

Akademia Wychowania Fizycznego
im. B. Czecha w Krakowie

Analiza rynku turystycznego Słowenii

Słoń Jacek
T. i R. 1-szy rok SUM
Gr. T2

Kraków 2008

Spis Treści

I. Informacje ogólne	3
1. Wprowadzenie	3
2. Geografia Słowenii	4
3. Historia Słowenii	5
II. Warunki rozwoju turystyki	6
1. Przyrodnicze warunki rozwoju turystyki	6
2. Regiony i atrakcje turystyczne	6
3. Klimat Słowenii	7
4. Komunikacja i infrastruktura	8
III. Analiza rynku turystycznego Słowenii	9
1. Rynek recepcji turystycznej	9
2. Rynek emisji turystycznej	19
3. Branża turystyczna	23
IV. Znaczenie opisywanego rynku turystycznego dla Polski	25
1. Analiza liczby przyjazdów turystów	25
2. Cele przyjazdów	27
3. Długość pobytu w Polsce	28
4. Forma organizacji przyjazdów	29
5. Miejsce noclegów	30
6. Wydatki Słoweńców w Polsce	31
V. Podsumowanie	32
1. Wnioski	32
2. Wskazanie nisz	32
3. Propozycje rozwoju Słowenii	32
Spis tabel i wykresów	34
Bibliografia	36

I. Informacje ogólne

1. Wprowadzenie

Słowenia jest niewielkim krajem o powierzchni 20,3 tys. km², zamieszkałym przez ponad 2 mln mieszkańców. Słowenia podzielona jest na 210 gmin, z których 11 ma status gminy miejskiej. Konstytucja Słowenii z 1991 roku ustanowiła parlamentarny system rządów. Graniczy z Austrią, Węgrami, Chorwacją i Włochami. Stolicą państwa jest Lublana, którą zamieszkuje 267 tys. osób. Rodowici Słoweńcy stanowią 83% ludności, reszta mieszkańców to: Chorwaci i Bośniacy 3%, Serbowie 2%, Węgrzy i Włosi 1%. Większe miasta tego państwa to: Maribor, Kranj i Celje.

W roku 2007 słoweńska gospodarka rozwijała się bardzo dynamicznie. Słowenia wyróżnia się spośród krajów powstałych z rozpadu byłej Jugosławii tym, że ma wysoki poziom rozwoju gospodarczego. Wzrost Produktu Krajowego Brutto wyniósł 6,5%, a wartość PKB osiągnęła poziom 30 mld EUR. Zanotowano dynamiczny wzrost inwestycji w budownictwo (o 22,5%), a także w maszyny i wyposażenie (o 10%). Stopa bezrobocia wyniosła 7,2% (5,8% mężczyźni, 9% kobiety), oraz stabilnością polityczną. Zdecydowało to o jej przyjęciu do struktur Unii Europejskiej (jako jedyne kraju postjugosłowiańskiego).

Tabela 1. Główne wskaźniki makroekonomiczne (źródło: www.wikipedia.pl)				
Wyszczególnienie	2005	2006	2007	2008 (prognoza)
PKB na 1 mieszkańca (w tys. €)	13,7	14,5	15	15,1
PKB (w mld €)	27,7	29,1	30	30,5
PKB (dynamika)	3,9	4,7	6,5	4,6
Deficyt budżetowy (% PKB)	-1,8	-1,9	-0,6	-0,5
Dług publiczny (% PKB)	29,5	29,6	24,1	59,9
Inflacja (w %)	2,3	2,5	5,7	4,9
Bezrobocie (w %)	6,5	6,4	7,2	6,5
Eksport (w mld €)	14,3	16,8	19,5	21,9
Import (w mld €)	15,7	18,2	21,2	22,1
Bezpośrednie inwestycje zagraniczne (mld €) w latach narastająco	5,7	6,2	8,9	X
Inwestycje bezpośrednie Słowenii zagranicą (mld €) narastająco	2,8	3,2	4,2	X

2. Geografia Słowenii

Słowenia jest krajem w przeważającej części górzystym, jedynie 10% jej powierzchni znajduje się na wysokości poniżej 300 m.n.p.m. Między Lublaną i granicą z Włochami znajduje się wapienny płaskowyż. Główną niziną jest Nizina Panońska rozciągająca się na wschodzie i północnym-wschodzie.

Słowenia ma bardzo ograniczony dostęp do Adriatyku, bo tylko na długości 47 kilometrów.

Głównymi rzekami kraju są: Sawa, która swój początek bierze z okolic jeziora Bohinj oraz Drawa, która wypływa z terenów Austrii. Rzeki te wpadają do Dunaju. Inne większe rzeki leżą w zlewisku Adriatyku i są to: Soca, Mura oraz Kupa. Największymi jeziorami państwa są Cerknica oraz Bohinj. Pierwsze z nich jest jeziorem okresowym i wysycha w najbardziej suchych okresach.

Górskie obszary Alp Julijskich i Karawanek są głównym regionem turystycznym Słowenii. Znajdują się tutaj najbardziej renomowane ośrodki turystyczne o międzynarodowym znaczeniu jak Bled (zamek umiejscowiony nad jeziorem na wysokiej skale). Kranjska Gora (mamucia skocznia Planica), Lesce, Jesenice. Dolinę Sawy Bohinjskiej z jeziorem Bohinj również można zaliczyć do tego regionu.

3. Historia kraju

W VI wieku naszej ery słowiańscy przodkowie dzisiejszych Słoweńców przybyli na ziemię należące obecnie do Słowenii. W VII wieku na dzisiejszym terytorium Austrii uformowało się słowiańskie Księstwo Karantanii. W 745 roku Karantania utraciła niepodległość i została włączona do Imperium Franków. Był to okres, w którym Karantowie przyjęli chrześcijaństwo.

W 1918 roku, po upadku Austro-Węgier, Słoweńcy oraz inne narody południowosłowiańskie uformowali Królestwo SHS, przemianowane na Królestwo Jugosławii w 1929 roku. W czasie II wojny światowej ziemie słoweńskie zostały podzielone między Niemcy, Włochy i Węgry. Jugosławia została odtworzona po wojnie i Słowenia znów została jej częścią. Dopiero w 1991 roku, wraz z Chorwacją odłączyła się i zyskała niepodległość.

29 marca 2004 Słowenia dołączyła do NATO, a 1 maja tego roku zyskała członkostwo w UE.

