

Tunezja – Rynek turystyczny

Przygotowała : Zuzanna Machura
Tir Hotelarstwo gr. nr 2

Spis treści:

I. Informacje ogólne.....	str. 3
1. Podział administracyjny.....	str. 3
2. Geografia.....	str. 3
3. Ludność.....	str. 5
4. Gospodarka.....	str. 5
5. Transport i łączność.....	str. 6
II. Miejsca wpisane do listy UNESCO.....	str. 6
III. Przyrodnicze i historyczne podstawy Rozwoju turystyki w Tunezji.....	str. 7
IV. Sport i rekreacja w Tunezji.....	str. 8
V. Wywiad w Kheil Lajimi.....	str. 11
VI. Polski rynek turystyczny a Tunezja.....	str. 13
VII. Typ turysty.....	str. 14
VIII. TABELLE.....	str. 15- 20
IX. Podsumowanie.....	str. 21
X. Bibliografia.....	str. 22

I. Informacje ogólne

Język urzędowy - arabski

Państwa graniczne - Algieria, Libia

Waluta: dinar tunezyjski

Stolica – Tunis

Ustrój polityczny – republika

Głowa Państwa – prezydent Zin Al-Abidin Ben Ali

Szef rządu - premier Mohamed Ghannouchi

Republika Tunezji jest krajem o systemie prezydenckim i dominacji jednej partii politycznej - Zgromadzenie Demokratyczno-Konstytucyjne. Konstytucja republiki powstała w 1959 r., a modyfikowana była w 1988 roku. Głową państwa jest prezydent, wybierany w powszechnych wyborach na pięcioletnią kadencję. Parlament składa się z dwóch izb. Władzę wykonawczą sprawuje rząd z premierem na czele, który jest powoływany przez prezydenta Republiki.

1. Podział administracyjny

Tunezja jest podzielona na 24 gubernatorstwa zwane wilajami. Gubernatorstwa dzielą się dalej na łącznie 262 dystrykty, a te na gminy.

2. Geografia

a.) Położenie

Tunezja położona jest w Afryce Północnej i zajmuje powierzchnię wielkości połowy Polski. Wybrzeże Tunezji na północy i wschodzie opływa Morze Śródziemne. Północ kraju jest górzysta i gęsto zalesiona. Im dalej na południe, ukształtowanie terenu zmienia się w coraz bardziej płaskie i suche aż do obszaru szotów (słone jeziora, zazwyczaj wyschnięte) wyznaczających początek strefy saharyjskiej.

Powierzchnia – 89. miejsce na świecie

- całkowita - 163 610 km²
- wody śródlądowe – 5%

b. Klimat

Na wybrzeżu klimat śródziemnomorski - w okolicy Bizerty bardziej morski, wilgotny, przypominający np. Palermo, na wschodnim wybrzeżu bardziej suchy, z większymi amplitudami temperatur - dobowymi, rocznymi.

c. Warunki naturalne

Tunezja w północnej części charakteryzuje się górzystym ukształtowaniem powierzchni, znajduje się tam część pasma Atlasu Telskiego oraz Saharyjskiego, które są od siebie rozdzielone żywną doliną rzeki Wadi Madżarda. Najwyższe wzniesienie: Szambi 1544 m n. p. m., najniższy punkt Szott al-Dżarid -23 m p. p. m. W kierunku wschodni oraz na południe obszary górskie znacznie się obniżają, przechodząc w środkowej części w obniżenie Z Wielkim Szotem (do 23 m n. p. m.), obniżenie to kiedyś stanowiło wielkie dno zatoki morskiej, dlatego można tu dziś spotkać liczne solniska, które nazywane są szottami. Południowo-zachodnia część Tunezji graniczy wielką pustynią - Saharą, na terenach Tunezji znajduje się również rozległa kotlina, Wielki Erg Wschodni, która przechodzi w pustynną wyżynę Az-Zahr (średnia wysokość do 700 m n. p. m.), a potem w przybrzeżną nizinę Al-Dżifara, na której rosną gatunki roślinności stepowej. Wzdłuż wschodniego wybrzeża nizina Sahelu, linia brzegowa o długość 1200 km, wybrzeża na północy są wysokie i strome natomiast na wschodzie płaskie, typu lagunowego z licznymi zatokami m.in.: Tunetańska, Hammamet, Małą Syrta. Kilka wysp m.in. na Małej Syrcie, Dżarba oraz Kerkena. Tunezja leży na północy w strefie klimatu podzwrotnikowego o odmianie śródziemnomorskiej. W pozostałej części kraju, strefa klimatu zwrotnikowego suchego. W południowej części klimat pustynny. Średnia temperatura stycznia od 9 do 11°C, na obszarze Tunezji, odnotowuje się również temperatury ujemne, rekordową zanotowaną temperaturą było -9°C. Średnia temperatura lipca od 25-29°C, rekordowa temperatury zanotowane w Tunisie to: 48°C

a w Kafsie 53°C. Na północnym wybrzeżu średni opad roczny wynosi od 400-600 mm, w górach Atlasu Telskiego średnie opady wynoszą od 1000-1500 mm, w środkowej oraz południowej części kraju średnie opady wynoszą około 100 mm. Na terenie Wielkiego obszaru Wielkiego ergu wschodniego charakterystyczny wiatr lokalny zwany sirocco. Na obszarze Tunezji występują w większości rzeki okresowe, bardzo silne wahania stanów wody. Najdłuższa stała rzeką jest, Madżarda, która biegnie na odcinku 460 km. W północnej części kraju występują gatunki roślinności śródziemnomorskiej. Na obszarach nizinnych kiedyś występowały wiecznie zielone lasy twarolistne dziś są to obszary z gatunkami roślinności krzewiastej np. makia. W środkowej części kraju trawiaste lub płożone półpustynie. W części południowo-zachodniej przeważa roślinność pustynna. Na obszarze solnisk występują halofity. Lasy stanowią 4% powierzchni kraju. Na obszarze gór Madżarda istnieje zachowany las z dębem korkowym, natomiast w Górach Tunezyjskich z dębem ostrolistnym oraz z sosną alpejską. W Tunezji istnieje kilka parków narodowych oraz rezerwatów przyrody, największe z nich to Aszkal i Dżabal Bu Hedma.

