

Akademia Wychowania Fizycznego
im. Bronisława Czecha w Krakowie

Analiza rynku turystycznego Słowenii

Anna Grynda
TiR SUM 1

OGÓLNE INFORMACJE O SŁOWENII

Słowenia nazywana jest „małym-wielkim krajem”. Jej położenie stanowi doskonały potencjał rozwojowy. Rozciąga się ona pomiędzy Alpami, Adriatykiem i Równiną Panońską. Położona jest w centrum Europy, w północnej części Półwyspu Bałkańskiego i graniczy z Włochami, Austrią, Węgrami i Chorwacją. Jest to kraj w którym krzyżują się drogi szlaków trans-europejskich.

Pozycja geograficzna oraz przebieg historii sprawiły że na terenie Słowenii zawsze mieszały się różne narodowości. Około 12% dzisiejszych mieszkańców tego kraju stanowią mniejszości narodowe, głównie Włosi i Węgrzy.

Specyficzne ukształtowanie terenu sprawia, że na terenie Słowenii możemy wyróżnić trzy strefy klimatyczne.

W północnej części przeważa klimat alpejski, na wschodzie kraju dominuje klimat kontynentalny natomiast za zachodzie podzwrotnikowy z cechami klimatu śródziemnomorskiego.

Słowenia jest jednym z najbardziej zielonych krajów Europy. Lasy stanowią tu ponad 50% powierzchni.

Pomimo, iż Słowenia jest jednym z najmniejszych krajów Europy, posiada wiele walorów turystycznych. Stolica Lublana oraz miasta Celje, Kranj, Novo Mesto i Velenje pełne są wartych zobaczenia zabytków. Na północno-zachodnich krańcach Słowenii oraz na granicy z Austrią uprawiać można narciarstwo na wysokim poziomie. W Górach Dynarskich eksplorować można liczne jaskinie, podziemne rzeki i jeziora krasowe. Dużą popularnością wśród turystów cieszą się również słoweńskie uzdrowiska (m.in. Radenci, Toplice). Słoweńcy dbając o rozwój turystyki, dużą wagę przywiązują do zaplecza sportowo – rekreacyjnego w atrakcyjnych miejscowościach i hotelach. W

każdym większym mieście powstają nowe centra rekreacyjne przyciągając masę turystów.

Słoweńska sieć drogowa liczy 38 451 km, w tym 483 km autostrad. Są to bardzo dobrze utrzymane i oznakowane drogi. Jest to kraj górzysty, toteż obowiązuje w nim całoroczny obowiązek jazdy z włączonym światłami. Po kraju można poruszać się również niedrogimi i szybkimi pociągami.

Słowenia posiada 14 portów lotniczych w tym 6 z utwardzoną nawierzchnią. Największe z nich znajduje się w stolicy kraju.

Całkowita powierzchnia: 20 273 km²

Liczba mieszkańców: 1 965 986 (1991 r.).

Długość wybrzeża morskiego: 46,6 km.

Najwyższy punkt: Triglav 2 864 m

Najniższy punkt: Morze Adriatyckie 0 m

Język: słoweński, w obszarze mniejszości - włoski i węgierski

Stolica: Lublana

Waluta: Euro

PKB: 47,01 mld USD

PKB na 1 mieszkańca: 23 400 USD

Zadłużenie: 29,09 mld USD

Inflacja: 2,4 %

Bezrobocie: 9,6 %

Przemysł: hutnictwo żelaza i aluminium, cynk i ołów, ciężarówki, samochody, produkty z drewna, tekstylia, chemikalia

Rolnictwo: ziemniaki, chmiel, pszenica, kukurydza, buraki cukrowe, winogrona; bydło, owce, drób

Eksport: maszyny i pojazdy, żywność, chemikalia

Import: wyroby przemysłowe, paliwa i smary, chemikalia, żywność

1. Rynek recepcji turystycznej

Analizą słoweńskiego rynku turystycznego zajmuje się Słoweńska Organizacja Turystyczna oraz Urząd Statystyczny tego kraju. Obiektem ich zainteresowania jest zarówno rynek recepcji, jak i emisji turystycznej. Badania tych organizacji są głównie skoncentrowane na liczbie przyjazdów oraz wyjazdów turystycznych, preferowanych obiektach zakwaterowania, długości pobytu, motywach podróży, wydatkach związanych z turystyką itp.