4. Kultura kraju

Pod względem kulturowym Słowenia związana była z krajami Europy Środkowej, głównie z Austrią i północnymi Włochami, częściowo również z Węgrami. Pomimo tego, iż kraj ten był połączony przez siedemdziesiąt lat z krajami południowoślowiańskimi, nie widać znaczącego wpływu kultury tych regionów.

Od XVI w. rozwijała się literatura w języku słoweńskim, mimo braku samodzielnej państwowości.

W przedwojennym Królestwie Jugosławii rozwój kultury słoweńskiej był częściowo ograniczony przez tendencje unitarystyczne.

Od uzyskania niepodległości w 1991 r. władze Republiki Słowenii aktywnie wspierają rozwój kultury, wychodząc z założenia, że dokonania kulturalne mogą być istotnym atutem niewielkiego państwa.

II. Warunki rozwoju turystyki

1. Przyrodnicze warunki rozwoju turystyki

Alpy Julijskie zajmują północno – zachodnią część kraju z najwyższym szczytem Triglav – 2862 m npm, oraz położone na granicy z Austrią Karawanki. (Grintavec 2559 m npm.). Są to góry typu alpejskiego, zbudowane z wapieni, dolomitów i łupków, występują tu formy polodowcowe m. in. Jeziora Triglavske, Bohińskie i Bled. Tu znajdują się najlepsze w Słowenii warunki dla rozwoju turystyki górskiej i sportów zimowych. Dalej na południe ciągną się licznymi, równoległymi do Adriatyku pasmami Góry Dynarskie. Na terenie Słowenii góry te zbudowane z wapieni noszą cechy rzeźby krasowej (polja, jeziora krasowe, jaskinie). Najbardziej znaną jaskinią jest Dostojna. Obszary nizinne występują na północnym wschodzie kraju w dolinie Drawy oraz na Wybrzeżu Adriatyckim.

Połowa terytorium kraju – zwłaszcza góry – zajęta jest przez lasy. Są to lasy bukowe i bukowo – jodłowe. Tereny najatrakcyjniejsze są chronione – w Alpach Julijskich utworzono Triglavski Park Narodowy z siedmioma jeziorami, górską florą i fauną.

2. Regiony i atrakcje turystyczne Słowenii

Bled wyróżnia alpejski krajobraz, zamek bledzki i barokowy kościół ozdabiają wyspy na jeziorze. Pięknie usytuowane uzdrowisko się dużą popularnością wśród turystów krajowych i zagranicznych. W sezonie zimowym na zamarzniętym jeziorze powstaje olbrzymich rozmiarów lodowisko.

Bohinj jest miejscowością wypoczynkową i leży nad jeziorem o tej samej nazwie. Otoczona jest lasami sosnowymi. Doskonałe położenie, piękny krajobraz, wspaniały klimat czynią w miejscowości doskonałe warunki do regeneracji sił.

Lublana powstała na miejscu rzymskiej Emony. Nad miastem góruje renesansowo – barokowy zamek. Można zaobserwować tu wiele gotyckich oraz barokowych kościołów i klasztorów natomiast w centrum miasta ratusz i stare kamienice. Odbywa się tutaj wiele kulturalnych wydarzeń, które ściągają turystów.

Ważnym regionem turystycznym Słowenii jest krótki pas wybrzeża liczący 47 km, od Triestu do Portoroż, z kąpieliskami w Ankara, Izoli, Piranie i Portoroż, z licznymi kasynami, ośrodkami wypoczynkowymi i plażami.

Atrakcjami, które przyciągają turystów są niewątpliwie jaskinie w Dostojnej (23 km długości), posiadające bogatą szatę naciekową, które zaliczane są do najpiękniejszych na świecie oraz Jaskinie Szkocjańskie. Corocznie odwiedza je kilka milionów osób.

Lipice to inne często odwiedzane miejsce w tym kraju. Znane jest ze stadniny koni lipicańskich, założonej przez arcyksięcia Karola 1580r.

Rogaska, Slatina i Morawskie Teplice to uzdrowiska powstałe dzięki bogatym zasobom wód mineralnych.

W Słowenii jest pięć głównych regionów narciarskich. Pierwszym z nich jest Pohorje, gdzie znajdują się trzy duże centra narciarskie. Drugim bardzo popularnym w Słowenii miejscem dla narciarzy jest położone niedaleko małej miejscowości uzdrowisko Zrece – Rogla. Trzecim ze wspomnianych regionów są Alpy Julijskie ze znanym kurortem Kranjska Gora. Czwarty znany region narciarski – Kanin (2587 m.n.p.m.) znajduje się tuż przy granicy z Włochami, obok Bovecu i Kobaridu. Piąty coraz popularniejszy region narciarski w Słowenii to okolice miasta Kranj z dwoma znanymi centrami sportów zimowych – Krvavec (1853 m.n.p.m.) i Melika Planina (1666 m.n.p.m.).

W Słowenii wraz z nadejściem wiosny rozpoczyna się znany karnawał w Ptuj. Jest to lokalny, wyjątkowy festiwal maskowy, który trzeba zobaczyć. Zimą w Słowenii odbywa się także wiele innych różnego rodzaju imprez lokalnych.

3. Klimat Słowenii

Słowenia położona jest w strefie klimatu śródziemnomorskiego na wybrzeżu i umiarkowanie kontynentalnego w głębi kraju. Średnia miesięczna temperatura powietrza kształtuje się następująco:

- wybrzeże: styczeń 4,9⁰C, lipiec 24⁰C
- w głębi kraju: styczeń -2,4⁰C, lipiec 20⁰C
- obszary wysokogórskie: styczeń -8⁰C, lipiec 10⁰C

Roczna suma opadów atmosferycznych waha się od 850 mm na wybrzeżu, 900 mm w głębi kraju do 3000 mm na obszarach wysokogórskich.

4. Komunikacja i infrastruktura

Długość dróg kołowych w Słowenii liczy łącznie 15 tys. km, w tym 250 km autostrad płatnych. Autostrady tworzą obwodnicę wokół Lublany i biegną dalej na południowy zachód w kierunku Włoch, na północny zachód w kierunku Austrii, i w kierunku Zagrzebia.

Słoweńskie koleje posiadają 1200 km torów kolejowych, z których 40% jest zelektryfikowanych. Wiele odcinków wymaga unowocześnienia. Jednak poziom usług jest zadowalający, pociągi punktualne, jakkolwiek nie nazbyt szybkie. Ich średnia prędkość to 60 km/h. Słoweńskie koleje łączą się poprzez europejską sieć kolejową z Austrią, Niemcami, Szwajcarią, Włochami, Węgrami i Chorwacją.