d. Historia

W 814 p.n.e. Fenicjanie założyli Kartaginę (obecnie przedmieścia Tunisu), która po latach świetności i rywalizacji z Rzymem została kompletnie zniszczona w wyniku trzeciej wojny punickiej w 146 p.n.e. Prowincja rzymska "Africa (ze stolicą w Kartaginie) stała się *spichlerzem* Rzymu i przeżywała kolejny okres rozkwitu aż do upadku Cesarstwa. Po okresie rządów Bizancjum, w efekcie prób opanowania Afryki przez Arabów, w 670r. został założony Kairuan jako baza ekspansji islamu. Od 800 r. rządziło tu wiele dynastii, między innymi Hafsydzi, aż do 1574 r., kiedy kraj został włączony do Imperium Osmańskiego. W 1881. r. rozpoczął się okres protektoratu francuskiego i trwał do 20 marca 1956 kiedy Tunezja odzyskała niepodległość. Rok później została proklamowana republika i na czele państwa stanął Habib Bourgiba. 7 listopada 1987 r. prezydentem został Zin Al-Abidin Ben Ali.

3. Ludność

Liczba ludności – 79. miejsce na świecie

- całkowita - 10 175 014
- gęstość zaludnienia – 60.66 osób/km²

Przyrost naturalny- 1.12%

Średnio długość życia – kobiety 77 lat, 72 lata

Grupy etniczne – Arabowie 97%, Berberowie 1%, Europejczycy 1%, Żydzi i inni 1%

Religia – Islam (Sunnici) 97%, Chrześcijaństwo 1%, Judaizm i inne 1%

Analfabetyzm – 33 %

Obowiązuje język - arabski – dialekt zachodni (urzędowy), francuski (handlowy)

Niepodległość – od Francji 20 marca 1956

4. Gospodarka

Jednostka monetarna – dinar tunezyjski (TND)

Główne gałęzie gospodarki – rolnictwo, przemysł wydobywczy, przemysł naftowy, turystyka, przemysł odzieżowy.

Inflacja: 2% (2005)

Obroty w handlu zagranicznym

Eksport – 6.6 mld USD, towary: tekstylia, produkty mechaniczne, fosforyty i chemikalia, żywność, produkty ropopochodne

Import – 8.9 mld USD, towary: maszyny i urządzenia, produkty petrochemiczne, chemikalia, żywność

Główni partnerzy – Niemcy 24%, Włochy 17%, Francja 14%, inne 45 %

Zadłużenie wewnętrzne - 18.91 mld USD (2005)

Bezrobocie (2005) – 13.5 (osoby powyżej 15 roku życia)

Dochód narodowy na 1 mieszkańca – 6 600 USD

5. Transport i łączność

Długość linii kolejowych – 2260 km

sieć drogowa: 18.997 km, utwardzonych 12 424 km, nieutw. 6 573 km

szlaki żeglugowe: brak

rurociągi: ropa naftowa 1 203 km, produkty ropopochodne 345 km,
gaz ziemny 3059 (2004)

Flota handlowa: 12 statków (2005) powyżej 1000 BRT (2005)

Lotniska: 30, w tym 14 o nawierzchni utwardzonej (2005)

Połączenia krajowe oraz z Algierią i Marokiem

Długość dróg samochodowych – 29.2 tys. km²

Połączenia krajowe oraz z Algierią i Marokiem

Porty morskie

- Tunis
- Radis
- Bizerta
- Susa
- Safakis
- Kabis
- Dżardżis

Linie lotnicze

- Tunisair
- Tuniter
- Nouvelair
- Karthago Airlines

Porty lotnicze

- Tunis
- Safakis
- Dżerba
- Monastyr
- Tauzar
- Tabarka

II. Miejsca wpisane do listy światowego dziedzictwa UNESCO

- Pozostałości miasta punickiego i rzymskiego w Kartaginie- od 1979
- Medyna w Tunisie ze starą zabudową mieszkalną, handlową oraz licznymi meczetami i pałacami - od 1984
- Medyna w Susie. Zespół zabytkowy (resztki budowli fenickich, rzymskich, bizantyjskich oraz budowle islamu) - od 1988
- Medyna w Kairuanie, zabytki islamu - od 9. grudnia 1988
- amfiteatr w Al-Dżamm - od 1979
- ruiny punickie i rzymskie w Karkannie - od 1985
- ruiny rzymskiego miasta Dougga - od 1997
- □ Park Narodowy Aszkal - od 1980

III. Przyrodnicze i historyczne podstawy rozwoju turystyki w Tunezji

Większość terytorium Tunezji zajmują niziny i niewysokie wyżyny, a tylko w północno-zachodniej części wznoszą się pasma górskie Atlasu Tellskiego i Saharyjskiego (Dżabal asz-Szanabi 1544 m n.p.m.) rozdzielone głęboką doliną Wadi Madżarda. W środkowej części kraju znajdują się bezodpływowe niziny wypełnione szottami: Szatt al-Dżarid i Szatt al-Gharsa. Są to płytkie niecki jeziorne wypełnione wodą w krótkim okresie deszczowym i stanowiące wówczas słone jeziora. Na południe od nich rozciągają się półpus-tynie i pustynie, m.in. część Wielkiego Ergu Wschodniego. Wybrzeża Tunezji mają 1200 km długości i są dobrze rozwinięte. Wzdłuż nich leży wiele wysp, z których największa jest Dżerba.