Tabela 1. Przyjazdy turystów (w mln) – źródło www.stat.si

Przyjazdy turystów	
Rok	Ogółem
1980	2378
1981	2419
1982	2360
1983	2351
1984	2575
1985	2753
1986	2821
1987	2734
1988	2724
1989	2663
1990	2537
1991	1425
1992	1367
1993	1450
1994	1579

1995	1577
1996	1658
1997	1823
1998	1799
1999	1750
2000	1957
2001	2086
2002	2162
2003	2246
2004	2341
2005	2395
2006	2485
2007	2681

Wykres 1. Liczba przyjazdów turystów do Słowenii w latach 1980 – 2007


Tabela 2. Kraj pochodzenia i liczba turystów odwiedzających Słowenię (dane w tys.) źródło www.stat.si

Kraj pochodzenia	ROK							
	1995	2000	2001	2002	2003	2004	2005	2006
<i>Włochy</i>	160,3	256,2	269,3	274,8	288,5	313,4	338,3	357,1
<i>Niemcy</i>	136,5	204	234,2	229,2	229,4	237,9	219,3	204,8
<i>Austria</i>	116,9	150,3	174,4	193,4	201,4	205,7	201,9	203,5
<i>Chorwacja</i>	76,9	91,3	95,5	94,2	93,6	92	94	101,8
<i>Wielka Brytania</i>	13,9	31,2	40,4	46,1	50,2	76,3	90,9	91
<i>Francja</i>	13,7	22,2	23,5	27,9	34,7	50,4	55,9	54
<i>Holandia</i>	18,3	31,5	34,8	38,7	46,8	56,2	53,6	51,8
<i>Stany Zjednoczone</i>	11,9	25,4	28,3	30,1	29,6	38,5	41,3	47,2
<i>Węgry</i>	18	30,4	32,6	32,8	37,1	38	41,9	42,8
<i>Czechy</i>	15,6	26,7	29	30	31,3	32,1	31,7	35,8
<i>Serbia i Czarnogóra</i>	10,8	11,4	15,2	19,6	25,1	30	32,3	35,1
<i>Izrael</i>	1,1	10,9	14,4	32	39,9	35,4	31,9	33,9
<i>Belgia</i>	11,6	16,1	19,1	23,6	25	27,7	27,7	31,2
<i>Polska</i>	7,3	21,2	26	24,8	20,4	18,7	18,1	22,5
<i>Pozostałe kraje</i>	119,3	160,7	182	204,9	220,2	246,6	276,2	304,2
Ogółem	732,1	1089,5	1218,7	1302,1	1373,2	1498,9	1555	1616,7

Słowenia jako cel wyjazdów zagranicznych jest najbardziej popularna wśród mieszkańców Włoch. Trend ten utrzymuje się niezmiennie już od dziesięciu lat. Roczne przyjazdy Włochów do Słowenii(dane na rok 2006) kształtują się na poziomie 357,1 tys. Tuż za Włochami plasują się kolejno Niemcy, Austria, Chorwacja, Wielka Brytania, Francja. Rekordowy przyjazd Polaków do Słowenii odnotowano w roku 2001 z liczbą 21 tys. W sumie w roku 2006 kraj ten został odwiedzony przez 1616,7 turystów zagranicznych.

Tabela 3. Sezonowość przyjazdów do Słowenii (2007)

Miesiąc	Przyjazdy turystów
Styczeń	134,812
Luty	153,113
Marzec	166,519
Kwiecień	205,861
Maj	219,347
Czerwiec	275,263
Lipiec	354,465
Sierpień	390,303
Wrzesień	269,478
Październik	201,087
Listopad	155,822
Grudzień	155,108
Ogółem	2,681,178

Najwięcej przyjazdów turystycznych na Słowenię notuje się od czerwca do września. Maksimum tych przyjazdów wypada w sierpniu z liczbą 390,303 tys. Dzięki wielu wspaniałym stokom narciarskim, Słowenia eksploatowana jest przez turystów także zimą. Mimo to można pokusić się o stwierdzenie, że kraj ten cechuje sezonowość popytu.