Główne trasy komunikacyjne tego państwa ciągną się wzdłuż doliny Sawy oraz z Lublany na Istrię. Oprócz Lublany, międzynarodowe porty lotnicze znajdują się w Portoroż i Mariborze. W kraju występują liczne połączenia kolejowe (Eurocity i Intercity) Intercity Austrią, Włochami, Niemcami, Francją i Beneluksem. Do Austrii prowadzi Karavankentunel (drogowy – 7 865 m długości i kolejowy – 7 976 m długości).

Z Włoch do Słowenii można się dostać drogą morską. Prywatni właściciele jachtów muszą posiadać dokumenty statku i ważny paszport.

III. Analiza rynku turystycznego Słowenii

1. Rynek recepcji turystycznej

Analizą rynku turystycznego Słowenii zajmuje się Urząd Statystyczny tego kraju (Statistical Office of the Republic of Slovenia) oraz Słoweńska Organizacja Turystyczna (Slovenian Tourist Board). Organizacja ta jest również marketingowym, informacyjnym i analitycznym centrum turystyki tego kraju. Organizacje na swoich stronach internetowych zamieszczają wszelkie dane dotyczące zarówno recepcji jak i emisji turystycznej.

Słowenia w 2007 osiągnęła rekordowe wyniki turystyki przyjazdowej - odwiedziło ją bowiem 2.67 miliona turystów, o 8% więcej niż w 2006. Liczba noclegów wzrosła o 7%, osiągając 8.24 miliona.

Tabela 2. Przyjazdy turystów (w mln) – opracowanie własne na podstawie źródła: www.stat.si

Przyjazdy turystów			
Rok	Ogółem	Rok	Ogółem
1980	2378	1994	1579
1981	2419	1995	1577
1982	2360	1996	1658
1983	2351	1997	1823
1984	2575	1998	1799
1985	2753	1999	1750
1986	2821	2000	1957
1987	2734	2001	2086
1988	2724	2002	2162
1989	2663	2003	2246
1990	2537	2004	2341
1991	1425	2005	2395
1992	1367	2006	2485
1993	1450	2007	2681

Wykres 1 - Liczba przyjazdów turystów do Słowenii w latach 1980 - 2007
(opracowanie własne na podstawie źródła: www.stat.si)
(000)

W roku 1980 Słowenie odwiedziło 2.38 mln turystów i można zauważyć tendencję wzrostową przyjazdów do 1986 r., w którym kraj odwiedziło 2.82 mln gości. Po roku 1986 następuje spadek liczby odwiedzin, aż do 1992 roku, wtedy z uroków Słowenii przybyło korzystać 1.36 mln turystów. Po tym spadku następuje regularny wzrost liczby przyjazdów do Słowenii, aby w roku 2007 osiągnąć wynik 2.68 mln odwiedzin turystów.

Tabela 3. Kraj pochodzenia i liczba turystów odwiedzających Słowenię (tys.) – opracowanie własne na podstawie źródła: www.stat.si

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

Zdecydowanie najwięcej turystów przyjeżdżających do Słowenii pochodzi z Włoch. W roku 1995 było ich 160 tys. i liczba ta systematycznie wzrasta przez wszystkie lata, aby w roku 2006 osiągnąć wynik 357 tys. gości, którzy odwiedzili Słowenię. Pod względem liczby przyjazdów, tuż za Włochami plasują się Niemcy. Liczba turystów z tego kraju w roku 1995 wyniosła 135,5 tys. przyjazdów i stale rosła do roku 2004, w którym wyniosła 238 tys. Następnie notujemy spadek liczby przyjazdów Niemców do Słowenii w roku 2005 było ich 219 tys., a w 2006 204 tys. Dość dużą liczbą przyjazdów poszczycić się może również Austria, która generuje liczbę turystów przyjeżdżających do Słowenii na poziomie 117 tys. W roku 1995 i liczba ta stale wzrasta do roku 2004 (206 tys.), a następnie zauważyć można lekki spadek w roku następnym, 202 tys. turystów. Ostatecznie w 2006 roku frekwencja Austriaków w Słowenii poprawia się i uzyskuje wynik 203,5 tys. W przypadku Chorwatów, Słowenię jako cel wyjazdów zagranicznych wybrało w roku 1995 wybrało prawie 77 tys. turystów i liczba ta stale rosła, aby w 2006 osiągnąć wynik prawie 102 tys. przyjazdów

Innymi krajami dość chętnie odwiedzającymi Słowenię są: Wielka Brytania (91 tys. w roku 2006), Francja (54 tys. w 2006 roku), Holandia (51,8 tys. w 2006 roku), Stany Zjednoczone (47 tys. w roku 2006). Pod względem przyjazdów turystów z Polski do Słowenii, liczba ta kształtuje się na poziomie 22,5 tys. w 2006 roku.

Tabela 4. Sezonowość przyjazdów do Słowenii (2007) - opracowanie własne na podstawie źródła slovenia.info	
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

Zdecydowanie najwięcej turystów przyjeżdża do Słowenii w miesiącach letnich, od czerwca do września. Przyjazdy w celach turystycznych w tych miesiącach stanowią 48%

przyjazdów w całym 2007 roku. Maksimum tych przyjazdów przypada na miesiąc sierpień i jest to 390,3 tys., co stanowi około 14,5% przyjazdów całego roku.

Z powyższego wykresu wynika, że pomimo znacznie większej liczby turystów w miesiącach letnich, Słowenia jest przez cały rok eksploatowana w celach turystycznych. W sezonie wakacyjnym turyści mogą korzystać z uroków wybrzeża, szlaków górskich, a w sezonie zimowym korzystają głównie w celach narciarskich itp. Jednak analizując tabelę 4 i wykres 2, należy powiedzieć, iż Słowenię charakteryzuje sezonowość popytu.