Północna Tunezja, leżąca w strefie klimatu śródziemnomorskiego, jest głównym regionem rolniczym w kraju. W tej części, a zwłaszcza na wybrzeżu skupia się też większość ludności.

Na terenie Tunezji znajdują się liczne ślady pobytu człowieka, pochodzące już z okresu paleolitu (ryty naskalne, ceramika). Począwszy od XII w. p.n.e. na wybrzeżach tego kraju powstawały kolonie fenickie, a wśród nich założona w 814 r. p.n.e. Kartagina. W 146 r. p.n.e. miasto zostało zdobyte i zniszczone przez Rzymian, po czym przez kilka wieków wybrzeża Tunezji były prowincją rzymską. Z okresu panowania rzymskiego zachowało się tu wiele ruin budowli (np. Kartagina, Al-Dżamm, Dugga). W VII w. kraj podbili Arabowie. Było to zwrotnym punktem w historii Tunezji, która stała się częścią świata arabskiego. Po okresie panowania tureckiego (1574-1881 r.) Tunezja została pod protektoratem Francji. Niepodległość uzyskała w 1956 r.

Regiony turystyczne

Stolica Tunezji - **Tunis** jest głównym ośrodkiem gospodarczym i kulturalnym kraju. Miasto leży nad płytką laguną, ok. 10 km od wybrzeży Morza Śródziemnego. Centrum Tunisu stanowi stare arabskie miasto - Medi-na, z wieloma zabytkowymi meczetami, m.in. Wielkim Meczetem (az-Zajtuna; VIII w.). W Tunisie znajduje się też słynne Muzeum Bardo, drugie po Muzeum Egipskiego w Kairze, najważniejsze muzeum Afryki, w którym zgromadzone są bogate zbiory z wczesnego okresu historii Afryki Północnej, m.in. kolekcje mozaik rzymskich.

W pobliżu Tunisu leżą ruiny Kartaginy, która w okresie starożytnym wyrosła na potężne miasto-państwo, czerpiące dochody głównie z handlu. Zniszczona przez Rzymian w 146 r. p.n.e., została przez nich odbudowana i stała się stolicą prowincji rzymskiej w Afryce. Wśród ruin miasta są zabytki z okresu punickiego (fenickiego - m.in. nekropole i sanktuarium) oraz z okresu rzymskiego (amfiteatr, termy, akwedukty, bazylika starochrześcijańska i in.). Wielkie znaczenie Kartaginy dla kultury światowej zdecydowało o zaliczeniu jej przez UNESCO do grupy najważniejszych zabytków świata.

Ruiny budowli starożytnych na terenie Tunezji znajdują się również w **Dugga, Sbeitla, Thuburbo Majus, Bulla Regia, Utyce i Al-Dżamm**. W Dugga zachował się cenny obiekt zabytkowy - mauzoleum Atebana, mające formę kwadratowej wieży oraz inskrypcje punickie i bogate dekoracje rzeźbiarskie. Znajdują się tu także ruiny domów mieszkalnych, świątyń, kapitolu, teatru. Al-Dżamm słynie z wielkiego amfiteatru, mogącego pomieścić 40 tys. osób, niewiele mniejszego i lepiej zachowanego od rzymskiego Koloseum.

Największe po stolicy kraju miasta Tunezji to leżące na wybrzeżu **Safakis i Susa**. Znajdują się tu zabytki sztuki arabskiej: meczety, stare dzielnice, pałace i in. Susa ma ponadto znane muzeum z bogatymi zbiorami mozaik rzymskich oraz katakumby chrześcijańskie z okresu rzymskiego. Niedaleko Susy leży Al-**Munastir**, znane kąpielisko, a równocześnie miasto bogate w zabytki sztuki arabskiej (m.in. ribat - warowny klasztor muzułmański z VIII w., wielki cmentarz muzułmański z licznymi grobami marabutów).

Z pozostałych miast Tunezji najwięcej zabytków arabskich ma założony w VII w. **Kairuan**. Jest to jedno ze świętych miast islamu. Z wielu zabytków Kairuanu wymienić należy: Wielki Meczet (Sidi Okba) z VII w., basen Aghlabidów i studnię Bir Baruta. Miasto słynie także z rzemieślniczej produkcji dywanów.

Najbardziej znanymi miejscowościami wypoczynkowymi nad Morzem Śródziemnym w Tunezji są Al-Hammamat i wyspa Dżarba. Leżący na przylądku Ras at-Tib, w otoczeniu wielkich gajów palmowych Hammamat ma obok starej arabskiej Mediny nowoczesne dzielnice z wielkimi hotelami i licznymi willami.

Wyspa Dżarba odznacza się znakomitymi warunkami klimatycznymi. Znajdują się tu rozległe plaże oraz nowoczesne hotele w stylu mauretańskim. Atrakcyjny jest również krajobraz **Dżarby**, głównie dzięki licznie rosnącym tu palmom. Wyspa ma także dobrą dostępność komunikacyjną (połączenia lotnicze i autostrada biegnąca po grobli).

