

RYNEK TURYSTYCZNY SŁOWENII

PRACA ZALICZENIOWA

MALGORZATA NIEMCZYK
TiR SUM/Z
gr. T3

INFORMACJE OGÓLNE

stolica: Lublana

język urzędowy: słoweński

waluta: euro (EUR)

powierzchnia: 20 273 km²

ludność: ok. 2 mln. mieszkańców

religia: katolicy (71%), prawosławni (3%), muzułmanie (2%), protestanci (1%), reprezentanci innych religii i bezwyznaniowcy(23%).

TROSZKE HISTORII..

Kiedy pod koniec VI wieku naszej ery na tereny dzisiejszej Słowenii przywędrowały plemiona słowiańskie, niechybnie musiały poddać się urokowi Triglavu. Najwyższy szczyt Alp Julijskich /2863m/ mógł sprawić, że nomadowie osiedli w tym regionie na stałe. Błyszczące w słońcu, majestatyczne, ośnieżone wierchy, porażają pięknem i tajemniczością. Nie dziwi więc, że góra zaskarbiła sobie miano słowiańskiego boga i na całe stulecia stała się obiektem pogańskiego kultu. Poszczególnym wierzchołkom przypisano władztwo nad niebem, ziemią i podziemiem a w okolicznych lasach oddawano cześć drzewom. Miejsce, które swym niesamowitym urokiem budzą respekt i wyobraźnię, ziemia słoweńska ma nieskończenie wiele. Przed pojawieniem się tu Słowian potęgą zastanej natury zachwycali się pewnie Ilirowie, Trakowie i plemiona Celtów. Na przestrzeni dziejów Europy także wiele innych nacji toczyło wręcz boje o te ziemie. Germanie, plemiona Hunów, Turcy i Austriacy skutecznie przeszkadzali Słoweńcom w budowaniu państwowości. Jest aż niewiarygodne, że naród ten przez dwanaście stuleci nie posiadał administracyjnych struktur a zdołał wykształcić literacki język, wcale bogatą kulturę i narodowe tradycje w wielu dziedzinach.

Od I wojny światowej w granicach Jugosławii a po jej rozpadzie /1991r/ Słoweńcy mają niezależne państwo. Kilkanaście razy mniejsze od Polski, z niespełna dwoma milionami mieszkańców jest całkiem nowocześnie działającym organizmem i do Unii Europejskiej wstąpiło bez kompleksów. Rozważnie korzystając przed laty z otwarcia się Jugosławii na Zachód Słowenia rozwijała się szybciej niż pozostałe kraje Federacji. Obecnie jest farmaceutyczną potęgą, potentatem w produkcji kosmetyków, poważnym eksporterem sprzętu AGD, papieru i artykułów spożywczych. Warunki klimatyczne, krajobrazowe i wspaniała sieć autostrad sprzyjają rozwojowi turystyki, z której dochody rosną szybko z roku na rok. Maleńka Słowenia oferuje turystom wszystkie możliwe formy spędzania urlopowego czasu. Podwodne fotosafari, penetracja setek jaskiń, narciarska przygoda w Alpach i degustacja owocowych brandy to jedynie lakoniczny przekrój turystycznej oferty. Polacy ciągnący corocznie na chorwackie wybrzeże Adriatyku coraz częściej zatrzymują się w Słowenii i

te przystanki wydłużają się w miarę smakowania walorów kraju naszych dawnych współplemieńców.

GOSPODARKA Słowenia jest jedną z najlepiej uprzemysłowionych republik byłej Jugosławii. Większą część dochodów przynosiła turystyka, obecnie przemysł i rolnictwo. Uprawia się głównie pszenicę, kukurydzę, żyto, ziemniaki, buraki cukrowe, chmiel, warzywa i owoce. W dolinie Drawy uprawa winorośli i produkcja win. Hodowla bydła i trzody chlewnej. Słowenia posiada bogate złoża węgla brunatnego, rud ołowiu i rtęci. Rozwinięty przemysł hutniczy, przetwórczy i włókienniczy. W latach 70. wybudowano we współpracy z Chorwacją elektrownię atomową w Krško (po stronie Słowenii, około 20 km od granicy). Dochód narodowy 19 600 USD na 1 mieszkańca (2004). Inflacja: 3,3% (2004). Zadłużenie zagraniczne: 14,65 mld USD (2004). Struktura zatrudnienia: przemysł - 40%, usługi - 55%, rolnictwo - 5%. Handel zagraniczny: eksportuje się głównie maszyny, towary przetworzone, meble, farmaceutyki do Niemiec (18,4%), Austrii (11,4), Włoch (11,1%), importuje się natomiast maszyny, produkty chemiczne, stal i wyroby żelazne z Niemiec (20,1%), Włoch (17%), Austrii (14,1%). Obroty w handlu z zagranicą – eksport: 14,97 mld USD, import: 16,07 mld USD (2004).

TURYSTYKA....

Ten niewielki (15-krotnie mniejszy od Polski) kraj posiada znaczne walory turystyczne. W Alpach Julijskich na północno-zachodnich krańcach Słowenii oraz w Karwankach na granicy z Austrią uprawiać można narciarstwo. Rzeźba Gór Dynarskich pozwala na eksplorację licznych tu jaskiń i zapadliskowych kotlin, jezior krasowych i podziemnych rzek. Na wschodzie kraju znajdują się niziny, gdzie uprawiana jest winorośl. Na słoweńskim skrawku wybrzeża Adriatyku panuje klimat śródziemnomorski. Słowenia należy do najlepiej zalesionych państw kontynentu - lasy pokrywają ponad 50% powierzchni kraju. Miasta kraju - przede wszystkim stołeczna Lublana, ale także Kranj, Celje, Škofja Loka, Novo Mesto czy Velenje pełne są zabytków romańskich, gotyckich, renesansowym i barokowych. Słoweńskie uzdrowiska (np. Radenci, Toplice, Rogaška Slatina) cieszą się międzynarodową renomą.

Największe atrakcje...

MIASTA:

Lublana to najważniejszy i największy ośrodek administracyjny Słowenii, w którym skupia się całe życie polityczne, gospodarcze i kulturalne tego niewielkiego kraju. Jak na warunki słoweńskie jest dużym miastem, liczy bowiem prawie 300 tys. mieszkańców. To także miasto uniwersyteckie, zatem liczba mieszkańców znacznie powiększa się z początkiem roku akademickiego, a ulice i puby

wypełniają się młodymi ludźmi.

Szczególnie warte zobaczenia w stolicy jest niewielkie stare miasto, położone malowniczo u stóp stromego wzgórza zamkowego, rozciągające się wzdłuż rzeki Ljubljanicy, zachęcające do długich spacerów. Dla zainteresowanych architekturą gratką może być wędrowka śladami dzieł sławnego słoweńskiego architekta, tworzącego w 1. poł. XX w. – Jože Plečnika.

Lublana, jak na europejską stolicę przystało, oferuje turystom wiele atrakcji. Przebywając tutaj koniecznie trzeba skorzystać z bogatej oferty muzealnej miasta, propozycji kin lub teatrów, ale można też potraktować Lublanę jako miasto do wypoczynku, również aktywnego. Bez końca spacerować ulicami, po malowniczych parkach i skwerach, szczególnie wart polecenia jest rozciągający się po zachodniej stronie miasta Park Tivoli. Można też wyjechać poza miasto, korzystając z transportu publicznego albo, co zdrowsze, roweru. Okoliczne miejscowości z powodzeniem pozwalają oderwać się od miejskiego gwaru, zakosztować przyrody i pięknych widoków.

Lublana to miasto usytuowane w samym sercu Słowenii. Jednak ze względu na niewielkie rozmiary kraju ze stolicy wszędzie jest blisko. Przechodzą też przez nią główne szlaki komunikacyjne łączące Europę Środkową z Półwyspem Bałkańskim, Dlatego Lublanę warto potraktować, jako przystanek w drodze na letni wypoczynek do nadmorskich kurortów Słowenii lub sąsiedniej Chorwacji **Piran** - Fantastycznie położony na wydłużonym, skalistym cyplu wciskającym się głęboko w wody Adriatyku Piran, jest jednym z piękniejszych miast adriatyckiego wybrzeża i to nie tylko słoweńskiego. Nietrudno zresztą zauważyć skutki takiego stwierdzenia, które też często pada w ulotkach reklamujących miasto – w sezonie Piran może rywalizować pod względem liczby odwiedzających chyba tylko z jaskinią w Postojnej.

Ale i tak nawet w szczycie sezonu miasteczko zadeptywane przez zagranicznych turystów prezentuje się nadzwyczajnie. Ciasne zaułki, gdzie włóczą się tłuste koty, piękny i niespodziewanie wielki główny plac, wzniesiony na skale ponad miastem okazały kościół z wyniosłą dzwonnica – oczywiście wzorowaną na weneckiej – tworzą niepowtarzalną całość. Krótko mówiąc, poznając Słowenię, Piranu po prostu nie możemy ominąć.