Tabela 5. Typ zakwaterowania z jakiego korzystają turyści przyjeżdżający do Słowenii (tys.) – opracowanie własne na podstawie źródła: www.stat.si

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

Z tabeli 5 jasno wynika, że turyści przyjeżdżający do Słowenii w zdecydowanej większości, jako miejsce zakwaterowania wybierają hotele. W roku 1995 było to 568 tys. gości wybierających hotele i liczba ta stale wzrastała, w roku 2006 było to już prawie 1,13 mln. Pozostałe obiekty noclegowe pozostają daleko w tyle za hotelami, jednak i z nich turyści chętnie korzystają. Z campingów skorzystało 176 tys. osób w 2006 r., ale w tym przypadku daje się zauważyć spadek w stosunku do roku 2004, w którym była to liczba prawie 183 tys. osób. Dalej są apartamenty, na które zdecydowało się 47 tys. osób w 2006 r. Prywatne kwatery wynajęło niecałe 41 tys. turystów, z pensjonatów skorzystało prawie 33 tys., a nocleg w gospodach preferowało niecałe 29 tys. gości. Mniej popularne w roku 2006 były górskie domki, z których skorzystało ponad 18 tys. turystów. Na pozostałe formy zakwaterowania zdecydowało się 114,6 tys. osób.

Wysoki procent turystów decydujących się na hotele, wskazuje na to, iż do Słowenii przyjeżdżają bardziej zamożni turyści, którzy preferują wypoczynek o najwyższym standardzie.

Tabela 6. Przychody z turystyki w Słowenii – dane w mln USD (opracowanie własne na podstawie źródła: www.intur.com.pl)	
Rok	Wydatki
2000	965
2005	1 801
2006	1 885

Przychody z turystyki w Słowenii w 2000 roku kształtowały się na poziomie 965 mln. dolarów. W ciągu 5 lat przychody z turystyki wzrosły niemal dwukrotnie, aby ostatecznie w roku 2005 osiągnąć poziom 1,80 mld. dolarów. Tendencja wzrostowa utrzymuje się na stałym poziomie i w 2006 r. przychody z turystyki w Słowenii to niemal 1,9 mld. dolarów.

Dane te niezaprzeczalnie dowodzą tego, iż strategia rozwoju turystyki w Słowenii zmierza w dobrym kierunku.

Tabela 7. Przyjazdy turystów zagranicznym według kurortów w poszczególnych miesiącach - dane na 2006 r. (opracowanie własne na podstawie źródła: www.stat.si)							
Miesiąc	Ogółem	Lublana - stolica	Uzdrowiska	Kurorty nadmorskie	Kurorty górskie	Inne kurorty turystyczne	Inne miejsca
2006	1616650	334112	247617	292778	422805	297551	21787
Styczeń	82290	14891	18628	10374	20017	17452	928
Luty	65796	13004	13926	7717	15842	14445	862
Marzec	86094	19752	16771	15174	16016	17335	1046
Kwiecień	119702	25853	20930	29140	22824	19598	1357
Maj	136833	31957	18293	27312	31756	25853	1662
Czerwiec	168636	32554	19277	36350	50107	28370	1978
Lipiec	222159	39986	21747	39831	81286	35899	3410
Sierpień	246329	47920	33511	43707	75233	42073	3885
Wrzesień	182170	36552	22171	32856	55151	32563	2877
Październik	131157	29777	22762	23025	28163	25783	1647
Listopad	82738	21615	18585	12907	9950	18663	1018
Grudzień	92746	20251	21016	14385	16460	19517	1117

Z analizy tabeli 7 i wykresu 4, można wyciągnąć wnioski, iż w roku 2006 największa liczba turystów przyjeżdżających do Słowenii wybrała kurorty górskie. Wskazywać by to mogło na większe zainteresowanie sportami zimowymi oraz góorskimi wycieczkami. Tendencja ta utrzymuje się głównie w miesiącach zimowych. W sezonie letnim wzrasta zainteresowanie kurortami nadmorskimi, uzdrowiskami oraz zwiedzaniem stolicy kraju – Lublany, jednak przez większość roku kurorty górskie są głównym przeznaczeniem turystycznym.

Tabela 8. Przyjazdy turystów zagranicznych ze względu na miejsce docelowe - dane 2004 r. - (opracowanie własne na podstawie źródła: www.slovenia.info)	
Miejscowość	Liczba turystów
Ogółem	1498852
Ljubljana	250564
Piran - Pirano	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 - Landva	7109
Kobarid	5576
Pozostałe	137939

Największa liczba turystów przybywających do Słowenii, odwiedza stolicę tego kraju – Lublanę. Drugim po stolicy kraju miastem jest małe miasteczko Piran leżące na słoweńskim wybrzeżu. Jest jednym z najbardziej atrakcyjnych turystycznie miejsc nad słoweńskim Adriatykiem. Miasteczko przypomina swoją architekturą włoską Wenecję.

Ostatnim miejscem, które może poszczycić się sześciocyfrową frekwencją odwiedzin jest Bled. Miejscowość turystyczna w północno-zachodniej Słowenii, nad jeziorem Bled u podnóża Alp.

Dalej pod względem liczby przyjazdów znajduje się ośrodek narciarski Kranjska Gora, która przyciągnęła 81,2 tys. turystów. Do malowniczej doliny Bohinj przybyło 60 tys. turystów, Nową Goricę odwiedziło 51,7 tys. gości, a z dobrodziejstw uzdrowiska Morawskie Toplice, skorzystało 51,1 tys. podróżnych. Frekwencja w pozostałych regionach kraju kształtuje się na poziomie poniżej 50 tys. przyjazdów.

Tabela 9. Średnia długość pobytu turystów pod względem kurortów turystycznych - dane w liczbie spędzonych nocy - - (opracowanie własne na podstawie źródła: 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	3,0	2,2	1,9
1985	3,2	1,4	7,0	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	2,0	2,4
2000	3,4	2,0	5,1	4,0	3,1	2,0	2,4
2005	3,2	1,8	4,5	3,7	3,0	1,9	1,9
2006	3,1	1,8	4,3	3,7	3,0	2,0	2,0

Przyglądając się danym zawartym w tabeli 9 i na wykresie 5 można stwierdzić, iż pod względem średnich ilości nocy spędzonych w danych kurortach liczba ta w większości przypadków nie zmienia się znacząco od lat 80-tych do czasu obecnego. Dość znaczną różnicę można zauważyć w przypadku średnich pobytów w uzdrowiskach i kurortach nadmorskich. W obu przypadkach dostrzec można regularny spadek średnich pobytów od

roku 1980. Spadek ten spowodowany może być odejściem turystów od biernych form spędzania czasu wolnego na korzyść aktywnych form wypoczynku, takich jak: sporty zimowe czy piesze wędrówki górskie.