W głębi kraju atrakcyjnymi miejscami są oazy saharyjskie, a zwłaszcza **Kafsa, Kabis, Nefta i Tozer**. Niezwykle walory krajobrazowe zawdzięczają one wielkiej liczbie palm daktylowych (Nefta - 400 tys., Kabis - 200 tys., Kafsa - 100 tys.), drzew pomarańczowych, cytrynowych, morelowych i granatowców. Głównym ośrodkiem gospodarczym, a także turystycznym tej części Tunezji jest Kabis, pełniący rolę centrum turystyki saharyjskiej. Dużą atrakcją turystyczną tego regionu jest wieś berberyjska Matmata (50 km na południe od Kabis), której ludność mieszka w ok. 500 domach wydrążonych w skałach kredowych.

IV. Sport i rekreacja w Tunezji

Surfing i Windsurfing

Ten najbardziej popularny letni sport może być uprawiany przez cały rok, choć strój piankowy jest wskazany między grudniem i kwietniem. W Tunezji odbywa się wiele śródziemnomorskich zawodów. Centrum windsurfingu znajduje się w porcie Sidi Bou Said. Znajduje się tam szkoła surfingu i odbywa się wiele międzynarodowych imprez. Sprzęt jest dostępny na plażach i hotelach we wszystkich miejscowościach turystycznych.

Jazda na wielbłądzie i quady

Wycieczki na wielbłądzie oraz quady organizowane są dla turystów już nawet w pobliżu hoteli, lecz żeby przeżyć prawdziwą przygodę poleca się przejażdżkę po pustyni. Należy udać się do miasta Douz lub też do wioski Zaafrane (12 km od Douz). Odbycie przejażdżki na wielbłądzie jest stosunkowo proste, organizatorzy tego rodzaju rozrywki czekają nawet na dworcu autobusowym w Gabes. Można się też udać do agencji - w Douz działa ich kilka. Cena za całonocną przejażdżkę wynosi 25 D.T.

Nurkowanie

Dzięki dużym staraniom wody Tunezji stanowią czyste i zdrowe środowisko. Podwodny świat jest obfity i bogaty w różnorodną florę i faunę a amatorzy nurkowania z pewnością się nie zawiodą. W Tunezji nie ma takiego bogactwa raf koralowych jak w Egipcie jednak jest odkrywanych coraz więcej nowych raf jeszcze nie w pełni dostępnych dla turystów, lub mało rozreklamowanych. Najbardziej znane i popularne rafy w Tunezji znajdują się na koralowych wybrzeżu w pobliżu miejscowości Tabarka. Nowe rafy odkryto min: pomiędzy wyspa Dżerba i miejscowością Zarzis, w pobliżu Hamametu itd.

Międzynarodowe Centrum Nurkowe w Tabarce oraz między innymi w Port El Kantaoui jest otwarte przez cały rok i prowadzi kursy nurkowania. Możliwe jest również nurkowanie archeologiczne np: w miejscowości Mahdia gdzie można podziwiać pozostałości zabytkowych budowli zatopionych przez wody morskie.

Zarówno Tabarka Yachting Club jak i Międzynarodowe Centrum Nurkowe są stowarzyszone w C.M.A.S (Confederation Mondiale des Activités Subaquatiques) i ich certyfikaty są uznawane przez Światową Konfederację tego stowarzyszenia.

Wyspy Zembra i La Galite są naturalnymi rezerwatami i aby nurkować w tych rejonach należy uzyskać specjalne zezwolenie.

Myśliwstwo i górskie wędrówki

W okolicach Tabarki i Ain Draham odbywają się polowania na dziki. Są one organizowane na jesieni i w miesiącach zimowych. Góry Kroumirie przyciągają myśliwych z całej Europy. Wymagana jest licencja uprawniająca do polowań. Na północy półwyspu Cap Bon do polowań używa się sokołów. Do górskich wędrówek nawet w środku lata nadają się góry w pobliżu miejscowości Zoughan.

Żeglarstwo

Tunezja na ponad 1200 km długości wybrzeża posiada niezliczoną ilość zatok, przeciętną temperaturę 18 stopni, łagodne morze i sieć 26 portów i miejsc do zakotwiczenia jachtów jak również 4 mariny. Największe porty to: Sidi Bou Said, Port El Kantaous, Cap Monastir i Tabarka .

Lot balonem

Zainteresowani lotem balonem powinni udać się do Tozer. Loty do leżących w okolicy miejscowości organizowane są przez AerOasis . Koszt godzinnego przelotu wynosi 80 DT.

Golf

Łagodne temperatury jesienią i zimą sprawiły, że Tunezja stanowi idealne miejsce dla zwolenników golfa. W Tunezji znajduje się wiele znakomitych pól golfowych. Pola są zazwyczaj malowniczo położone np: pola w Tabarce położone są w lesie piniowym, w Hammamecie i Monastirze w gaju oliwnym lub pomarańczowym.

W skład Tunezyjskiego Związku Golfowego wchodzi:

- Tabarka Golf Course
- Monastir Golf Palm
- Monastir Golf Flamingo
- Hammamet Golf Course

Tenis

Większość hoteli posiada korty tenisowe dla gości i nie wymaga dodatkowych opłat. Odwiedzający muszą opłacać jedynie instruktorów i wypożyczany sprzęt dlatego lepiej zabrać własną rakietę tenisową.

Uzdrowiska

Tunezja dysponuje licznymi źródłami cieplicowymi, które znane były już w czasach fenickich i rzymskich i które nie znajdują równego sobie odpowiednika na terenie Afryki. Najbardziej popularne znajdują się w pobliżu miejscowości Korbous na północy Tunezji.

V. Fragmenty wywiadu z Khelil Lajimi – Ministrem do Spraw Turystyki w Tunezji

Rozmawiał Karim Turki

Tłumaczenie: Zuzanna Machura

(...)