Bled obok Jaskini Postojnej jest jedną z największych turystycznych atrakcji Słowenii. Charakterystyczne turkusowo-zielone Jezioro Bledzkie (Blejsko jezero) z uroczą wyspą z barokowym kościółkiem i wznoszącą się ponad taflą jeziora pionową skałą z zamkiem na szczycie to niezapomniany widok, zwłaszcza jeśli jego tłem są niedalekie pasma alpejskie. Niestety, Bled to miejsce bardzo ekskluzywne i drogie, i zawsze też jest tu mnóstwo turystów i wczasowiczów.

Nove mesto to Największe i najważniejsze miasto prowincji Dolenjskiej nie jest bynajmniej wielką

metropolią, liczy bowiem zaledwie 25 tys. mieszkańców. Ale to jedno z ciekawiej położonych miasteczek Słowenii – stare miasto zajmuje niewielki półwysep, jaki tworzy w tym miejscu meandrująca Krka. Rzeka rozlewa się szeroko, otaczając założoną na łagodnym wzgórzu miejscowość, ze wznoszącym się na jego szczycie kamiennym, gotyckim kościołem św. Marka. Rzadko bywa odwiedzane przez turystów, żyje rytmem niemal tak spokojnym i powolnym, jak nurt opasującej je rzeki.

REGIONY

Region Primorska

Primorska to kraina, która swoim zasięgiem obejmuje nie tylko tereny leżące wzdłuż słoweńskiego wybrzeża. Oprócz południowej, nadmorskiej części, należy do tego regionu także część północna, górzysta.

Stąd, szlakami granicznymi Alp Julijskich, można udać się na prawdziwie wysokogórską wyprawę. Nie można też pominąć faktu, że na terenie Primorskiej leży perła słynnego słoweńskiego Krasu – piękne Jaskinie Škocjanske – dotychczas jedyne miejsce w Słowenii wpisane na listę UNESCO.

Primorska dzieli się na cztery regiony: dolinę Sočy, Primorską centralną, Kras i Słoweńską Istrię. Można tu zakosztować różnorodnych atrakcji: uprawiać wspinaczkę, pływać kajakiem po rzece, penetrować jaskinie, jeździć konno lub, w końcu, wygrzewać się na pięknych plażach wybrzeża, które w Słowenii ma tylko 47 km długości (sic!).

Jednak Primorską kojarzymy głównie, jak sama nazwa wskazuje, z perełkami architektury i śródziemnomorskim klimatem miasteczek słoweńskiego wybrzeża. Nadmorska część Słowenii rozciąga się od granicy włoskiej po chorwackie pogranicze, tzw. Słoweńską Istrię. To ulubione miejsce wypoczynku Słoweńców, Włochów, Austriaków. Łatwy dostęp do Adriatyku umożliwiają autostrady biegnące od Lublany i granicy z Włochami. Wybrzeże w lecie przeżywa prawdziwe oblężenie turystów. Najpopularniejsze miejscowości: Koper, stylem życia i atmosferą przypominający miasta włoskie; Portorož, słynący ze sztucznie usypanej piaszczystej plaży, Izola, która kiedyś była wyspą i Piran, pełen gotyckiej architektury. Primorska to połączenie romantycznej idylli adriatyckiej z żywiołową zabawą. Zaś słoweńska gościnność stanowi gwarancję udanego urlopu.

Region Štajerska Koroškaje Prekmurje

Štajerska (czyli słoweńska Styria) zajmuje dosyć obszerny teren na północny wschód od Lublany. To największa prowincja Słowenii, której podstawą jest rolnictwo. Stąd też pochodzą doskonałe

gatunki wina.

Warto zwiedzić tutejsze winnice. Sporo tu urokliwych miast tj. Ptuj (najstarsze miasto Słowenii), Celje czy Maribor, niekwestionowana stolica tego regionu. Nie mniej atrakcyjne będą wycieczki po pięknych lasach i wzgórzach regionu Kozjansko, wizyta w najpiękniejszej dolinie Słowenii – Logarskiej czy odpoczynek w znanym uzdrowisku Rogaška Slatina.

Jeśli ktoś pragnie bardziej aktywnego wypoczynku, polecamy wyprawę do sąsiedniej, najmniejszej prowincji Słowenii – Korońskiej (Karyntia). To kraina lasów i górskich łąk, które od południowego wschodu zamyka masyw Pohorje (czyli pogórze). Koroška jest znana z tego, że panują tu wręcz idealne warunki do uprawiania wielu sportów: narciarstwa, lotniarstwa, jazdy konnej i, co najpopularniejsze, turystyki pieszej.

Prekmurje to ciekawy i dość słabo odkryty obszar na północno-wschodnich krańcach Słowenii. Powodem swoistej izolacji terenów leżących „za Murą”... był brak mostu. Cały transport aż do lat 40. XX w. odbywał się promem. Dzięki temu region ten zachował odrębność kulturową przejawiającą się w muzyce, folklorze i architekturze. To obszar, na którym krzyżowały się wpływy kultur słowiańskiej, germańskiej i żydowskiej. Wycieczka w te tereny usatysfakcjonuje amatorów wykopalisk, kultury i sztuki ludowej oraz innych zabytków natury etnologicznej. Jedynym dużym miastem na tym terenie jest Murska Sobota, jednak okoliczne wioski mają sporo do zaoferowania turystom przebywającym w tych stronach. Dodatkową atrakcją jest oferta miejscowych, malowniczo położonych uzdrowisk, gdzie prawdziwie odpocząć może naprawdę każdy.

Region kranjska

Nazwę Kranjskiej trzeba by tłumaczyć jako „kraina”. Lecz prawdą jest, że na region ten składają się trzy mniejsze krainy, zajmujące wielki obszar środkowej Słowenii: Gorenjska, Notranjska i Dolenjska.

U styku tych trzech krain znajduje się serce Słowenii – Lublana. Ze stolicy można bardzo szybko dotrzeć do najciekawszych zakątków Kranjskiej, począwszy od jej północnych krańców, gdzie rozciągają się alpejskie szczyty Gorenjskiej (warto odwiedzić Park Narodowy Triglav i przemierzyć w miarę możliwości któryś z wysokogórskich szlaków).

Koniecznym jest zobaczyć historyczne miasta, tj. Kranj, Kamnik czy Škofję Lokę, a żałowałby ten, który odmówiłby sobie przyjemności podziwiania piękna jezior Gorenjskiej: Bledu i Bohinja lub Notranjskiej, okresowo zanikających, w wioskach Cerknica i Planina. Notranjska to lesista kraina, słynąca z najpiękniejszych jaskiń. Naprawdę warto zobaczyć cud natury – słynną jaskinię Postojną. A dotrzeć tam można przemierzając malowniczą dolinę krasową Rakov Škočjan. Po

obejrzeniu pięknych form przyrody można udać się na wschód, do Dolenjskiej, a tam dać się uwieść cudownym widokom meandrów rzeki Krki. Tutejsze zamczyska, klasztory i opactwa można zwiedzić na rowerze.

Nazwa „Bela Krajina” pochodzi od kory brzoź, tak charakterystycznych dla tamtejszego krajobrazu. Niedostępność, a co za tym idzie, swoista izolacja tej części Dolenjskiej, spowodowała, że stała się ona prawdziwą skarbnicą folkloru słoweńskiego, tu też odkryto najstarsze zabytki archeologiczne, pochodzące z II w. n.e. Nie zabraknie nam tutaj atrakcji: zwiedzanie malowniczych miasteczek i wsi można na przykład przeplatać spływami kajakowymi rzeką Kolpą.

UZDROWISKA

Ptuj - Uzdrowisko termalne Jedena z najmłodszych słoweńskich miejscowości zdrowotnych znajdujący się w sercu słoweńskiej Styrii (©tajerska). To równina z polami i łąkami przez którą wolno meandruje rzeka Drawa, otoczona łagodnymi wzgórzami Haloze i Goricami. Ptuj - centralny punkt kontaktów między narodami, od Celtów po Ilirów i od Rzymian po Słowian. Terme Ptuj cieszy się wielką popularnością. Powodów jest wiele. Lecznice Źródła z nisko mineralizowaną termiczną wodą, sławny winniczny region Haloze oraz różnorodna kultura i historyczne dziedzictwo, które zawiera się w starożytnych świątyniach perskich.

