Dużo wrażeń daje korzystanie z gorących źródeł w kąpieliskach termalnych. Woda z niektórych źródeł osiąga temperaturę 90°C. Kilka kąpielisk termalnych czynnych jest także w zimie. Źródła posiadają właściwości lecznicze, o czym można się przekonać korzystając z oferty licznych sanatoriów i uzdrowisk. Dla amatorów narciarstwa udostępniono wiele wyciągów i innych obiektów sportowych. Góry zachęcają do uprawiania turystyki pieszej przez cały rok. Na Słowację można przyjechać także w celach leczniczych, korzystając z oferty licznych uzdrowisk.

5. BIBLIOGRAFIA

Bibliografia:

1. Duda M., Michniewska M., *Orawa i Liptów, po słonecznej stronie Tatr*, Wyd. Bezdroża, Kraków 2005
2. Kruczek Zygmunt, 2007, *Europa. Geografia turystyczna*, Kraków 2007
3. Magnowski K., *Słowacja, 1001 pomysłów na weekend*, Wyd. Bezdroża, Kraków 2007
4. Jurgowska J., *Polsko-Słowacki przewodnik po atrakcjach turystycznych Nowy Targ-Kieżmark*, Wyd. Burmistrz Miasta Nowy Targ, Nowy Targ 2007

Wykaz stron internetowych:

1. www.wsipnet.pl
2. www.sacr.sk
3. www.slowacja.hej.pl
4. www.wikipedia.pl
5. www.economy.gov.sk
6. <http://www.slovakia.travel/>
7. www.intur.com.pl