Karim Turki : Proszę w skrócie przedstawić bilans turystyczny w Tunezji w 2007 ?

Kheil Lajimi: Bilans przedstawia prognozy z dziesięciu pierwszych miesięcy 2007. Przyjazdy turystyczne wyniosły 3 % wzrostu. Ponad 2% to wzrost noclegów, a ilość odwiedzających zwiększyła się o 8.9%. Zanotowaliśmy 6.8 mln przyjazdów, 37 mln noclegów, i 3 mld dinarów wydanych przez odwiedzających. Tak więc rezultaty są bardzo pozytywne.

K.T : Można powiedzieć że cele turystyki kąpieliskowej są już dawno osiągnięte. Co robi Tunezja by wyróżniać swoją ofertę turystyczną spośród innych ?

K.L: Tunezja ma swoje atuty w sektorze turystycznym. To destynacja, która jest dzisiaj atrakcyjna ze względu na możliwości kąpieliskowe. Nasza praca polega wyłącznie na odróżnianiu naszej oferty turystycznej od innych, zwiększania standardów i kreowaniu nisz o najwyższej jakości. Aktualnie pracujemy nad rozwojem turystyki golfowej. Obecnie mamy 9 pól golfowych. Już znamy 5 nowych miejsc, gdzie powstaną następne w latach 2008-2011. Dla porównania Szwajcaria, która ma 40 tys. km², dysponuje 92 polami, przy Tunezji, która ma 160 tys. km². Prawdą jest, że w Szwajcarii jest woda, więc zachodzi silna korelacja między problemem wody a polami golfowymi. Ciężko pracujemy ale rok rocznie powstało choć jedno pole golfowe. Mamy również turystykę saharyjską, w pełnym sezonie zaczyna się jesienią i kończy wiosną. To ona pozwala nam zachować ciągłość w sezonie i prosperować w okresie zimowym. Mamy również turystykę kulturową, i pracujemy nad ustanowieniem szlaku łączącego obwód andaluzyjski, jaskiniowy, historyczny dotyczący Kartaginy. Mamy zamiar również poprzez promowanie dziedzictwa kulturowego Tunezji współpracować z turystyką ekologiczną. Europejski klient w dzisiejszych czasach jest bardzo łakomy. Więc będziemy starali się rozwijać nasz produkt turystyczny po to, by sezon w Tunezji trwał bez przerwy zwracając uwagę na zwiększanie standardów i polepszanie jakości.

K.T : Jest wiele reklamacji odnośnie nieodpowiedniego standardu usług w Tunezji. Ma Pan pomysł jak temu zapobiec ?

K.L.: Nie zgadzam się z Panem. Jest bardzo mało reklamacji a dużo zadowolenia. Hotelarze i Touroperatorzy każdego roku robią sondaże satysfakcji. Jeżeli chodzi o reklamacje, jest to ilość znikoma i najczęściej są to informacje zamieszczane w prasie, mediach, które zaraz są przesyłane do biura turystyki i do Ministra Turystyki. My zajmujemy się tymi zgłoszeniami dzięki inspektorom do spraw turystyki.. Wszystko zależy od typu danej reklamacji. Możemy nawet mówić o przypadku ekstremalnym, gdzie są skargi na temat jedzenia i wszystkiego, co dotyczy problemów ze zdrowiem. Powołaliśmy więc specjalną ekipę badającą jakość pożywienia w Tunezji, którzy monitorują poziom zadowolenia klientów. Na klasyczne problemy związane z „overbookingiem” również znaleźliśmy sposób, mamy specjalną ekipę do spraw turystyki, która pracuje na miejscu i od razu rozwiązuje problem. Możemy nawet zamknąć hotel czy otworzyć biuro podróży, ponieważ je również to dotyczy. Prawo nam pozwala sankcjonować omyłki i dlatego możemy doprowadzić do zamknięcia. W 2007 zamknęliśmy z tego powodu 5 hoteli. Jak Pan widzi jesteśmy więc bardzo surowi, jeżeli chodzi o przedmiot jakości a szczególnie o świadczenia, ponieważ to może zaszkodzić wizerunkowi Tunezji.

K.T: Dlaczego korporacje „ low cost” nie dotarły jeszcze do rynku tunezyjskiego ?

K.L.: W skrócie mówiąc ponieważ niebo nad Tunezją nie jest ciągle dla nich otwarte. Jesteśmy w trakcie negocjacji z Unia Europejską, za uwolnieniem usług, w tym również usług powietrznych. Na razie mamy otwarte dwa porty lotnicze, Są to port w Tabarce i port w Tauzarze. One obsługują wszystkie linie lotnicze, włącznie z „low cost”. Późniejszy etap, to praca nad otwarciem lotniska na Dźerbie i w Monastyrze, czekając aż negocjacje otwarcia nieba nad Tunezja zaowocują otwarciem w 2009.

K.T.: Wiele środków zostało przedsięwziętych po to, by znowu nakłonić Niemców na przyjazd do Tunezji, jednak nie zauważamy znaczącego wzrostu. Co trzeba uczynić, by ich przyciągnąć z powrotem do Tunezji ?

K.L: To jeden z głównych papierów, które właśnie trzymam w ręce. Straciliśmy 500 tys. klientów niemieckich w ciągu 2001-2002. Kiedyś notowaliśmy 1 mln przyjazdów, a teraz tylko 500 tys. Mamy już więc przygotowany projekt, po to, by odbudować nasze kontakty z Niemcami. Rynek niemiecki jest bardzo niejednorodny. To nie to, co rynek francuski. Powołaliśmy specjalną ekipę, która wyjeżdża w przyszłym tygodniu do Niemiec, i którzy mają program pracy z Niemcami, kontakty do touroperatorów, po to by określić program współpracy na przyszły rok, by ożywić rynek niemiecki. Oczywiście nie możemy zapomnieć o fakcie, że musimy w tym celu zainwestować w media. Nad tym też pracujemy.