Čateř - uzdro wisko termalne W uzdrowisku termalnym Čateř zachwyca nas łagodny podalpejski klimat, który jest dziełem rzeki Sawy i Krki, znajdujących się poniżej gór Gorjanci. Liczne niebieskie termiczne baseny, szumiące wodospady, prądy wodne, fale termicznych rzek oraz ich atrakcyjna aranżacja jak również nowoczesny aktywny program są podziwiane przez licznych gości. Terme Čateř to miejsce przeznaczone dla młodych duchem i ciałem. Naturalna atmosfera zachęca przybyłych do aktywnych wakacji. Zasada stosowana przez Terme Čateř to zdrowie i wczasy w jednym.

Radenci - miejscowość uzdrowiskowa Moravske Toplice są usytuowane po środku regionu Prekmurje w północnej Słowenii. Ta nowoczesna miejscowość uzdrowiskowa otoczona jest romantycznym krajobrazem. Różnorodne oferty programu są oparte o niezrównaną, naturalną wodę mineralną. Terme oferują ok. 3000 rodzajów przyjemności wodnych. Park sportu zawiera mnóstwo basenów. Warunki tutaj panujące są idealne dla programów relaksacyjnych pomagających wrócić do zdrowia (program Wellness). Goście są pod wrażeniem szeroką skalą zakwaterowań, od atrakcyjnych domków krytych strzechą, które zachowały elementy starej architektury prekmurskiej po nowoczesne hotele. Uzdrowisko termalne Moravske Toplice to przepiękne miejsce: prekmurskie niziny z otwartością tutejszej ludności i łagodny pannoński klimat.

PRZYRODA

Góry Słowenii. Państwo leży na styku dwóch wielkich systemów górskich. Północną i zachodnią część łańcuchów górskich na terenie Słowenii zajmuje wschodni kraniec Alp i ich przedgórze, natomiast na południowym wschodzie rozciągają się pasma należące do Gór Dynarskich, ciągnących się ku południowemu wschodowi, wzdłuż Adriatyku, aż po Albanie i Macedonię. Obydwa systemy górskie to młode góry fałdowe powstałe w orogenezie alpejskiej, jednak ich krajobraz jest zupełnie odmienny.

Alpy są dużo wyższe, potężniejsze, o charakterze wybitnie wysokogórskim, pasma Gór Dynarskich położonych na terenie Słowenii mają charakter gór średnich – tworzą dużo niższe, łagodnie pofalowane grzbiety, czasami nawet niewielkie płaskowyże o większej dynamice rzeźby jedynie w strefach krawędziowych. Mimo pozornie podobnej budowy geologicznej (w obu systemach dominują skały węglanowe), skały wapienne w Alpach objawiają się w postaci potężnych kilkusetmetrowych, śnieżnobiałych ścian skalnych, ze stosunkowo niewielkimi formami krasowymi, natomiast bardziej na południe można podziwiać niemal pełny wachlarz podziemnych i powierzchniowych form krasowych (to właśnie w górach Słowenii powstała nazwa „kras” i pierwsze naukowe opisy rzeźby krasowej).

Turyści odwiedzają przede wszystkim pasma alpejskie – należą do nich pierwszoplanowe Alpy Julijskie, a także nieco mniej znane Alpy Kamnicko-Sawieńskie i Karawanki oraz rzadziej odwiedzane Pohorje. W południowej i wschodniej części Słowenii ruch turystyczny skupia się głównie w okolicach słynnych jaskiń (Postojna i Škocjanske Jame), a jedynym godniejszym uwagi masywem jest masyw Snežnika (Śnieżnika) przy samej granicy chorwackiej. Pomędzy tymi pasmami rozciąga się mnóstwo pomniejszych masywów górskich, takich jak Trnovski Gozd, Hrušica czy Javornik – mocno zalesionych pasm, ustępujących znacznie atrakcyjnością pasmom wymienionym powyżej. Rozmaitość krajobrazów górskich Słowenii jest ogromna, dlatego każdy turysta znajdzie tu coś dla siebie.

Jaskinie škocjanskie. Jaskinie te są jednym z najbardziej spektakularnych dowodów niszczącego działania wody w skałach wapiennych. Ogromowi tutejszych podziemnych korytarzy żadna inna jaskinia w Słowenii nie dorównuje.

Możliwe, że wielu zwiedzającym, którzy widzieli wcześniej jaskinię w Postojnej, formy naciekowe w Škocjanskiej wydadzą się skromne – choć i tak są niezwykle piękne. Jednak gdy wejdziemy do podziemnego kanionu Reki, wrażenie będzie absolutnie niezapomniane. A dodatkową zaletą

Škocjanu jest to, że zagląda tu o wiele mniej turystów, niż do Postojnej, a także piękne położenie i otoczenie jaskini.

Jaskinie Škocjanske są najważniejszym podziemnym fenomenem Krasu i Słowenii, a także jednymi z najwspanialszych jaskiń na świecie. Wiadomość o tajemniczym znikaniu rzeki w pobliżu jaskiń i ponownym jej pojawianiu się zanotował już starożytny historyk Posidonius z Apamei (135–50 p.n.e.). Jaskinie Škocjanske znajdują się także na najstarszych drukowanych mapach: Laziusa z 1573 r. i Nowym Atlasie Mercatora z 1637 r. Dokładnie opisał je J. V. Valvasor w Chwale Księstwa Krainy (1689). Wejścia do grot znały już ludy pierwotne, które wykorzystywały grotty jako kryjówki i miejsca składania hołdów bóstwom świata podziemnego. Jaskinie od wieków były chętnie odwiedzane zarówno przez mieszkańców okolicy, jak i turystów, ale o narodzinach turystyki w obecnym tego słowa znaczeniu możemy mówić dopiero od 1819 r., kiedy to po raz pierwszy wprowadzono księgę gości.

Jaskinia oraz jej okolice to jak na razie jedyne miejsce w Słowenii wpisane na listę UNESCO. Wpisano je również na listę Ramsar w 1999 r. Dla ochrony grotty i terenów krasowych wokół niej utworzono Park Regionalny Škocjanske Jame, zajmujący 413 ha – są tu jaskinie, podziemne potoki, ogromne zapadliska, małe jeziora oraz wodospady rzeki Reka. Malowniczy, długi na 2 km i głęboki nawet do 150 m wąwóz na wschód od wsi Škocjan, został stworzony przez rzekę Rekę. Tuż przed wsią znika ona u stóp skalnej ściany, po czym pojawia się kolejno w dwóch zapadliskach krasowych – Małej i Dużej Dolinie. Następnie rzeka znika we wspaniałych podziemnych kanionach, które kończą się jednym z największych podziemnych korytarzy. Cały system jaskiniowy ma 5,8 km, a różnica pomiędzy najwyższym i najniższym punktem wynosi 209 m. Jego część zwiedza się w czasie podziemnej wędrowki.

Wejście do jaskini znajduje się na dnie innego zapadliska, około 0,5 km na zachód od parkingu i kas. Na dno schodzi się długimi schodami, aż do wejścia do sztucznego tunelu, którym docieramy do pierwszej części jaskini. Panuje tu idealna cisza, zaś przez jaskinie szlak prowadzi wśród coraz ciekawszych form naciekowych. Pierwszy korytarz, którym idziemy, zwany Raj, ma ubogą szatę naciekową. Stało się tak, ponieważ przed tysiącami lat w czasie trzęsienia ziemi zapadł się jego strop i od tego czasu nie zdążyły się jeszcze wykształcić nowe nacieki.

KOMUNIKACJA I INFRASTRUKTURA

Samochodem...

Sieć autostrad Słowenii składa się obecnie z pięciu autostrad o łącznej długości 411 kilometrów. Autostrady (słow. Avtoceste)

A1 Granica Austrii - Šentilj - Maribor - Celje - Ljubljana - Postojna - Dekani

A2 Granica Austrii - Predor Karavanke - Kranj - Ljubljana - Novo Mesto - Brežice - Obrežje

A3 Divača (A1) - Fernetiči - Granica Włoch

A4 Slivnica (Maribor) - Hajdina - Draženci - Gruškovje - Granica Chorwacji

A5 Maribor - Vučja vas ? Beltinci - Granica Węgier

Podobnie jak w Polsce na słoweńskich autostradach obowiązuje ograniczenie prędkości do 130 km/h. Przejazd autostradami jest płatny. Opłaty są pobierane na punktach poboru opłat. Opłaty (cestnina) pobierane są w tolarach bądź w euro, można także płacić popularnymi kartami kredytowymi. Międzynarodowe prawo jazdy nie jest wymagane. Od cudzoziemców wjeżdżających samochodami zarejestrowanymi w państwie członkowskim Unii nie jest wymagana tzw. zielona karta. Jej posiadanie jest jednak wskazane, ponieważ jako dowód ubezpieczenia pojazdu może ułatwić załatwienie formalności związanych z uzyskaniem odszkodowania w razie wypadku drogowego. W Słowenii istnieje obowiązek jazdy przez cały rok z włączonymi światłami mijania. W okresie od 15 listopada do 15 marca samochód powinien być wyposażony w opony zimowe, a w niektórych rejonach dodatkowo w łańcuchy na koła napędowe. Przestrzeganie przepisów drogowych jest rygorystycznie egzekwowane. Limit prędkości na obszarze zabudowanym wynosi 50 km/godz., poza obszarem zabudowanym – 90 km/godz., na autostradach – 130 km/godz. Obowiązuje zapinanie pasów bezpieczeństwa na wszystkich siedzeniach, które są w nie wyposażone. Prowadzenie samochodu pod wpływem alkoholu lub środków odurzających, jak też odmowa poddania się badaniom są zagrożone bardzo wysokimi mandatami. Jeżeli obcokrajowiec nie ma środków na opłacenie mandatu, funkcjonariusz policji może zatrzymać dokument podróży do depozytu i skierować sprawę do sędziego ds. wykroczeń, który podejmuje decyzję w ciągu 24 godzin

Autobusem...