2. Rynek emisji turystycznej

Tabela 10. Liczba zagranicznych wyjazdów Słoweńców ze względu na kraj docelowy – 2006r. (opracowanie własne na podstawie źródła: www.stat.si)				
Kraj docelowy	Cel wyjazdu			
	Wyjazdy w celach turystycznych	Wszystkie prywatne wyjazdy	Dłuższe prywatne wyjazdy (*Wyjazdy trwające dłużej niż 4 dni)	Wyjazdy w celach zawodowych
Chorwacja	1450304	1390945	812560	59359
Włochy	234574	164241	81130	70333
Serbia i Czarnogóra	134374	101615	77768	32759
Bośnia i Hercegowina	131969	112103	60013	19866
Austria	131416	82767	24945	48649
Niemcy	117502	51346	21041	66157

W 2006 roku Słoweńcy w celach turystycznych najchętniej wybierali Chorwację, wyjechało tam 1,45 mln. turystów. Kraj ten wyróżniają również dłuższe prywatne wyjazdy Słoweńców – w roku 2006 było ich 8,12 mln. Znacznie mniej obywateli Słowenii wyjechało do Włoch – 0,23 mln., do Serbii i Czarnogóry, Bośni i Hercegowiny oraz do Austrii

wyjechała podobna liczba turystów około 0,13 mln. Najmniejszym zainteresowaniem ze strony Słoweńców cieszą się Niemcy, do których wyruszyło niespełna 0,12 mln. podróżnych.. Natomiast w celach zawodowych Słoweńcy jeżdżą przede wszystkim do Włoch – 70,3 tys., Niemiec – 66 tys. oraz Chorwacji 59 tys. osób.

Tabela 11. Krajowa turystyka Słoweńców od 1980 r (w mln)- opracowanie własne na podstawie źródła: www.stat.si

Rok	Przyjazdy turystów krajowych	Rok	Przyjazdy turystów krajowych
1980	1509	1994	831
1981	1557	1995	845
1982	1590	1996	826
1983	1566	1997	849
1984	1620	1998	822
1985	1697	1999	865
1986	1770	2000	868
1987	1664	2001	867
1988	1607	2002	860
1989	1526	2003	873
1990	1442	2004	842
1991	1126	2005	840
1992	751	2006	868
1993	826	2007	929

Jak wynika z tabeli 11, w latach 80tych Słoweńcy podróżowali po kraju w liczbie ponad 1,5 mln. i liczba ta stale wzrastała do roku 1986. Po tym czasie turystyka krajowa Słoweńców zaczęła słabnąć, aby ostatecznie w roku 2005 zatrzymać się na liczbie 840 tys., wyjazdów. Od tego czasu daje się zauważyć wzrost zainteresowania turystyką krajową obywateli tego kraju.

Tabela 12. Średnie dzienne wydatki Słoweńców na turystykę w kraju i zagranicą (EUR) - (opracowanie własne na podstawie źródła: 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	37,50	34,01	23,53	37,11	143,70	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	38,60	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. Na wszystkich wyjazdach turystycznych, zagranicznych Słoweńcy wydawali w 2001 r. ponad 25 euro dziennie, natomiast w roku 2006 jest to już ponad 38,5 euro dziennie. Jest to wzrost na poziomie 52%. W kraju turyści wydawali 18 euro/dobe w 2001r., a w 2006 23,9 euro/dobe – wzrost o 31%. Ciekawą tendencję zauważyć można w średnich wydatkach w kraju i za granicą podczas podróży w celach służbowych. W kraju Słoweńcy wydawali średnio 61 euro/dobe w 2001 r., a w 2006 91 euro/dobe – wzrost o prawie 49%, ale za granicą wydają coraz mniej. Co prawda notujemy niewielki wzrost na 2006 r. (130 euro/dobe) w porównaniu z rokiem 2001, (129 euro/dobe) – wzrost o 0,74% - jednak od roku 2004, kiedy to wydatki osiągnęły swoje apogeum (154 euro/deble), zauważyć można spadek wydawanych średnio pieniędzy. Może to wskazywać na zmniejszenie zainteresowania pracą zagranicą na rzecz zatrudnienia krajowego, spowodowane wejściem Słowenii do Unii Europejskiej.

Tabela 13. Liczba spędzonych nocy na wyjazdach turystycznych krajowych i zagranicznych turystów Słoweńskich (opracowanie własne na podstawie źródła: www.stat.si)

ROK	Wyjazdy w celach turystycznych				Wszystkie prywatne wyjazdy			
	Ogólnie	W kraju	Za granicą	Średnio/osobę	Ogólnie	W kraju	Za granicą	Średnio/osobę
2001	18 571 203	5 836 500	12 734 703	4,7	17 151 595	5 506 886	11 644 709	4,9
2002	18 313 026	5 315 225	12 997 801	4,8	16 353 742	4 969 709	11 384 033	5
2003	18 462 986	5 304 259	13 158 727	5	16 632 412	4 951 719	11 680 694	5,2
2004	20 323 696	5 853 286	14 470 410	4,2	17 529 815	5 461 805	12 068 011	4,4
2005	20 185 430	5 981 652	14 203 778	4,4	17 800 629	5 612 290	12 188 340	4,6
2006	22 656 677	7 511 782	15 144 895	4,2	20 463 976	7 121 462	13 342 514	4,2

Słoweńcy podczas wyjazdów turystycznych więcej nocy spędzili za granicami kraju niż w jego obrębie w latach ubiegłych. Zauważyć też można wzrost udzielanych Słoweńcom noclegów tak w kraju jak i za granicą. Biorąc pod uwagę wyjazdy turystyczne, w 2001r. było to 5,5 mln. udzielonych noclegów w kraju i 11,6 mln. za granicą. Natomiast w roku 2006 r. udzielonych noclegów było już: w kraju 7,1 mln., a za granicą 13,3 mln. Wzrost liczby noclegów wyniósł: w kraju 29%, a za granicą 15%.

Na uwagę zasługuje średnia ilość noclegów na osobę. W tym przypadku notuje się wzrost w kraju do roku 2003, w którym było to 5 nocy/osobę, a następnie spadek i w 2006 było to 4,2 noce/osobę. Za granicą sytuacja przedstawia się podobnie: do roku 2003, 5,0 nocy/osobę, a w 2006 r. 4,2 noce/osobę.

3. Branża turystyczna

W dniach od 24 do 27 stycznia 2008, odbyły się w Lublanie targi dotyczące turystyki i czasu wolnego. Poświęcone były ofercie turystyki krajowej i zagranicznej. Na targach zaprezentowały się: gminy, lokalne organizacje turystyczne, Słoweńska Organizacja Turystyczna, a Ministerstwo Rolnictwa oddało do degustacji liczne produkty lokalne. Podczas targów prezentowana była oferta nautyczna i pojazdów kempingowych.