K.T.: Czy istnieją plany na wielką skalę w Tunezji ?

K.L. : Istnieją wielkie projekty. Jest projekt „Sama Dubai”, który nie jest tylko projektem o charakterze turystycznym ale nieruchomościowym, na który mamy zamiar poświęcić 14 mld USD. Jest również projekt „Hergla”, który w tym momencie jest negocjowany. Obejmuje on zmiany w przemyśle marynistycznym, hotelarskim, oraz rozwój pól golfowych. Pochłonie on od 5-6 mld USD. Jest również „ Tunezja- Sportowy Kraj”, który zostanie podpisany za 5 mld. USD. Powstanie 9 Akademii Sportu, turystyki i hotelarstwa. Wszystko to w oparciu o najnowsze technologie, które ciągle śledzimy, by w jak najlepszy sposób inwestować.

K.T.: Jak się przedstawia rynek turystyczny w Tunezji na rok 2008?

K.L: Mam nadzieję, że rok 2008 będzie lepszy od 2007. To, na czym nam najbardziej zależy, to ponowienie rynku niemieckiego, ponieważ jeśli tego dokonamy, osiągniemy lepszy wynik ilości noclegów. Średnio jeden turysta z Niemiec spędza więcej nocy w Tunezji, co turysta z Francji i standard, w jakim przebywa jest wyższy od standardu jaki preferuje średnia krajowa. Dlatego mamy zamiar się skoncentrować w głównej mierze na rynku niemieckim i jeśli uda nam się polepszyć statystyki o 10%, będzie to bardzo dobry wynik dla roku 2008.

VI. Polski rynek turystyczny a Tunezja...

W roku 2004 odbyło się I Posiedzenie Polsko Tunezyjskiej Komisji Mieszanej w dziedzinie Turystyki.

Stronie polskiej przewodniczył marek Szczepański, podsekretarz stanu w Ministerstwie Gospodarki i pracy, a delegacji Tunezyjskiej Abderrahim Zouri, Minister ds. Turystyki i Rzemiosła.

Przedmiotem debaty były kwestie dotyczące wymiany turystycznej, inwestycji i zagospodarowania turystycznego, kształcenia kadr i turystyki uzdrowiskowej.

Postanowienia jakie ustalono w zakresie:

a). wymiany turystycznej:

- Promocja i rozwój wymiany turystycznej pomiędzy Polską a Tunezją, poprzez nawiązywanie bezpośrednich kontaktów biur podróży ze swoimi odpowiednikami w drugim kraju
- Rozwinięcie współpracy na rynkach trzecich
- Organizowanie wyjazdów studyjnych
- Udział w targach i wystawach turystycznych
- Prowadzenie wymiany informacji o stanie rozwoju turystyki w obu krajach
- Współpraca w zakresie przygotowywania informatorów turystycznych

b). inwestycji i zagospodarowania turystycznego:

- Wymiana informacji na temat uregulowań prawnych w zakresie zagospodarowania i inwestycji turystycznych
- Rozważenie możliwości wymiany ekspertów

c). kształcenia kadr:

- Współpraca i wymiana doświadczeń, poprzez wymianę nazw i adresów szkół i instytutów gotowych nawiązać bezpośredni kontakt ze swoimi odpowiednikami w drugim kraju

d). turystyki uzdrowiskowej:

- Nawiązanie współpracy w zakresie wymiany i doświadczeń
- Udziału w seminariach i konferencjach
- Szczegóły będą uzgadniane pomiędzy „Uzdrowiskami Polskimi: a stroną tunezyjską

Według Instytutu Turystyki, co roku do Tunezji wyjeżdża ok. 100 tys.

Polaków. Realizacja działań, zaproponowanych podczas I posiedzenia Polsko – Tunezyjskiej Komisji Mieszanej w dziedzinie turystyki jest kolejnym krokiem w kierunku jeszcze lepszej współpracy pomiędzy Polską i Tunezją.

Polsko – Tunezyjska Komisja Mieszana została powołana na podstawie umowy między Rządem Rzeczypospolitej Polskiej a Rządem Republiki Tunezji o współpracy w dziedzinie turystyki. Jej podpisanie nastąpiło 28 marca 2000 roku. Tunezja jest jednym z 25 krajów, z którymi Polska ma zwartą podobną umowę.

VII. Typ turysty

Turyści w Tunezji dzielą się na cztery kategorie

:

1. Tych, którzy przyjechali na wypoczynek
2. Tych, którzy przyjechali robić interesy
3. Tych, którzy przyjechali odwiedzić krewnych lub znajomych
4. Innych

Typy turystów wakacyjnych:

- pobyt nad wodą
- pobyt na pustyni
- wycieczkownicze

Typy produktów komercyjnych:

- rozmieszczenie geograficzne
- rozmieszczenie obiektów dziedzictwa narodowego
- rozmieszczenie bogactw naturalnych

Dzięki tym czynnikom możemy zaobserwować mobilność turystów przemierzających cały kraj . Turyści z Europy zachodniej preferują wyjazdy objazdowe. Jednak turystyka wypoczynkowa pozostaje głównym celem a hotel głównym miejscem zakwaterowania.

Od 1995 r. obserwuje się, że część hoteli jedno i dwugwiazdkowych ma tendencje stać w bezruchu, natomiast część hotelu trzygwiazdkowych spadła z 48% do 42%. A więc hotele czterogwiazdkowe wzrosły od 22% do 29%. Znaczną część zajmują również hotele z klubami animacyjnymi, mają tendencję również wzrostową.