Nie ma bezpośredniego połączenia autobusowego z Polski do Słowenii. Autobusem możemy dojechać do Wiednia i później pociągiem do Lublany. Międzynarodowy transport autobusowy jest dobrze zorganizowany i relatywnie tani.

Pociągiem...

Nowoczesne i komfortowe pociągi docierają niemalże do każdego ciekawego dla turysty miejsca. Połączenia międzynarodowe są znakomite. Do Słowenii można się dostać bezpośrednio z Włoch, Austrii, Węgier i Chorwacji. Podróż pociągiem jest wygodna i niedroga

Samolotem...

Ponieważ nie ma też bezpośredniego połączenia lotniczego z Polski do Słowenii, możemy zdecydować się na rejs samolotem z Krakowa lub Warszawy do Wiednia, a tam przesiąść się na

samolot do Lublany. Słoweńskie narodowe linie lotnicze Adria Airways oferują regularne loty do większości głównych miast Europy. Lublana ma połączenia z: Frankfurtem, Monachium, Wiedniem, Zurichem, Brukselą, Paryżem, Barceloną, Londynem, Dublinem, Manchesterem, Amsterdamem, Kopenhagą, Moskwą, Splitem, Skopje, Sarajewem, Ochrydem, Tiraną, Tel Avivem, Podgoricą, Priştiną i Istambułem. Największe lotniska w Słowenii to Portorož (POW) Maribor (MBX) Brnik (LJU)

Statkiem....

Zatoka Piran stanowi doskonały punkt wypadowy dla wycieczek po Adriatyku. Na słoweńskim wybrzeżu Morza Adriatyckiego znajdują się dostępne dla żeglarzy nowoczesne przystanie w Portorożu, Koperze i Izoli (w której znajduje się specjalistyczne, serwisowe Centrum Jachtowe). Wszystkie przystanie zapewniają dostęp do paliwa, dodatkowo stacje paliw znajdują się również przy publicznych nabrzeżach Piranu i Izoli. Przez cały rok otwarte są przejścia graniczne na przystaniach w miejscowościach Koper i Piran, a w okresie od maja do października także w Izoli.

Słowenia – w zakresie transportu, w zasadzie spełniła wszystkie zobowiązania dla norm Unii Europejskiej, pozostały jeszcze przepisy wykonawcze w zakresie europejskiej sieci transportowej, regulacja wydawania slots i prowadzenie odpraw naziemnych w transporcie lotniczym, a także sprawy odpłatności za korzystanie z infrastruktury kolejowej oraz zwiększenia kontroli technicznej pojazdów drogowych

BAZA NOCLEGOWA

Hotele

Hotele w Słowenii oferują wygodne zakwaterowanie w miejscowościach na wybrzeżu. Wybór hotelu w Słowenii zależy od indywidualnych upodobań i chęci poznania Słowenii, ale w każdym z nich w czasie wakacji czekają na turystów wysokiej jakości usługi.

Kwatery prywatne

Prywatne kwatery można wynająć we wszystkich większych miejscowościach turystycznych oraz w miastach. Istnieje możliwość rezerwacji poprzez różne agencje turystyczne lub też osobiście. Dostępne są kwatery jedno, dwu i trzygwiazdkowe.

Kampingi

Słoweńskie kampingi stanowią idealną bazę wypadową dla wszystkich, którzy wolą samodzielnie planować swoje wakacje, lubią sport i rekreację, a przede wszystkim pragną spędzić wolny czas na łonie natury. Od 2001 r. nasze kampingi są członkami organizacji EFCO&HPA (European

Federation of Campingsite Organisations & Holiday Park Associations) i są wyposażone zgodnie ze standardami europejskimi. Na większych kampingach oferowane są domki, których rezerwację zaleca się dokonywać z wyprzedzeniem.

Gospodarstwa agroturystyczne

Gospodarstwa, które oprócz działalności rolniczej oferują gościnę turystom, z dala od tłumów i pośpiechu – są rozsiane po całej Słowenii. Ich kategoria jest oznaczana znakiem w kształcie jabłka. Farmy oferujące minimalnie wyposażone pokoje, ze wspólnymi łazienkami i toaletami, są oznaczone jednym jabłkiem, natomiast farmy posiadające dobrze wyposażone pokoje wraz z prywatnymi łazienkami i toaletami - czterema jabłkami.

RYNEK RECEPCJI TURYSTYCZNEJ

Słowenia to niewielki, ale prężnie rozwijający się kraj, który pojawił się na mapie Europy po rozpadzie Jugosławii. Nie jest tak znany i popularny, jak Chorwacja i może właśnie dlatego warto się tam wybrać. Do największych atrakcji Słowenii należą piękne góry, krasowe jaskinie, źródła termalne, kolorowe wybrzeże i fragment półwyspu Istria, gdzie wpływy włoskie wymieszały się ze słowiańskimi. Słoweńcy są gościnni, uprzejmi i chętnie odkrywają uroki swojej ziemi przed cudzoziemcami. Wszystko to sprawia, iż Popularność Słowenii jako kraju atrakcyjnego dla turystów wzrasta z roku na rok.

Przyjazdy i noclegi turystów wg państw, z których pochodzą. Słowenia, czerwiec 2006								
Tourist arrivals and overnight stays by countries, Slovenia, June 2006 - provisional data								
	Przyjazdy turystów / Tourist arrivals				Noclegi / Overnight stays			
	VI 06	I-VI 06	indeksy / indices		VI 06	I-VI 06	indeksy / indices	
			VI 06	I-VI 06			VI 06	I-VI 06
			VI 05	I-VI 05			VI 05	I-VI 05
Razem	236692	1030440	102	101	729070	3182421	99	100
Słoweńcy	76473	379506	95	98	287511	1372625	93	99
Obcokrajowcy	160219	650934	105	102	441559	1809796	104	102
Austria	20667	92631	126	99	62511	305021	121	98
Belgia	2669	8138	104	109	7833	22103	105	104
Bułgaria	698	5041	94	119	1348	9705	99	140
Bośnia i Hercegowina	1980	10084	105	105	5729	31104	127	138
Cypr	80	224	91	97	470	889	379	198
Čechy	3533	10485	98	112	7214	23607	92	112
Dania	1412	4239	66	99	3334	9427	56	77
Estonia	102	477	37	73	250	1327	60	92
Finlandia	1393	3970	140	120	3166	11040	137	145
Francja	5365	18350	90	93	10024	36509	83	95
Grecja	241	1629	60	79	550	3881	69	59
Chorwacja	6523	56219	99	107	15579	169013	96	109

Irlandia	1123	3090	92	94	4899	11518	84	96
Islandia	473	2553	46	160	2404	6855	77	140
Włochy	28726	150882	109	104	63116	349565	102	105
Łotwa	381	1153	112	89	1107	2758	136	84
Litwa	390	994	116	124	870	2441	140	136
Luksemburg	139	442	221	93	357	1092	246	66
Węgry	4117	20216	114	100	9055	58482	114	100
Macedonia	760	3682	93	102	1433	8102	82	112
Malta	23	181	34	80	67	688	30	96
Niemcy	25833	79677	107	89	86635	247831	111	86
Holandia	5293	12776	90	95	17187	38244	90	95
Norwegia	800	2665	82	103	1485	7016	72	118
Polska	2418	6598	114	114	5005	15684	104	94
Portugalia	469	1875	168	163	913	4107	139	124
Rumunia	842	3314	100	106	1833	7713	90	103
Rosja	1639	7162	99	105	10928	43215	111	120
Słowacja	784	4570	69	123	1897	13010	65	130
Serbia i Czarnogóra	2944	15932	96	107	6970	40951	103	108
Hiszpania	1444	5116	112	121	2914	11763	119	136
Szwecja	2237	5745	98	115	6049	14979	104	119
Szwajcaria	2277	8763	87	91	5516	22597	90	91
Turcja	518	4352	83	90	841	7221	79	106
Ukraina	619	2579	183	142	3023	14703	179	142
Wielka Brytania	10771	35728	92	101	44010	125754	92	102
Inne kraje europejskie	545	2983	67	63	1230	7176	60	62
Afryka Południowa	69	236	61	85	138	839	58	131
Inne kraje afrykańskie	97	408	61	102	236	1010	51	104
Australia	2322	6242	118	119	4462	12713	110	119
Nowa Zelandia	119	373	27	56	258	848	36	78
Inne kraje Ocenii	170	327	168	111	396	951	225	186
Izrael	3981	6942	108	107	9785	16061	96	96
Japonia	2185	8641	150	168	3384	13195	130	159
Chiny	424	1002	220	146	636	1920	161	116
Korea Południowa	232	1501	44	89	288	1952	41	75
Inne kraje azjatyckie	1177	2891	214	145	2783	7478	192	139
Brazylia	105	481	93	121	283	1322	111	131
Inne kraje Ameryki Środkowej i Południowej	718	2844	283	114	2034	6813	336	109
Kanada	1132	3400	118	119	2545	8713	95	119
Stany Zjednoczone	6469	19254	125	112	14354	44423	125	119
Inne kraje Ameryki	791	1877	85	84	2225	4467	133	98

Źródło: Urząd statystyczny Słowenii

W 2007r Słowenia osiągnęła wtedy 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.