W dniach 22 – 25 stycznia 2009 roku, odbędą się targi turystyki w Słowenii pod hasłem: „The Tourism and Leisure Fair”. Zaprezentowane tam zostaną nowe oferty turystyczne poszczególnych regionów i dostawców usług turystycznych. Organizatorzy zapewniają również bogaty program towarzyszący.

Podczas targów zaprezentowano nowe portale tematyczne poświęcone turystyce: www.sloveniaholidays.com, www.sloveniaski.info, www.sloveniabike.com.

Hotele pięciogwiazdkowe w Słowenii to: Hotel Habakuk w Pohorje, Hotel Lev, Grupa Hotelowa – Grand Hotel Metropol w Portoroz, Hotel Livada Prestize, Grand Hotel Toplice, Hotel Grand Otocec, Hotel Kendov dvorec, Grand Hotel Bernardyn.

Przewoźnicy w Słowenii to m. in.: ABC RENT A CAR (www.europcar.si), Mivax – przewoźnik i biuro podróży, TGT Tours, T.A. Bele Skale d.o.o. – prywatna agencja przewozowa posiadająca również kwatery do wynajęcia, ALAMO – przewoźnik narodowy – przewozy: morskie, lotnicze, autobusowe, kolejowe, taxi.

Najwięksi touroperatorzy omawianego kraju to m. in.: Agencja van Gogh (www.agencija-vangogh.si), Aritours 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), PROMET T & T (www.promet-tt.si) TOP LINE Incoming (www.e-slovenia.info).

Tabela 14. Rodzaje obiektów zakwaterowania w Słowenii – opracowanie własne na podstawie źródła: www.kompass.com

Obiekty zakwaterowania	Liczba	Obiekty zakwaterowania	Liczba
Hotele ****	4	Hotele bez restauracji	1
Hotele ****	21	Hotele z restauracjami	45
Hotele ***	26	Hotele, pokoje z kuchnią	6
Hotele **	7	Hotele licencjonowane	36
Hotele z odrębnymi apartamentami	16	Hotele z dyskoteką lub klubem nocnym	21
Motele	8	Hotele z centrami biznesu	8
Grupy i sieci hoteli	2	Hotele z salonami wystawienniczo - handlowymi	18
Hotele z gastronomią	17		

IV. Znaczenie opisywanego rynku turystycznego dla Polski

1. Analiza liczby przyjazdów Słoweńców do Polski

Tabela 15. Przyjazdy Słoweńców do Polski w latach 1999 - 2007 - (dane w tys.)
– opracowanie własne na podstawie
źródła: 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

Analizując ruch turystyczny w Polsce ze względu na przyjazdy Słoweńców do Polski, już na pierwszy rzut oka widać, że od 1999 roku Słoweńcy coraz liczniej nas odwiedzają. Średni wzrost tych przyjazdów to 5,8%. Największy wzrost nastąpił w roku 2003, wyniósł prawie 15% z liczbą 20,1 tys. przyjazdów do Polski. Dane na rok 2007 wskazują na liczbę przyjazdów w ilości 24,8 tys. z 9,7% wzrostem w stosunku do roku 2006.

Tabela 16. Przyjazdy Słowaków do Polski w poszczególnych miesiącach 2007 roku - dane w tys. – opracowanie własne na podstawie źródła: www.intur.com.pl	
Miesiąc	Liczba przyjazdów
Styczeń	1,3
Luty	1,6
Marzec	1,7
Kwiecień	2
Maj	2,3
Czerwiec	2,2
Lipiec	2,5
Sierpień	2,5
Wrzesień	2,7
Październik	2,3
Listopad	1,7
Grudzień	1,8

Dane z tabeli 16 i wykresu 8 pokazują, iż Słowacy w ubiegłym roku byli najbardziej zainteresowani przyjazdem do Polski w miesiącach od czerwca do września, czyli w sezonie wakacyjnym. Apogeum przyjazdów w 2007 roku przypadło jednak na koniec sezonu letniego, tj. na wrzesień i było to 2,7 tys. przyjazdów.

2. Cele przyjazdów

Tabela 17. Cele przyjazdów podróżujących z nowych krajów UE w tym Słowenii do Polski (%) - opracowanie własne na podstawie źródła: www.intur.com.pl	
Cele przyjazdów	Udział procentowy
Zawodowe lub służbowe	23%
Typowa turystyka	30%
Odwiedziny	9%
Tranzyt	32%
Zakupy	2%
Pozostałe cele	4%

Ze względu na cele, jakimi kierują się Słowenci przyjeżdżając do Polski, to górują tutaj tranzyt – 32% oraz typowa turystyka – 30%. Na dalszym miejscu są cele zawodowe – 23% oraz odwiedziny rodziny lub znajomych – 9%. Najmniejszy udział mają zakupy i inne cele.

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

Tabela 18. Ilość nocy spędzonych przez turystów z nowych krajów UE w tym Słoweńców w Polsce (%) – opracowanie własne na podstawie źródła: www.intur.com.pl

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

Wykres 10. Ilość nocy spędzonych przez Słoweńców w Polsce (%) - opracowanie własne na podstawie źródła: www.intur.com.pl

Pod względem spędzonych nocy w Polsce Słoweńcy przyjeżdżają w większości na od 1 – ej do 2 – óch nocy. Do jednego tygodnia pozostaje 7% turystów. Natomiast do 4 tygodni, jedynie 1% gości.

4. Forma organizacyjna przyjazdów

Tabela 19. Formy organizacji przyjazdów wybierane przez nowe kraje UE w tym Słowenii do Polski (%) - opracowanie własne na podstawie źródła: www.intur.com.pl	
Organizacja przyjazdów	Procentowo
Samodzielnie	84%
Tylko rezerwacja	7%
Pakiet i część usług	9%

Słoweńcy w zdecydowanej większości preferują samodzielne przyjazdy do Polski, jest ich 84%. Może to być związane z brakiem zaufania do touroperatorów krajowych czy zagranicznych. Turyści w liczbie 9% wybierają pakiety i częściowe usługi, a 7% tylko rezerwuje przyjazd.