Rynek europejski globalnie się powiększył o 2.3%. Wynosi 4 048 429 Liczba przyjazdów zagranicznych do Tunezji – **6 761 906** (2006) w tym Europejczycy stanowią 41 %.

Najliczniej Tunezję odwiedzają Francuzi (luty 2008)- 57 200.

Zaraz po nich plasują się Niemcy – 20 300 turystów

W Tunezji znajdują się ok. 35 centra talasoterapii, siedem razy więcej niż pięć lat temu. Każdy nowy hotel nad brzegiem morza proponuje niezliczone atrakcje w tym małym państwie północnej Afryki : tysiącletnią historię, 1300 km plaży i bezchmurne niebo od wiosny do jesieni. Prawie 20 000 tys Kanadyjczyków, w tym głównie z Quebecu odwiedza Tunezję przynajmniej

raz do roku. Są to turyści, którzy przyjeżdżają na najdłuższe pobyty ok. 14 dni.

Przyjazdy turystów do Tunezji w styczniu 2006

Tabela nr 1

Kraj	2006	Odchylenie %
Libia	154478	-3.2
Algieria	65775	7.6
Francja	52035	-4.4
Anglia	20069	0.2
Włochy	184494	-13.3
Niemcy	17254	-30.7
Hiszpania	6246	-18.8
Belgia	4215	-37.3
Środkowy Wschód	3442	8.5
Maroko	2874	24.2
Turcja	2764	117.2
Skandynawia	2542	-53.6
Japonia	2250	44.3
Węgry	2206	-5.3
Płd. Afryka	1961	8.3
Holandia	1919	-39.4
Austria	1704	-31.1
Szwajcaria	1659	-51.5
Polska	1501	-22.5
Czechy	1287	-19.4
Kanada	1146	-28.5
Ameryka	1001	-18.6
Irlandia	866	25
Jugosławia	855	8.2
Mauretania	761	-69
Portugalia	738	-7.5
Rumunia	696	-10.2
Grecja	395	-16.7
Rosja	391	-35
Malta	350	-76.7
Luksemburg	246	-54.2
Chiny	183	38.6
Brazylia	175	-27.7
Australia	119	-41.1
Bułgaria	117	-59.1

Słowacja	106	-39.1
Inne - świat	1287	-15.4
Inne Europa	805	-69
Razem	374903	-6.5

źródło - „Presse Tourisme”

file:///C:/Documents%20and%20Settings/Zuzia/Pulpit/barometre.cfm.htm

Miesięczne przyjazdów turystów

Tabela nr 2

	2005	2006	2007
Styczeń	299.0	287.9	307.5
Luty	312.9	301.0	314.4
Marzec	416.1	387.1	414.7
Kwiecień	476.9	565.8	552.3
Maj	554.8	540.3	542.2
Czerwiec	641.8	636.5	670.1
Lipiec	841.8	866.2	910.1
Sierpień	948.8	1025.1	1056.3
Wrzesień	676.4	714.5	706.1
Październik	520.8	578.0	
Listopad	333.7	333.0	
Grudzień	355.5	314.0	
Razem	6378.5	6549.4	5473.7

Źródło- Wewnętrzne Ministerstwo Rozwoju Lokalnego w Tunezji

<http://www.ins.nat.tn/indexfr.php>

Ilość noclegów w Hotelach

tabela nr 3

Regiony	Noclegi	% 2006/2005
----------------	----------------	------------------------

Sousse	473205	- 13.9
Djerba – Zarzis	458662	-14.2
Nebeul – Hammamet	250599	6.3
Tunis – Zaghouan	199703	-14.1
□kaner – Monastir	170841	-6
Yasmine Hammamet	152513	-10.4
Gefsa Tozeur	92919	-28.3
Mahdia	51617	-10.6
Sfax	28354	-16.8

Tabarka- Ain Draham	16446	15.3
Gabes	13268	19.1
Bizarte- Beja	8717	15.8
Sbeitla- Kasserine	8839	-28.9
Razem	2512	11.9

Źródło – „Barometre Tourisme”,
Documents%20and%20Settings/Zuzia/Pulpit/barometre.cfm.htm

Poziom zajmowania (%)

tabela nr 4

Regiony	Poziom zajmowania
Djerba-Zarzis	28.6
Sousse	28.4
Tunis - Zaghouan	24.1
Yasmine Hammamet	20.7
Mahdia	19.5
Sfax	18.9
Kairouan	18.8
Skanès - Monasti	18.2
Nabeul - Hammamet	16.8
Gafsa - Tozeur	16.7
Gabès	13.8
Sbeitla - Kasserine	12.5
Bizerte – Béja	8.9
Tabarka – Ain graham	7.6
Razem	22.3

źródło - „Barometre Tourisme”
Documents%20and%20Settings/Zuzia/Pulpit/barometre.cfm.htm