Słowenii zanotowano wzrost liczby obcokrajowców, podczas gdy liczba turystów krajowych utrzymała się mniej więcej na tym samym poziomie w stosunku rocznym.

Zmniejsza się jednak długość pobytu pojedynczego turysty. W 2007 turyści zatrzymywali się

w Słowenii średnio 3 dni, w porównaniu do 5 dni w 1992.

Zauważalnie rośnie liczba przyjazdów ze wszystkich rynków strategicznych, czyli zwiększa się liczba turystów z Włoch, Austrii i Niemiec. Dzięki nowym połączeniom lotniczym pojawiają się turyści z nowych rynków. Aż 71% zagranicznych turystów, którzy skorzystali z noclegów w Słowenii to turyści z 9 następujących krajów: Włoch (19%), Austrii (13%), Niemiec (13%), Chorwacji (6%), Wielkiej Brytanii (5%), Węgier (3%), Belgii (3%), Rosji (3%).

Turystyka w Słowenii – informacje z marca 2008

W marcu 2008 roku zanotowano o 2% mniej noclegujących turystów natomiast liczba turystów odwiedzających Słowenię się nie zmieniła (taka sama jak w marcu 2007).

Do końca marca 2008 roku w słoweńskich obiektach turystycznych zostało zanotowane 461.495 przyjeżdżających turystów i 1.482.139 noclegów. Wynika z tego, że liczba noclegów w poprzednich 3 miesiącach wzrosła o 1% w porównaniu z tym okresem w poprzednim roku. Reasumując, liczba turystów zagranicznych oraz z kraju zwiększyła się o 1%.

Wśród noclegów turystycznych do końca marca 2008 było 52% zagranicznych turystów. 70% wszystkich obcokrajowców stanowili: Włosi (22%), Chorwaci (16%), Austriacy (14%), Anglicy (7%), Niemcy (7%) i Węgrzy (4%).

	Števílo		Indeksi		Struktura (%)
	III 08	I-III 08	$\frac{III\ 08}{III\ 07}$	$\frac{I-III\ 08}{I-III\ 07}$	I-III 08
Prihodi turistov					
skupaj	166.135	461.495	100	102	100
domačih	63.589	198.390	92	102	43
tujih	102.546	263.105	106	102	57
Prenočitve					
skupaj	490.934	1.482.139	98	101	100
domačih turistov	216.606	706.173	90	101	48
tujih turistov	274.328	775.966	105	101	52

Źródło: Urząd statystyczny Słowenii

legenda:

stevilo – liczba

prihodi turistov – przyjazdy turystow

skupaj – razem

domacih – z kraju
tujih - z zagranicy
prenocitve – noclegi

Liczba odwiedzających Słowenię oraz ilość noclegów turystów z poszczególnych państw świata:

Prihodi in prenočitve turistov po državah, od koder turisti prihajajo, Slovenija, marec 2008 - začasni podatki
 Tourist arrivals and overnight stays by countries, Slovenia, March 2008 - provisional data

	Prihodi turistov / Tourist arrivals				Prenočitve / Overnight stays				Total
	III 08	I-III 08	indeksi / indices ¹⁾		III 08	I-III 08	indeksi / indices ¹⁾		
			III 08 III 07	I-III 08 I-III 07			III 08 III 07	I-III 08 I-III 07	
Skupaj	166135	461495	100	102	490934	1482139	98	101	Total
Domači	63589	198390	92	102	216606	706173	90	101	Domestic
Tuji	102546	263105	106	102	274328	775966	105	101	Foreign
Avstrija	15638	33518	96	95	51873	106588	93	94	Austria
Belgija	1186	2766	128	117	3275	7374	182	120	Belgium
Bolgarija	1208	3144	110	105	2214	5730	94	93	Bulgaria
Bosna in Hercegovina	1514	5124	81	95	4779	18264	98	108	Bosnia and Herzegovina
Ciper	116	220	264	193	323	708	247	192	Cyprus
Češka republika	1642	4144	123	114	3851	9410	114	105	Czech Republic
Črna gora	284	817	134	116	746	3199	153	155	Montenegro
Danska	454	1143	120	122	973	2844	104	107	Denmark
Estonija	103	307	126	72	323	833	107	69	Estonia
Finska	1098	2056	228	205	3091	5667	227	199	Finland
Francija	2254	5912	103	105	4475	12067	95	102	France
Grčija	345	897	120	119	785	1964	116	116	Greece
Hrvaška	9184	37102	109	99	23106	126282	117	100	Croatia
Irski	385	1421	108	113	1102	5548	88	99	Ireland
Islandija	87	182	189	18	194	401	101	22	Iceland
Italija	29942	71437	122	105	67951	174049	134	106	Italy
Latvija	226	407	383	163	575	1218	304	196	Latvia
Litva	113	369	116	123	340	1013	153	116	Lithuania
Luksemburg	180	302	545	368	652	972	945	537	Luxembourg
Madžarska	3474	10326	88	101	11066	34160	88	96	Hungary
Makedonija	713	2286	104	99	1563	5065	86	85	Macedonia
Malta	77	189	104	148	268	572	111	115	Malta
Nemčija	8645	17791	106	103	26106	52639	110	101	Germany
Nizozemska	861	2666	57	81	1940	6767	53	77	Netherlands
Norveška	563	924	65	78	1473	2349	53	62	Norway
Poljska	1170	2517	82	98	3171	6775	82	100	Poland
Portugalska	463	985	161	172	990	2336	123	153	Portugal
Romunija	868	2010	128	113	1920	5437	128	125	Romania
Ruska federacija	1152	3949	103	110	6114	26531	114	113	Russian Federation
Slovaška	750	2081	94	98	2184	6472	105	124	Slovakia
Srbija	2152	8498	70	101	4431	23882	56	96	Serbia
Španija	1467	2521	184	152	3133	5505	197	141	Spain
Švedska	700	1688	143	126	1615	3894	139	113	Sweden
Švica	1667	3165	50	67	5370	9427	42	58	Switzerland
Turčija	950	2190	142	95	1308	3948	137	104	Turkey
Ukrajina	428	1602	100	100	2106	9967	87	102	Ukraine
Združeno kraljestvo	3615	11764	91	93	12968	50923	100	95	United Kingdom
Druge evropske države	535	1379	115	85	1353	3408	82	66	Other European countries
Južna Afrika	42	96	247	137	111	277	173	114	South Africa
Druge afriške države	367	628	667	445	2003	3049	1353	780	Other African countries
Avstralija	355	1219	108	110	815	2692	120	108	Australia
Nova Zelandija	86	196	115	104	229	502	125	113	New Zealand
Druge države Oceanije	38	172	224	538	125	333	245	354	Other countries of Oceania
Izrael	233	480	48	55	511	1186	56	62	Israel
Japonska	1770	2904	158	171	2327	4107	148	159	Japan
Kitajska	179	442	153	134	440	1110	204	108	China
Koreja (Republika)	175	420	101	80	247	603	99	78	Korea (Republic of)
Druge azijske države	315	823	144	123	1291	3149	108	104	Other Asian countries
Brazilija	70	251	115	122	131	891	106	174	Brazil
Druge države J. in Sr. Amerike	165	416	115	105	333	883	114	78	Other countries of South and Middle A.
Kanada	273	647	93	95	610	1796	69	85	Canada
Združene države	2104	4266	91	94	4996	10399	106	102	United States
Druge države S. Amerike	165	346	71	66	452	801	140	86	Other countries of North A.