Tabela 4. Miejsce zakwaterowania turystów

Typ zakwaterowania	ROK							
	1995	2000	2001	2002	2003	2004	2005	2006
Ogólnie	732,1	1089,5	1218,7	1302	1373,2	1498,9	1555	1616,7
Hotele	568,7	791,6	842,2	902,9	942,9	1010	1078,1	1129,8
Pensjonaty	15,1	28,5	26,7	30,3	32,8*	35,3	37	32,9
Motele	26,2	28,6	27,2	33,1	31,9*	32,1	27,8	27,9
Apartamenty	-	22,1	25,7	28,1	30,3	34,1	39,9	47,1
Noclegi	17,9	16,7	14,8	14,9	19,1	20,2	22,2	27,3
Gospody	6,5	18,9	22,4	24,4	26,2	28	27,5	28,7
Górskie chaty	9	16,2	15,6	20,3	23,3	22	20,3	18,3
Campingi	51,9	123,4	123,8	126,3	153	182,7	175,6	176,4
Prywatne kwatery	22,7	30,3	37,9	42	43,4	44,7	36,9	40,9
Pozostałe	14,1	13,2	82,4	79,7	135	139,8	89,7	87,3

Najczęstszym typem zakwaterowania wybieranym przez turystów przebywających w Słowenii są hotele. Od roku 1995, kiedy to liczba turystów zakwaterowanych w hotelach wynosiła 568,7, do roku 2006 niemal się podwoiła, aż do 1129,8. Obiekty hotelarskie niższych kategorii, a także apartamenty, noclegi w górskich chatach, campingach czy kwaterach prywatnych nie odgrywają tu znaczącej roli.

Wykres 2. Przychody z turystyki (w mln USD)- źródło www.intur.com.pl


Od 2000 roku kiedy przychody z turystyki wynosiły 965 mln do roku 2006 przychody te wzrosły dwukrotnie, aż do 1 885 mln.

Tabela 5. Przyjazdy turystów zagranicznych ze względu na miejsce docelowe (2004) źródło www.slovenia.info

Miejscowość	Liczba turystów
Lublana	250564
Piran	224735
Bled	169153
Kranjska Gora	81254
Bohinj	60716
Nova Gorica	51709
Moravske Toplice	51156
Brežice	46504
Maribor	39124
Radovljica	38719
Bovec	36332
Izola - Isola	34523
Koper - capodistria	32567
Rogaška Slatina	31365
Sežana	29587
Postojna	26220
Novo mesto	25741
Ptuj	18215
Zreče	18010
Radenci	15772

Kranj	13783
Celje	11473
Podčetrtek	10966
Hrpelje-Kozina	10529
Cerklje na Gorenjskem	9826
Grosuplje	9685
Lendava	7109
Kobarid	5576
Pozostałe	137939

Miastem najczęściej odwiedzanym przez turystów przybywających do Słowenii jest Lublana – stolica kraju. W 2004 roku miasto to odwiedziło 250 264 turystów. Kolejnymi chętnie odwiedzanymi miastami są Piran, Bled oraz Kranjska Gora.

Wykres 3. Przyjazdy turystów zagranicznych według kurortów (2006)
źródło www.stat.si


W 2006 roku najwięcej turystów na miejsce swojego wypoczynku wybrała kurorty górskie. Dużą popularnością cieszy się również stolica kraju Lublana, która jest bardziej oblegana w miesiącach letnich.

Tabela 6. Średnia długość pobytu turystów pod względem kurortów turystycznych (liczba spędzonych nocy) źródło www.slovenia.info

Rok	Średnio ogółem	Lublana - stolica	Uzdrowiska	Kurorty nadmorskie	Kurorty górskie	Inne kurorty turystyczne	Inne miejsca
1980	3,3	1,7	8,1	5,7	3	2,2	1,9
1985	3,2	1,4	7	5,5	3,6	1,9	2,5
1990	3,1	1,5	6,3	4,7	3,5	1,6	2,3
1995	3,7	2,2	5,5	4,5	3,3	2	2,4
2000	3,4	2	5,1	4	3,1	2	2,4
2005	3,2	1,8	4,5	3,7	3	1,9	1,9
2006	3,1	1,8	4,3	3,7	3	2	2

Z tabeli wyraźnie wynika, że najdłużej zatrzymują się turyści przebywający w uzdrowiskach oraz kurortach nadmorskich. Można jednak zauważyć wyraźny spadek średnich pobytów od roku 1980 do 2006. W przypadku uzdrowisk jest to prawie dwukrotny spadek.

2. Rynek emisji turystycznej

Tabela 7. Liczba zagranicznych wyjazdów Słoweńców ze względu na kraj docelowy (2006) www.stat.si

Kraj docelowy	Liczba wyjeżdżających
Chorwacja	3713168
Włochy	550278
Serbia i Czarnogóra	346516
Bośnia i Hercegowina	323951
Austria	287777
Niemcy	256046

Słoweńcy na miejsce swojego wypoczynku najczęściej wybierają Chorwację. Kolejnymi popularnymi krajami są Włochy, Serbia i Czarnogóra, Bośnia i Hercegowina oraz Austria i Niemcy.