5. Miejsce noclegów

Tabela 20. Główne miejsca noclegowe preferowane przez nowe kraje UE w tym Słowenii w Polsce (%) opracowanie własne na podstawie źródła: www.intur.com.pl

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

Wykres 12. Główne miejsca noclegowe preferowane przez nowe kraje UE w tym Słowenii w Polsce (%) opracowanie własne na podstawie źródła: www.intur.com.pl

Turyści z nowych krajów UE (w tym Słowenii), którzy wybrali Polskę do celów turystycznych w 40% wybierają hotele lub motele, 9% całości zatrzymuje się u rodziny lub znajomych, 6% wybiera pensjonaty, a 5% wynajmuje kwatery prywatne. Dość duży procent gości – 40%, wybiera inne formy zakwaterowania.

6. Wydatki Słoweńców w Polsce

Tabela 21. Wielkość wydatków turystów ze Słowenii i z innych krajów w Polsce - w USD – opracowanie własne na podstawie źródła: 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

Biorąc pod uwagę wydatki obcokrajowców w 2006 roku na turystykę w Polsce, Słowenia zajmuje dość odległe miejsce. Najwięcej pieniędzy zostawili u nas Niemcy – jest to kwota 3,7 mld. USD. Jednak patrząc na wydatki na turystykę pod kątem średniej wydawanej kwoty na 1 turystę jest to kwota względnie wysoka w porównaniu z innymi krajami – 174 USD/ 1 turystę. Różnica ta jest spowodowana mniejszą liczbą przyjezdnych niż ma to miejsce odnośnie innych obcokrajowców.

V. Podsumowanie

1. Wnioski

Słoweńska turystyka może zaliczyć rok 2007 do udanych w tej branży. Liczba turystów wzrosła o 8% i osiągnęła 2,7 mln, a liczba noclegów przekroczyła 8,25 mln. Najważniejsze rynki zagraniczne dla Słowenii to Włochy, Niemcy i Austria. STO otworzyła nowe przedstawicielstwa w Brukseli, co pozytywnie wpłynęło na wzrost liczby turystów z Belgii – o 14% i Holandii – o 10%. Ceny usług i produktów turystycznych są atrakcyjne dla turystów większości krajów europejskich i zagranicznych.

Dobry wpływ na zwiększenie zainteresowania Słowenią przez Polaków było uruchomienie bezpośrednich lotów z Warszawy do Lubljany przez słoweńskie linie lotnicze Adria Airways.

2. Wskazanie nisz

Z analizy rynku turystycznego Słowenii wynika, że rozwój turystyki zmierza w dobrym kierunku. Z roku na rok wzrasta liczba przyjazdów turystów zagranicznych, a turystyka krajowa również utrzymuje się na względnie dobrym poziomie. Wzrastają również dochody z usług turystycznych. Jednak dla władz kraju oraz Organizacji Turystycznych priorytetami są nisze - przede wszystkim turystyka kongresowa, turystyka w kasynach i domach gry, uzdrowiska. 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.

Poważnym ograniczeniem dla rozwoju turystyki w Słowenii jest brak tanich przewoźników lotniczych (Słowenia posiada jedno takie połączenie z Londynem).

3. Propozycje rozwoju danego kraju

Turystyka jest dużą szansą rozwoju Słowenii. Biorąc pod uwagę bieżący poziom rozwoju turystyki w Słowenii, może stać się ona jednym z wiodących sektorów gospodarki

tego kraju. W Słowenii nad rozwojem turystyki pracuje m. in. Ministerstwo Gospodarki. Opracowuje ono ustawy ułatwiające rozwój sektora turystyki. Słoweńska Organizacja Turystyki (STO) prowadzi zakrojone na szeroką skalę działania marketingowe, promocyjne i badawcze w celu jak najlepszego poznania nisz i dostosowania kraju do celów turystycznych. Powstał strategiczny dokument: „Plan rozwoju i polityki słoweńskiej turystyki na lata 2007 – 2011. Określa on wszystkie główne kierunki i cele, do których należą:

- docelowy model, który upraszcza organizację turystyki i prowadzi do zwiększenia wydajności
- nowe wytyczne w zakresie marketingu i promowania turystyki
- realizację inwestycji w oparciu o cykl renowacji i budowa nowych możliwości turystycznych

Wśród innych ważnych projektów jest również: Słoweński Centralny System Rezerwacji (CRS), który z powodzeniem zaczął działać w 2007 roku. Jest on jednym z najważniejszych projektów opracowanych wspólnie przez Ministerstwo Gospodarki i Słoweńską Komisję ds. Turystyki.

Słowenia staje się coraz bardziej interesująca turystycznie nie tylko dlatego, że jest atrakcyjnym krajem w sercu Europy, ale również dlatego, że od czerwca 2008 będzie przewodniczyć w Radzie Unii Europejskiej. Z gospodarczego punktu widzenia, stanowi to szczególną okazję do przedstawienia Słowenii jako kraju gościnnego i wartego odwiedzenia w celu nabycia nowych doświadczeń.

Spis tabel i wykresów

Tabele

Tabela 1. Główne wskaźniki makroekonomiczne (źródło: www.wikipedia.pl)

Tabela 2. Przyjazdy turystów (w mln) – opracowanie własne na podstawie źródła: www.stat.si

Tabela 3. Kraj pochodzenia i liczba turystów odwiedzających Słowenię (tys.) – opracowanie własne na podstawie źródła: www.stat.si

Tabela 4. Sezonowość przyjazdów do Słowenii (2007) - opracowanie własne na podstawie źródła slovenia.info -

Tabela 5. Typ zakwaterowania z jakiego korzystają turyści przyjeżdżający do Słowenii (tys.) – opracowanie własne na podstawie źródła: www.stat.si

Tabela 6. Przychody z turystyki w Słowenii – dane w mln USD (opracowanie własne na podstawie źródła: www.intur.com.pl) - data ostatniego dostępu:

Tabela 7. Przyjazdy turystów zagranicznym według kurortów w poszczególnych miesiącach - dane na 2006 r. (opracowanie własne na podstawie źródła: www.stat.si)

Tabela 8. Przyjazdy turystów zagranicznych ze względu na miejsce docelowe - dane 2004 r. - (opracowanie własne na podstawie źródła: www.slovenia.info)

Tabela 9. Średnia długość pobytu turystów pod względem kurortów turystycznych - dane w liczbie spędzonych nocy - - (opracowanie własne na podstawie źródła: www.slovenia.info)

Tabela 10. Liczba zagranicznych wyjazdów Słoweńców ze względu na kraj docelowy – 2006r. (opracowanie własne na podstawie źródła: www.stat.si) -