¹⁾ Pri nekaterih državah z relativno majhnim številom prihodov in prenočitev turistov so indeksi lahko zelo visoki (npr. zaradi predsedovanja Slovenije).

In case of some countries with relatively low number of tourist arrivals and overnight stays the indices may be very high (for instance due to the Slovenian presidency).

Liczba przyjeżdżających oraz ilość noclegów, według poszczególnych obszarów w Słowenii oraz według obiektów turystycznych:

Prihodi in prenočitve turistov po vrstah krajev in vrstah nastanitvenih objektov, Slovenija, marec 2008 - začasni podatki

Tourist arrivals and overnight stays by types of tourist resorts and by types of tourist accommodations, Slovenia, March 2008 - provisional data

	Prihodi turistov / Tourist arrivals				Prenočitve / Overnight stays				
	III 08	I-III 08	indeksi / indices		III 08	I-III 08	indeksi / indices		
			III 08 III 07	I-III 08 I-III 07			III 08 III 07	I-III 08 I-III 07	
Skupaj	166135	461495	100	102	490934	1482139	98	101	Total
Vrste krajev									Types of tourist resorts
Ljubljana	20790	53900	88	93	43588	108803	97	102	Ljubljana the capital
Zdraviliški kraji	49307	144860	107	105	192437	570504	100	102	Health resorts
Obmorski kraji	31587	69850	103	106	97018	213124	103	105	Seaside resorts
Gorski kraji	35063	112749	100	102	98983	417272	96	100	Mountain resorts
Drugi turistični kraji	27887	76034	96	98	56080	164550	90	96	Other tourist resorts
Drugi kraji	1501	4102	92	95	2828	7886	71	79	Other places
Vrste nastanitvenih objektov									Types of tourist accommodations
Hoteli	126052	336567	101	103	364198	1045157	99	102	Hotels
Hoteli*	829	1896	124	101	1538	3466	114	98	Hotels*
Hoteli**	6703	15040	73	72	16555	36969	67	66	Hotels**
Hoteli***	39411	106452	90	95	111682	328102	86	93	Hotels***
Hoteli****	69249	187756	111	111	212458	612103	111	111	Hotels****
Hoteli*****	9860	25423	112	118	21965	64517	113	117	Hotels*****
Moteli	1079	2950	56	53	3231	8343	91	76	Motels
Penzioni	3242	10000	98	93	6636	26185	70	74	Boarding houses
Gostišča	3041	8313	119	110	7815	23264	147	151	Inns
Prenočišča	937	2675	72	80	1775	6719	47	77	Overnight accommodations
Apartmaji	12350	40931	108	105	44431	164812	105	106	Apartments
Kampi	8072	20301	115	104	29074	76074	108	101	Camping sites
Tur.kmetije z nastan.	259	1266	73	126	673	3248	72	114	Tourist farms with accommodation
Sobodajalstvo	2068	6522	62	78	6117	20955	52	66	Private accommodations
Pl. domovi in koč. dom.	759	3796	61	82	1916	10449	78	91	Mountain huts
Delavski poč. dom.	2883	11440	78	91	10215	48388	78	87	Company vacation facilities
Otr. in ml. poč. dom.	1489	4478	186	188	4272	16327	200	180	Vacation facilities for youth
Drugi domovi	370	1020	60	107	1239	3684	61	126	Other vacation facilities
Drugi gost.nastan. obj.	2607	8104	72	79	6929	21371	73	74	Other accommodation facilities
Začasne nastan. zm.	645	2607	102	94	2028	6281	127	91	Temporary accommodation facilities
Marine	282	525	196	284	385	882	214	375	Marinas

Źródło: Źrząd statystyczny Słowenii

Dochody z Turystyki:

Popularność Słowenii jako miejsca destynacji turystycznej z roku na rok jest coraz wyższa. Wraz ze

wzrostem przyjazdów wzrastają też dochody Państwa z Turystyki. W lipcu przyjęty został Program rozwoju turystyki na okres 2007-2011, który przewiduje wzrost liczby turystów o 6% do 3,3 mln rocznie, a liczby noclegów o 4% do 9,7 mln rocznie. Dochody z turystyki planowane są na poziomie 2 mld EUR.

Środki lokomocji:

Turyści podróżujący do Słowenii zdecydowanie najczęściej wybierają własne środki transportu czyli samochody. Bardzo dobra jakość oraz gęstość dróg sprawiają, że jest to najwygodniejszy środek transportu. Zdecydowanie mniejsza część turystów wybiera samoloty lub linie autokarowe. Polacy praktycznie w ogóle nie korzystają z tego rodzaju usług, gdyż nie ma bezpośrednich połączeń lotniczych ani autokarowych z Polski. Bardzo wygodnym środkiem lokomocji w tym kraju są szybkie i relatywnie tanie pociągi.

CELE PRZYJAZDÓW TURYSTÓW

Względy przyrodnicze - Na Słowenii znajduje się ponad tysiąc jaskiń krasowych oraz kotłów eworsyjnych, przy czym dla turystów jest dostępne tylko 20 jaskiń, wyrzeźbionych w skałach wapiennych przez cofające się wody krasowe. Najczęściej odwiedzane to Jaskinie Postojna i Škocjan (wpisane od roku 1986 na Listę Światowego Dziedzictwa Kulturowego i Przyrodniczego UNESCO), Pivka, Jaskinia Črna jama, Jaskinia Križna jama, Vilenica itp. Skały wapienne i woda sprawiają, iż Kras ma dwa oblicza – jedno widoczne na powierzchni ziemi, drugie pod nią. Na powierzchni można oglądać: leje krasowe, wyłobienia, źródła, okna krasowe i polje (Planinsko, Cerklje Polje). Pod ziemią natomiast, znajdują się liczne kotły eworsyjne i jaskinie krasowe. Słoweński Kras jest uznawany za najpiękniejszy podziemny zakątek naszej planety. .

Aktywny wypoczynek - Jeziora Bohinj i Bohinjska Bistrica stanowią raj dla miłośników wypoczynku nad wodą. W najbliższej okolicy znajdują się trasy zjazdowe, szlaki dla narciarzy biegowych oraz doskonałe warunki dla: kolarstwa górskiego, paralotniarstwa, wspinaczki, itp. Kranjska Gora, swoim wyjątkowym ukształtowaniem, stwarza możliwości rekreacji oraz uprawiania sportu na wolnym powietrzu zarówno latem, jak i zimą.

Ze słoweńskiego Krasu pochodzą także szlachetne konie Lipizzaner. Kolebką rasy Lipizzaner jest stadnina w Lipicy, gdzie była ona udoskonalana przez ponad cztery stulecia. Dzisiaj, wraz ze Szkołą Jeździectwa, stanowi ona centrum rekreacyjno-turystyczne, znane jako centrum międzynarodowych imprez hippicznych.

Motywy kulturowe - Miasta Piran, Izola i Koper, zlokalizowane na wybrzeżu, przyciągają turystów średniowieczną architekturą. Koper, ze swoim zabytkowym centrum, jest uważany za jedno z najbardziej malowniczych miejsc północnej części Półwyspu Istria. Nadmorska Izola słynie ze swoich bogatych tradycji rybackich. Aktywność turystyczna w głównej mierze koncentruje się

we wschodniej części, w zatoce Simonov zaliv, gdzie usytuowane są kurorty nadmorskie, baseny, hotele i restauracje. Cały Piran, wraz ze starym portem, jest objęty ochroną jako dziedzictwo kultury i zabytek historyczny. Miasto zachowało swój średniowieczny wygląd – wąskie uliczki, małe domy wznoszące się stopniowo od nabrzeża do wzgórz – nadają całej okolicy typowo śródziemnomorski charakter

Motywy biznesowe - Portorož, miasto mogące pochwalić się najstarszą tradycją turystyczną w Słowenii, oferuje komfortowe hotele, nowoczesne baseny, restauracje oraz organizację imprez. Jest popularnym centrum konferencyjnym.

RYNEK EMISJI TURYSTYCZNEJ

Słoweńcy prawdziwie kochają swoje góry, a wędrowki górskie są jednym z najpopularniejszych sposobów spędzania wolnego czasu. Miłość do gór łączy wszystkie pokolenia – w górach można spotkać i kilkuletnie pociechy ze swoimi rodzicami, i posiwiałych weteranów szlaków, którzy zaskakująco dziarsko pną się ku – nierzadko trudnym do zdobycia – szczytom. Chodzenie po górach nie jest modą, lecz częścią stylu życia większości Słoweńców – ambicją i narodową powinnością niemal każdego jest zdobycie najwyższego szczytu – Trigłava, na który prowadzą drogi nienależące bynajmniej do łatwych.