Wykres 4. Liczba wyjazdów Słoweńców w celach turystycznych i zawodowych (2006) źródło www.stat.si


Tabela 8. Krajowa turystyka Słoweńców od 1980 roku (mln) źródło www.stat.si

Rok	Przyjazdy turystów krajowych
1980	1509
1981	1557
1982	1590
1983	1566
1984	1620
1985	1697

1986	1770
1987	1664
1988	1607
1989	1526
1990	1442
1991	1126
1992	751
1993	826
1994	831
1995	845
1996	826
1997	849
1998	822
1999	865
2000	868
2001	867
2002	860
2003	873
2004	842
2005	840
2006	868
2007	929

Z tabeli wynika, że Słoweńcy najczęściej podróżowali w latach 1980 – 1991, po czym nastąpiła stagnacja w ich podróżach krajowych. W 2007 roku nastąpił wyraźny wzrost- aż do 929 mln podróży.

Tabela 9. Średnie dzienne wydatki turystów słoweńskich na turystykę w kraju i zagranicą(EUR) źródło: www.stat.si

Rok	Wszystkie prywatne podróże			Dłuższe prywatne podróże * (* Wyjazdy trwające dłużej niż 4 dni)			Podróże w celach służbowych		
	Ogółem	W kraju	Za granicą	Ogółem	W kraju	Za granicą	Ogółem	W kraju	Za granicą
2001	23,11	18,14	25,39	23,31	18,52	24,75	114,71	61,16	129,23
2002	26,95	19,69	30,07	27,39	20,89	29,21	115,43	72,01	123,21
2003	31,05	22,53	34,71	31,31	22,26	34,01	130,35	78,16	143,65
2004	32,99	23,23	37,5	34,01	23,53	37,11	143,7	80,04	154,45
2005	33,65	23,85	38,06	34,66	23,96	37,75	136,23	81,27	147,24
2006	33,49	23,91	38,6	34,67	24,69	37,57	122,99	91,02	130,19

Z powyższej tabeli wynika, że wydatki Słoweńców w kraju i zagranicą od roku 2001 stale wzrastają w większości przypadków. Podczas prywatnych podróży w 2001 roku Słoweńcy wydawali średnio 23,11 EURO dziennie, do roku 2006 wysokość ta wzrosła do 33,49 EURO. Podczas wyjazdów trwających ponad 4 dni liczba wydanych EURO jest zbliżona. Jednak podczas wyjazdów w celach służbowych wydatki te wyraźnie się zwiększają- od 114,71 EURO dziennie w 2001 roku aż do 122,99 EURO w roku 2006.

3. Branża turystyczna

W Lublanie w dniach 24-27 stycznia 2008 odbyły się targi „Turystyka i czas wolny”. Poświęcone one były ofercie turystyki wyjazdowej i krajowej. Podczas ich trwania zaprezentować się mieli okazję Słoweńska Organizacja Turystyczna, lokalne organizacje turystyczne, Ministerstwo Rolnictwa oraz gminy, które przygotowały liczne degustacje tradycyjnych potraw. W targach zaprezentowały się również kraje które są najczęściej odwiedzane przez Słoweńców: Włochy, Chorwacja, Serbia i Czarnogóra.

Tabela 10. Najwięksi touroperatorzy Słowenii i adresy ich stron internetowych

TOUROPERATORZY	STRONA INTERNETOWA
Agencja van Gogh	www.agencija-vangogh.si
Artitours d.o.o.	www.visit-slovenia.si
ARS Konga d.o.o.	www.arslonga.si
ATLAS EXPRESS	www.atlasexpress.eu
AVRIGO	www.avrigo.si
BURIN YC d.o.o.	www.burin.si
CLUB	www.club.si
INES TOURS d.o.o.	www.ines-tours.si
KOMPAS	www.kompas-online.net
M&M TURIST d.o.o.	www.mm-turist.com

Przewoźnicy Słowenii:

- ABC RENT A CAR
- Mivax
- T.A. Bele Skale d.o.o.
- TGT Tours
- ALAMO- przewozy morskie, kolejowe, lotnicze, autobusowe, taxi

4. Znaczenie opisywanego rynku dla Polski

Analiza liczby przyjazdów Słoweńców dla Polski

Tabela 11. Przyjazdy Słoweńców do Polski w latach 1999-2007 (w tys.)