Tabela 11. Krajowa turystyka Słoweńców od 1980 r (w mln)- opracowanie własne na podstawie źródła: www.stat.si - data ostatniego dostępu:

Tabela 12. Średnie dzienne wydatki Słoweńców na turystykę w kraju i zagranicą (EUR) - (opracowanie własne na podstawie źródła: www.stat.si)

Tabela 13. Liczba spędzonych nocy na wyjazdach turystycznych krajowych i zagranicznych turystów Słoweńskich (opracowanie własne na podstawie źródła: www.stat.si)

Tabela 14. Rodzaje obiektów zakwaterowania w Słowenii – opracowanie własne na podstawie źródła: www.kompass.com

Tabela 15. Przyjazdy Słoweńców do Polski w latach 1999 - 2007 - (dane w tys.) – opracowanie własne na podstawie źródła: www.intur.com.pl

Tabela 16. Przyjazdy Słoweńców do Polski w poszczególnych miesiącach 2007 roku - dane w tyś. – opracowanie własne na podstawie źródła: www.intur.com.pl

Tabela 17. Cele przyjazdów podróżujących z nowych krajów UE w tym Słowenii do Polski (%) - opracowanie własne na podstawie źródła: www.intur.com.pl

Tabela 18. Ilość nocy spędzonych przez turystów z nowych krajów UE w tym Słoweńców w Polsce (%) – opracowanie własne na podstawie źródła: www.intur.com.pl

Tabela 19. Formy organizacji przyjazdów wybierane przez nowe kraje UE w tym Słowenii do Polski (%) - opracowanie własne na podstawie źródła: www.intur.com.pl

Tabela 20. Główne miejsca noclegowe preferowane przez nowe kraje UE w tym Słowenii w Polsce (%)
opracowanie własne na podstawie źródła: www.intur.com.pl

Tabela 21. Wielkość wydatków turystów ze Słowenii i z innych krajów w Polsce - w USD – opracowanie
własne na podstawie źródła: www.pot.gov.pl

Wykresy

Wykres 1 - Liczba przyjazdów turystów do Słowenii w latach 1980 - 2007 (opracowanie własne na podstawie
źródła: www.stat.si)

Wykres 2. Sezonowość przyjazdów do Słowenii - 2007 (tys) - opracowanie własne na podstawie źródła:
www.slovenia.info

Wykres 3. Przychody z turystyki w Słowenii - w mln USD
(opracowanie własne na podstawie źródła: www.intur.com.pl)

Wykres 4. Przyjazdy turystów zagranicznym według kurortów - dane na 2006 r. (opracowanie własne na
podstawie źródła: www.stat.si)

Wykres 5. Średnia długość pobytu turystów pod względem kurortów turystycznych - dane w liczbie spędzonych
nocy - (opracowanie własne na podstawie źródła: www.slovenia.info)

Wykres 6. Wyjazdy Słoweńców w celach turystycznych i celach zawodowych - 2006 r. (opracowanie własne na
podstawie źródła: www.stat.si)

Wykres 7. Przyjazdy Słoweńców do Polski w latach 1999 - 2007 (tys.) (opracowanie własne na podstawie
źródła: www.intur.com.pl)

Wykres 8. Przyjazdy Słoweńców do Polski w poszczególnych miesiącach 2007 roku (tys.) - opracowanie
własne na podstawie źródła: www.intur.com.pl

Wykres 9. Cele przyjazdów podróżujących z nowych krajów UE w tym Słowenii do Polski (%) opracowanie
własne na podstawie źródła: www.intur.com.pl

Wykres 10. Ilość nocy spędzonych przez Słoweńców w Polsce (%) - opracowanie własne na podstawie źródła:
www.intur.com.pl

Wykres 11. Formy organizacji przyjazdów Słoweńców do Polski (%) - opracowanie własne na podstawie
źródła: www.intur.com.pl

Wykres 12. Główne miejsca noclegowe preferowane przez nowe kraje UE w tym Słowenii w Polsce (%)
opracowanie własne na podstawie źródła: www.intur.com.pl

Bibliografia

- 1) Zygmunt Kruczek, Europa. Geografia turystyczna, Proksenia, Kraków 2007
- 2) Zygmunt Kruczek, Stefan Sacha, Europa. Zarys geografii turystycznej, Proksenia, Kraków 2003
- 3) Praca zbiorowa pod red. Z. Otałegi, Encyklopedia Geograficzna Świata. Europa., Opress, Kraków 1996
- 4) Dobrzańska – Bzowska M., Słowenia, Bezdroża, Kraków 2005
- 5) Czasopismo: Rynek Turystyczny, Mart, Nr Luty 2006
- 6) www.globtroter.pl - data ostatniego dostępu: 17.05.2008
- 7) www.wikipedia.org - data ostatniego dostępu: 15.05.2008
- 8) www.travelplanet.pl - data ostatniego dostępu: 15.05.2008
- 9) www.mg.gov.pl - data ostatniego dostępu: 15.05.2008
- 10) www.odyssei.com - data ostatniego dostępu: 17.05.2008
- 11) www.stat.si - data ostatniego dostępu: 15.05.2008
- 12) www.en.gr-sejem.si - data ostatniego dostępu: 19.05.2008
- 13) www.lublana.polemb.net - data ostatniego dostępu: 17.05.2008
- 14) www.publicservice.co.uk - data ostatniego dostępu: 19.05.2008
- 15) www.slovenia.info - data ostatniego dostępu: 20.05.2008
- 16) www.ukom.gov.si - data ostatniego dostępu: 17.05.2008
- 17) www.mg.gov.si - data ostatniego dostępu: 17.05.2008
- 18) www.cilj3.mop.gov.si - data ostatniego dostępu: 17.05.2008
- 19) www.aso.zsi.at - data ostatniego dostępu: 20.05.2008
- 20) www.ljubljana.si - data ostatniego dostępu: 19.05.2008
- 21) www.interreg-slohucro.com - data ostatniego dostępu: 20.05.2008
- 22) www.svlr.gov.si - data ostatniego dostępu: 20.05.2008
- 23) www.mg.gov.pl - data ostatniego dostępu: 20.05.2008
- 24) www.lublana.polemb.net - data ostatniego dostępu: 20.05.2008
- 25) www.intur.com.pl - data ostatniego dostępu: 20.05.2008
- 26) www.pot.gov.pl - data ostatniego dostępu: 20.05.2008