I nie ma drugiego narodu w Europie, który tak masowo uprawiałby turystykę. W tym niewielkim, bo dwumilionowym społeczeństwie, w jednej tylko organizacji turystycznej (Planinska zveza Slovenije – PZS) działa aktywnie ponad 80 tys. członków – prawie co dwudziesty Słoweniec! (dla porównania – w Polsce wszystkie organizacje turystyczne skupiają ok. 130 tys. członków, a jest nas przecież ok. 39 mln...).

Gdzie Słoweńcy najchętniej wyjeżdżają na wakacje, tendencje wyboru miejsca wypoczynku ze względu na płeć.

LEGENDA:

vsi – wszyscy

zenske – kobiety

moski - mężczyźni

kam se najraje odpravite na pocitnice – gdzie najchętniej się wybieracie na wakacje?

v gore – w góry

najvec.....slovensko obalo – najczęściej nad słoweńskie morze

najv....hrvasko obalo – najczęściej nad chorwackie wybrzeże

odlocam....agencji – decyduje się uwzględniając ofertę agencji turystycznej

najraje.....reziji – najchętniej wypoczywam we własnym regionie

uzivam...krajah – dobrze się bawię w krajach egzotycznych

skupaj – razem

vsi ženske moški

Kam se najraje odpravite na počitnice?

vsi **ženske** moški

Kam se najraje odpravite na počitnice?

vsi ženske **moški**

Kam se najraje odpravite na počitnice?

Źródło:

Podsumowanie:

Zarówno mężczyźni jak i kobiety najchętniej wypoczywają nad chorwackim wybrzeżem, aż 1/3 ankietowanych preferuje to miejsce wypoczynku. Drugie miejsce w naszym rankingu zajmuje wypoczynek we własnym regionie, aż 19% mężczyzn i 23% kobiet wybiera wakacje „u siebie”.

W gronie mężczyzn dużą popularnością cieszą się również góry, aż 16% ankietowanych uznało że to najlepsze miejsce na wczasy. Według ankiety zdecydowanie więcej Słowenek decyduje się pod wpływem aktualnej oferty turystycznej. Zarówno panie jak i panowie (10% i 13%) lubią wypoczywać w krajach egzotycznych.

BRANŻA TURYSTYCZNA:

GLÓWNI TOUROPERATORZY OBSŁUGUJĄCY TURYSTÓW ZAGRANICZNYCH

ABC RENT A CAR Celovška cesta 268 1000 Ljubljana	INES TOURS d.o.o. Židovska ulica 1 SI-1000 Ljubljana
AGENCIJA VAN GOGH Glavni trg 17 SI-2000 Maribor	INTOURS Dalmatinova 3 SI-1000 Ljubljana
ARITOURS d.o.o. Slomškov trg 7 SI-2000 Maribor	KOMPAS Pražakova 4 SI-1514 Ljubljana
ARS LONGA d.o.o. Barjanska cesta 5 1000 Ljubljana	KOMPAS NOVO MESTO Novi trg 10 SI-7000 Novo Mesto
ATLAS EXPRESS Obala 55 SI-6230 Portorož	KOMPAS POSTOJNA Titov trg 2a SI-6230 Postojna
AVRIGO Kidričeva 20 SI-5000 Nova Gorica	M & M TURIST d.o.o. Cankarjevo nabrežje 3 SI-1000 Ljubljana
BURIN YC d.o.o. Rojčeva 26 SI-1000 Ljubljana	M TOURS Prešernova 3, SI-4260 Bled
CLUB Postaja 11 SI-5216 Most na Soči	TOP LINE Incoming Obala 114 SI-6320 Portorož

Zdecydowanie największym i najbardziej znanym biurem jest KOMPAS które ma swoje przedstawicielstwa także w innych krajach np. Australii, Kanadzie, Niemczech, Chorwacji, Czechach, Danii, Hiszpanii, Polsce, Włoszech, Węgrzech, Grecji i innych.

HOTELE W SŁOWENII:

Hotele są skategoryzowane zgodnie z międzynarodowymi standardami – od jednej do pięciu gwiazdek. Kategorie te są porównywalne z podobnymi hotelami w zachodniej Europie. Każdego roku w Słowenii jest publikowana lista cen hoteli, która dostępna w zagranicznych biurach reprezentujących Słowenię, w słoweńskich agencjach turystycznych oraz w Słoweńskiej Organizacji Turystycznej.

Młodzi turyści mogą się zatrzymać w hostelach w: Bledzie, Ptuju, Piranie, Novej Goricy, Pliskovicy na Krasu i w Lublanie.

Popularne hotele w Słowenii

Budget Hotel Pension Pibernik Bled ★★★★★ Best Western Kompas Hotel Bled ★★★★★
Best Western Premier Hotel Lovec ★★★★★ Hotel Golf ★★★ Hotel Krim bled
Apart Hotel Vijolica ★★★★★ Hotel Lek ★★★★★ Grand Hotel Prisank ★★★
Hotel Vitranc ★★★★★ Suite Hotel Klass

TARGI TURYSTYCZNE:

W Lublanie odbywają się targi **Turystyka i czas wolny**, które poświęcone są prezentacji oferty turystyki wyjazdowej i krajowej. Prezentuje się Słoweńska Organizacja Turystyczna, gminy, lokalne organizacje turystyczne, Ministerstwo Rolnictwa przygotowało liczne degustacje produktów lokalnych i tradycyjnych. Podczas targów prezentowana jest również oferta nautyczna i pojazdów kempingowych. Rok 2007 był udanym rokiem dla słoweńskiej turystyki. 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. Nowo otwarte przedstawicielstwa STO

w Brukseli pozytywnie wpłynęły na wzrost liczby turystów z Belgii (o 14%) i Holandii (o 10%).

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

W dniu otwarcia targów uruchomiono również nowe tematyczne **portale internetowe** poświęcone turystyce kwalifikowanej

<http://www.sloveniaholidays.com/>

<http://www.sloveniaski.info/>

<http://www.sloveniabike.com/>

ZNACZENIE OPISYWANEGO RYNKU TURYSTYCZNEGO DLA POLSKI

Rynek turystyczny Słowenii nie ma istotnego wpływu na gospodarkę i dochody z turystyki Polski. Słoweńcy przyjeżdżają do nas rzadko. Mniejsze przyjazdy od Słoweńców notują tylko Cypr, Malta oraz Luksemburg.

Przyjazdy cudzoziemców do Polski w latach 2005 i 2006 według krajów (tys.)

	Przyjazdy		Zmiany w 2006 r.				
	2005 rok	2006 rok	I kw.	II kw.	III kw.	IV kw.	Rok
Ogółem	64 606,1	65 114,9	-1,0%	5,3%	-3,4%	2,7%	0,8%
Niemcy	37 436,3	37 192,1	-4,3%	6,5%	-6,4%	2,4%	-0,7%
15 UE bez Niemiec	2 066,4	2 430,4	27,6%	19,0%	7,4%	24,0%	17,6%
Wielka Brytania	345,1	455,4	44,3%	32,0%	28,8%	27,7%	32,0%
Holandia	334,7	409,9	65,4%	17,3%	-1,0%	13,3%	22,5%
Austria	282,2	304,0	-4,4%	13,2%	4,4%	14,9%	7,7%
Włochy	247,0	276,2	4,1%	15,8%	3,4%	28,6%	11,8%
Francja	219,6	229,9	9,9%	5,6%	-1,3%	8,9%	4,7%
Szwecja	213,7	224,0	2,4%	14,6%	-6,7%	14,0%	4,8%
Dania	112,4	134,4	24,7%	16,2%	9,5%	34,9%	19,6%
Belgia	71,9	91,4	8,5%	41,2%	10,8%	58,0%	27,2%
Hiszpania	72,6	88,9	26,9%	25,8%	11,0%	40,1%	22,6%
Finlandia	68,1	76,7	10,4%	7,8%	11,1%	25,9%	12,6%
Irlandia	39,7	69,3	89,3%	72,6%	59,5%	86,7%	74,5%
Portugalia	27,3	36,7	33,7%	22,0%	9,8%	98,1%	34,2%
Grecja	28,8	30,6	11,6%	9,8%	7,9%	-6,2%	6,0%
Luksemburg	3,3	3,0	-21,7%	-18,1%	-18,4%	37,8%	-8,4%
Nowe kraje EU	13 354,2	12 872,0	-7,3%	-3,9%	-4,4%	-0,2%	-3,6%
Czechy	7 855,4	7 101,5	-15,2%	-8,1%	-11,1%	-5,7%	-9,6%
Słowacja	3 378,1	3 421,9	3,7%	-3,6%	1,4%	4,3%	1,3%
Litwa	1 344,2	1 459,4	6,8%	7,8%	9,5%	10,0%	8,6%
Łotwa	345,0	409,7	11,5%	15,2%	13,5%	40,3%	18,8%
Węgry	248,7	268,1	-3,8%	25,9%	1,2%	9,6%	7,8%
Estonia	156,1	185,6	15,0%	7,0%	14,6%	47,3%	18,9%
Słowenia	22,4	22,6	-1,2%	6,5%	4,6%	-9,0%	0,9%
Cypr	2,4	2,1	-20,8%	4,3%	-1,7%	-49,8%	-12,0%
Malta	1,9	1,2	-21,6%	16,8%	-52,6%	-28,2%	-38,6%
Rosja, Białoruś, Ukraina	10 528,6	11 275,9	11,8%	10,5%	4,7%	3,1%	7,1%