źródło www.intur.com.pl

Lata	Liczba przyjazdów	Wzrost w stosunku do roku ubiegłego (%)
1999	15,9	--
2000	16,6	4,4
2001	16,7	0,6
2002	17,5	4,8
2003	20,1	14,9
2004	21,8	8,5
2005	22,4	2,8
2006	22,6	0,9
2007	24,8	9,7

Od roku 1999 Słoweńcy coraz częściej wybierają Polskę jako cel swoich podróży. Największy wzrost nastąpił w roku 2003 z liczbą 20,1 tys. Średni wzrost tych przyjazdów to 5,8%.

Cele przyjazdów

Tabela 12. Cele przyjazdów podróżujących podróżujących nowych krajów UE w tym Słowenii do Polski (%) źródło www.intur.com.pl

Cele przyjazdów	Udział procentowy
Zawodowe lub służbowe	23%
Typowa turystyka	30%
Odwiedziny	9%
Tranzyt	32%
Zakupy	2%
Pozostałe cele	4%

Wśród celów jakimi kierują się Słoweńcy przyjeżdżający do Polski dominuje tranzyt – 32% oraz typowa turystyka – 30%. Najmniejszy udział mają zakupy, jedynie 2%.

Miejsce noclegów

Tabela 13. Główne miejsca noclegowe preferowane przez nowe kraje UE w tym Słowenii w Polsce (%) źródło www.intur.com.pl

Rodzaj zakwaterowania	Procentowo
Hotele, motele	40%
Rodzina, znajomi	9%
Pensjonaty	6%
Kwatery prywatne	5%
Pozostałe	40%

Turyści z nowych krajów UE w tym Słoweńcy w głównej mierze wybierają hotele i motele na miejsce swojego zakwaterowania. U znajomych i rodziny zatrzymuje się 9%, w pensjonatach 6%, a w kwaterach prywatnych jedynie 5%. Inne miejsca zakwaterowania wybiera 40% .

Forma organizacyjna przyjazdów

Tabela 14. Formy organizacji przyjazdów wybierane przez mieszkańców nowych krajów UE w tym Słoweńców do Polski (%) źródło www.intur.com.pl

Organizacja przyjazdów	Procentowo
Samodzielnie	84%
Tylko rezerwacja	7%
Pakiet i część usług	9%

Słoweńcy zdecydowanie wybierają samodzielne wyjazdy do Polski- 84%. Pakiety usług wykupuje 9 %, a tylko rezerwację 7% Słoweńców.

Długość pobytu w Polsce turystów z nowych krajów UE w tym Słoweńców

Tabela 15. Ilość nocy spędzona przez turystów z nowych krajów UE w tym Słoweńców w Polsce(%) źródło www.intur.com.pl

Ilość noclegów	Procentowo
1 - 3 noclegi	92%
4 - 7 noclegów	7%
8 - 28 noclegów	1%

Wykres 5. Ilość nocy spędzona przez turystów z nowych krajów UE w tym Słoweńców w Polsce(%) źródło www.intur.com.pl


Wykres pokazuje, że Słoweńcy najczęściej przyjeżdżają do Polski na czas 1-3 –ech nocy. 7% turystów pozostaje do długości tygodnia, a 1% nawet do miesiąca przebywa w Polsce.

Wydatki Słoweńców w Polsce

Tabela 16. Wielkość wydatków turystów ze Słowenii i innych krajów w Polsce (USD) źródło www.pot.gov.pl

Kraj	Wydatki na rok 2006 (mln USD)	Wydatki na 1 turystę (USD)
Niemcy	3 669	260
Ukraina	461	97
USA	268	788
Białoruś	260	95
Czechy	163	115
Litwa	131	114
Rosja	118	97
Słowacja	107	122
Holandia	105	311
W. Brytania	102	293
Japonia	90	2 294
Słowenia	4	174

Porównując wydatki Słoweńców na turystykę w Polsce z innymi krajami, nie są to duże wartości.

5.Podsumowanie

W roku 2007 słoweńska turystyka wzrosła w stosunku do roku poprzedniego poprzedniego o 8% i osiągnęła 2,7 mln. Liczba noclegów przekroczyła 8,25 mln. W związku z tym ubiegły rok pod względem turystycznym Słowenia może zaliczyć do udanych.