Ukraina	5 278,9	5 641,9	16,1%	10,8%	4,2%	-0,5%	6,9%
Białoruś	3 650,8	3 911,8	7,3%	9,1%	4,6%	7,9%	7,1%
Rosja	1 598,8	1 722,2	8,3%	13,1%	6,1%	4,2%	7,7%
Główne kraje zamorskie	516,8	561,9	6,9%	8,5%	11,7%	4,1%	8,7%
USA	339,7	353,5	2,6%	4,0%	8,0%	-3,7%	4,1%
Kanada	62,8	72,3	13,2%	17,9%	12,8%	17,5%	15,2%
Korea Płd	39,4	53,2	27,2%	21,6%	43,9%	47,2%	35,0%
Australia	35,4	41,9	23,7%	17,5%	19,3%	15,1%	18,4%
Japonia	39,5	40,9	6,4%	8,9%	3,8%	-4,0%	3,7%
Pozostałe	703,8	782,6	10,9%	7,5%	7,1%	21,2%	11,2%
Norwegia	81,2	101,9	43,4%	24,8%	17,4%	27,3%	25,5%
Rumunia	78,2	95,0	22,7%	17,1%	21,2%	25,2%	21,4%
Izrael	65,8	66,3	28,4%	-31,6%	-15,6%	44,8%	0,6%
Bułgaria	61,2	65,6	7,2%	9,2%	6,2%	6,4%	7,2%
Mołdowa	53,1	54,6	-16,0%	-0,6%	10,4%	13,8%	2,8%
Szwajcaria	42,4	47,2	6,8%	14,3%	0,9%	28,8%	11,4%
Kazachstan	45,1	42,1	-17,6%	-10,3%	-4,7%	4,1%	-6,5%
Turcja	34,4	39,3	9,6%	12,7%	11,1%	23,0%	14,2%
Chorwacja	35,3	35,6	-1,3%	7,7%	-8,8%	7,6%	1,0%
Pozostałe WNP	21,0	21,4	-8,5%	2,4%	4,5%	5,4%	1,9%
Pozostałe europejskie	23,7	27,3	5,7%	9,3%	6,0%	41,6%	15,5%
Pozostałe zamorskie	162,6	186,4	12,6%	14,0%	12,4%	20,8%	14,7%

Źródło: GUS, na podstawie danych Straży Granicznej.

Słoweńcy którzy zdecydują się już na przyjazd do Polski najczęściej wybierają krótkie 4 lub 5 dniowe wycieczki do najbardziej znanych i popularnych miast w Polsce. Zdecydowanie częściej podróże Słoweńców mają charakter krajoznawczy a niżeli wypoczynkowy. Najchętniej odwiedzane miejsca to Kraków, Wieliczka, Wadowice, Oświęcim i Warszawa.. W organizacji wyjazdów do Polski najczęściej pomagają biura podróży, bardzo rzadko Słoweńcy wybierają się do nas „na własną rękę”

WNIOSKI

Słowenia to na pewno jeden z najbardziej perspektywicznych krajów Europejskich. Bogate zasoby walorów przyrodniczych oraz krajoznawczych gwarantują rozwój turystyki na obszarze Państwa. Piękne góry, ciekawe jaskinie, atrakcyjne zabytki czy wspaniałe uzdrowiska to tylko niektóre walory tego malutkiego kraju. Już dziś Słowenia może pochwalić się wzrostem liczby osób przyjeżdżających oraz wzrostem dochodów z turystyki. Co ważne Słoweńcy preferują wypoczynek we własnym kraju dlatego nie zostawiają pieniędzy w innych państwach, a co za tym idzie sami generują zyski własnego państwa w zakresie turystyki. Najczęściej odwiedzane regiony Słowenii to uzdrowiska termalne oraz obiekty na wybrzeżu i w górach dlatego też uważam, że państwo powinno nadal rozwijać i unowocześniać te obiekty wykorzystując przy tym swój potencjał. Turyści bardzo chętnie przyjeżdżają też tutaj na narty jednak niewielka ilość tras zjazdowych oraz wyciągów to wciąż duży problem Słowenii, przez co państwo to nie może w pełni wykorzystać swoich możliwości.

NISZE I PROPOZYCJE KIERUNKÓW ROZWOJU RYNKU:

1. Słoweńcy dbają o rozwój turystyki, dlatego też dużą wagę przywiązują do zaplecza sportowo-rekreacyjnego w atrakcyjnych miejscowościach i hotelach. Przykładami na to są m.in. słoweńskie Moravske Toplice. To właśnie do tych kurortów ściągają licznie sportowcy i drużyny na obozy treningowe.

Słoweńcy mają politykę, aby budować w każdym mieście nowoczesne centrum sportowo-rekreacyjne z prawdziwego zdarzenia.

Kiedyś słoweński Bled przyciągał turystów jedynie swoją urodą, przepięknym jeziorem i szczytami Alp Julijskich, teraz niektórzy przyjeżdżają tu specjalnie po to, aby pograć w golfa, hokeja lub pojeździć na łyżwach. Moravske Toplice jeszcze kilka lat temu mogły walczyć tylko o kuracjuszy, dziś również o sportowców, którzy chcą tu przygotować się w ciszy i spokoju do sezonu lub ważnych zawodów. . Warto się więc tam wybrać, aby korzystając z rozbudowanego zaplecza sportowo-rekreacyjnego zadbać o swoje zdrowie, dobre samopoczucie, formę i kondycję...

2. Rząd Słowenii planuje wybudowanie do 2023 roku sztucznej wyspy o pow. 30 tys. metrów kwadratowych na Adriatyku, aby powiększyć w ten sposób swoje niewielkie wybrzeże, którego długość wynosi zaledwie 47 kilometrów - pisze wychodzący w Lublanie dziennik "Delo".

Według informacji gazety, plan ten figuruje na liście projektów narodowych na lata 2007-23, zaprezentowanych w tym tygodniu przez dyrektora generalnego departamentu turystyki

Ministerstwa Gospodarki, Marjana Hribara.

Wysepka usytuowana na odcinku wybrzeża między Portorożem a Izolą ma mieć kształt delfina. Na jej brzegach powstaną kąpieliska, a w środku - ogród botaniczny i rekreacyjny ośrodek termalny. Całość zostanie połączona z lądem mostem.

Koszt realizacji projektu szacowany jest na 100 mln euro. Do budowy wysepki posłuży materiał wybrany z tunelu na planowanej drodze Koper-Izola.

Środki na budowę mają pochodzić ze źródeł państwowych, regionalnych i municypalnych (30 mln euro), Unii Europejskiej (60 mln euro) a pozostałe 10 mln euro - ze źródeł prywatnych.

Chociaż Słoweńcy aprobują pomysł budowy sztucznej wysepki, obrońcy środowiska zastrzegają, że przy planach nie wzięto pod uwagę jej skutków dla środowiska.

BIBLIOGRAFIA:

Wydawnictwa naukowe:

Encyklopedia geograficzna świata EUROPA wyd. Opress Kraków 1998r.

Przewodniki:

„Słowenia od środka” Foster Jane, Wrona Gregory, wyd. Read Me, data wydania: 29.07.2005r.

„Słowenia – Słoneczna strona Alp” Magdalena Dobrzańska-Bzowska, Krzysztof Bzowski, wyd. Bezdroża, data wydania: 01.01.2007r

Strony internetowe:

http://www.pot.gov.pl/potgov_front_page

<http://www.unwto.org/index.php>

<http://www.msz.gov.pl/Przedstawicielstwa,dyplomatyczne,w,Polsce,1826.html>

<http://www.slovenia.info/>

<http://www.sigov.si/zrs>

<http://www.lublana.polemb.net/index.php?document=138>

<http://eturystyka.org/content/view/680/191/>

<http://www.konsulat-slovenia.com.pl/turystyka.php#baza>

<http://przewodnik.onet.pl/1203,1595,1062171,0,2,artykul.html>

http://www.slovenia.info/en/Odkryj-S%C5%82oweni%C4%99.htm?pol_destinacija=0&lng=2

<http://turystyka.wp.pl/artykul.html?wid=8561074&katn=1&lok=0:20>

http://www.turinfo.pl/p/ak_id,12436,,turystyka_przyjazdowa_w_slowenii_w_2007,przyjazdy,turysci,slovenia,z_wloch.html

<http://www.lublana.polemb.net/index.php?document=127>