Słowenia odchodzi od turystyki masowej ukierunkowując promocję na wybrane segmenty potencjalnych gości. W ramach strategii rządowej Ministerstwo Gospodarki i Ministerstwo Rozwoju Regionalnego przewidziały dofinansowanie budowy infrastruktury, m.in. nowych miejsc noclegowych. Turystyka krajowa utrzymuje się na dobrym poziomie. Z roku na rok rośnie liczba turystów zagranicznych. Proporcje w liczbie noclegów uległy zmianie na korzystniejsze. Wzrastają również dochody z usług turystycznych.

Spis tabel i wykresów

Tabela 1. Przyjazdy turystów (w mln) – źródło www.stat.si

Tabela 2. Kraj pochodzenia i liczba turystów odwiedzających Słowenię (dane w tys.) źródło www.stat.si

Tabela 3. Sezonowość przyjazdów do Słowenii (2007)

Tabela 4. Miejsce zakwaterowania turystów

Tabela 5. Przyjazdy turystów zagranicznych ze względu na miejsce docelowe (2004) źródło www.slovenia.info

Tabela 6. Średnia długość pobytu turystów pod względem kurortów turystycznych (liczba spędzonych nocy) źródło www.slovenia.info

Tabela 7. Liczba zagranicznych wyjazdów Słoweńców ze względu na kraj docelowy (2006) www.stat.si

Tabela 8. Krajowa turystyka Słoweńców od 1980 roku (mln) źródło www.stat.si

Tabela 9. Średnie dzienne wydatki turystów słoweńskich na turystykę w kraju i zagranicą(EUR) źródło: www.stat.si

Tabela 10. Najwięksi touroperatorzy Słowenii i adresy ich stron internetowych

Tabela 11. Przyjazdy Słoweńców do Polski w latach 1999-2007 (w tys.) źródło www.intur.com.pl

Tabela 12. Cele przyjazdów podróżujących nowych krajów UE w tym Słowenii do Polski (%) źródło www.intur.com.pl

Tabela 13. Główne miejsca noclegowe preferowane przez nowe kraje UE w tym Słowenii w Polsce (%) źródło www.intur.com.pl

Tabela 14. Formy organizacji przyjazdów wybierane przez mieszkańców nowych krajów UE w tym Słoweńców do Polski (%) źródło www.intur.com.pl

Tabela 15. Ilość nocy spędzona przez turystów z nowych krajów UE w tym Słoweńców w Polsce(%) źródło www.intur.com.pl

Wykres 5. Ilość nocy spędzona przez turystów z nowych krajów UE w tym Słoweńców w Polsce(%) źródło www.intur.com.pl

Tabela 16. Wielkość wydatków turystów ze Słowenii i innych krajów w Polsce (USD) źródło www.pot.gov.pl

Wykres 1. Liczba przyjazdów turystów do Słowenii w latach 1980 – 2007 (000)

Wykres 2. Przychody z turystyki (w mln USD)- źródło www.intur.com.pl

Wykres 3. Przyjazdy turystów zagranicznych według kurortów (2006) źródło www.stat.si

Wykres 4. Liczba wyjazdów Słoweńców w celach turystycznych i zawodowych (2006) źródło www.stat.si

Bibliografia

- 1) Praca zbiorowa pod red. Z. Otałęgi, Encyklopedia Geograficzna Świata. Europa., Opress, Kraków 1996
- 2) Chorwacja. Czarnogóra. Słowenia, praca zbiorowa, Carta Blanca, 2007
- 3) Waldenberg M., Rozbicie Jugosławii - od separacji Słowenii do wojny kosowskiej, Świat Książki, 2006
- 4) Zygmunt Kruczek, Europa. Geografia turystyczna, Proksenia, Kraków 2007
- 5) www.slovenia.info - 10.05.2008
- 6) www.mg.gov.si - 12.05.2008
- 7) www.lublana.polemb.net - 14.05.2008
- 8) www.svlr.gov.si - 17.05.2008
- 9) www.intur.com.pl - 17.05.2008
- 10) www.cilj3.mop.gov.si - 18.05.2008
- 11) www.publicservice.co.uk - 20.05.2008
- 12) www.aso.zsi.at - 20.05.2008
- 13) www.mg.gov.pl - 20.05.2008
- 14) www.stat.si - data ostatniego dostępu: 15.05.2008
- 15) www.en.gr-sejem.si - data ostatniego dostępu: 19.05.2008
- 16) www.interreg-slohucro.com - 18.05.2008