Miesięczne noclegi turystów według narodowości

Tabela nr 5

	Stycz	Luty	Marz.	Kwiec	Maj	Czerw	Lipiec	Sierp	Wrzes	Paźdz	List	Grud	Razem
Algierczycy	25.4	21.4	37.6	27.2	31.4	38.8	108.9	326.7	48.7	21.7	34.8	34.9	757.5
Niemcy	177.7	222.9	371.0	374.9	449.4	675.3	756.8	785.8	831.3	791.8	394.6	183.5	6015
Austriacy	10.7	11.3	14.3	21.3	28.8	82.5	118.3	96.1	75.5	43.3	13.7	5.4	521.2
Belgowie	40.1	38.8	81.6	162.3	137.6	169.9	323.4	324.7	197.7	131.6	73.1	43.6	1724.4
Brytyjczycy	151.2	158.0	214.8	242.4	259.9	299.4	347.6	373.7	335.9	298.8	150.3	138.6	2970.6
Duńczycy													0
Hiszpanie	37.3	42.1	63.5	94.0	47.6	72.6	146.5	203.3	122.0	58.6	42.4	36.3	966.2
Francuzi	277.4	336.0	575.4	912.6	790.1	838.8	1122.6	1402.3	858.9	793.2	403.0	246.4	8556.7
Holendrzy	8.8	15.9	26.7	35.2	65.3	64.2	98.8	87.9	61.2	72.6	24.4	11.6	572.6
Włosi	89.7	64.1	104.3	160.7	178.6	405.2	565.0	767.1	384.1	159.0	70.6	64.9	3013.3
Libijczycy	26.3	18.3	21.3	19.0	21.3	26.3	31.2	46.0	18.2	17.8	21.6	18.7	286
Marokańcycy	2.2	3.2	3.3	3.3	3.6	3.7	4.1	5.9	2.6	2.6	3.4	2.9	40.8
Mieszkańcy środkowego wschodu	6.8	13.6	15.6	9.7	13.0	13.3	19.0	26.4	9.1	10.3	11.8	11.1	159.7
Skandynawowie	16.0	32.5	65.8	62.7	66.0	77.3	105.7	83.8	84.6	99.8	49.8	24.0	768
Szwajcarzy	9.7	11.5	19.0	49.4	52.1	67.5	112.7	85.8	88.3	140.8	18.7	12.9	668.4
Amerykanie	3.4	4.3	7.9	7.1	8.0	7.0	6.3	4.8	4.2	17.3	7.9	5.6	83.8
Inne	66.1	124.7	199.2	292.1	569.7	1055.5	1404.3	1370.7	1236.5	755.9	194.7	122.4	7391.8
Razem	948.8	1118.6	1821.3	2474.0	2722.3	3897.3	5271.1	5990.9	4358.8	3415.0	1514.8	962.8	34495.7

Źródło: Wewnętrzne Ministerstwo Rozwoju Lokalnego w Tunezji
<http://www.ins.nat.tn/indexfr.php>, dane z 04.2008

Eksport wg. sektorów 2006 r. w MTND

Tabela nr 6

	MTND	%
Towary	15.400,0	75
Usługi	5.153,5	25
Łącznie	20.553,5	100

Eksport towarów w cenach stałych 2006 r. w MTND

Tabela nr 7

	MTND	%
Towary	15.400	100,0
Rolnictwo i agrobiznes	4.980	32,3
Art. Chemiczne	3.800	24,7
Energetyka	1.600	10,4
Tekstylika, skóra	1.595	10,4
Sektor mechaniczny i elektryczny	2.320	15,0
Inne	1.105	7,2

Eksport usług w rozbiu na działy w MTND

Tabela nr 8

	MTND	%
Usługi	5.153,5	100,0
Turystyka	3.185,0	61,8
Transport	1.690,1	32,8
Inne	278,4	5,4

Inwestycje w poszczególne sektory gospodarki

Tabela nr 9

	MTND	%
Rolnictwo i ryb.	912,5	10,1
Przemysł przetwórczy	1.095,0	12,1
Przemysł nie-przetwórczy	1.276,0	14,1
Transport	1.400,0	15,4
Komunikacja	643,0	7,1
Turystyka	330,0	3,6
Urządzenia użyteczności publicznej	932,5	10,3
Inne	2.476,0	27,3
Ogółem	9.065,0	100,0

Inwestycje w latach jako % PKB

Tabela nr 10

Rok	%
2003	23,4
2004	22,6
2005	22,2
2006	22,2
2007	22,6

Źródło: Ministerstwo Rozwoju i Współpracy z Zagranicą Tunezji

<http://www.eksportuj.pl/arttykul/pokaz/id/2066/strona/5/Tunezja/sytuacja-gospodarcza-tunezji-i-jej-perspektywy>

VIII. Podsumowanie

Położona w północnej Afryce Republika Tunezyjska jest jednym z najpopularniejszych kierunków podróży turystycznych w tym regionie. Tunezja posiada bogate walory turystyczne wynikające z korzystnych dla rozwoju turystyki warunków naturalnych oraz długiej i skomplikowanej przeszłości historycznej. Główne ośrodki turystyczne zlokalizowane są w strefie wschodniego wybrzeża Morza Śródziemnego. W obszarze tym dominuje turystyka wypoczynkowa. Jednocześnie w głębi kraju oraz na południu występuje szereg interesujących centrów turystyki krajoznawczej. Ich walory turystyczne związane są z historią Tunezji, jej kulturą i religią. Znajdują się tutaj m.in. ruiny rzymskich miast, malownicze wioski Berberów oraz duże centra pielgrzymkowe Islamu.

Ruch turystyczny Tunezji systematycznie rośnie, w 2004 przyjechało tutaj już ok. 6 mln. Turystów zagranicznych. Większość z nich odwiedza region wybrzeża Morza Śródziemnego i korzysta z występujących tam walorów wypoczynkowych. Jednocześnie rząd tunezyjski w ostatnim okresie wprowadza zmiany narodowej strategii rozwoju turystyki. Działania te mają na celu m. In. Zdywersyfikowanie produktu turystycznego. Rozwijana jest infrastruktura turystyczna w głębi kraju

Prowadzona jest akcja promocyjna mająca na celu rozpropagowanie walorów krajoznawczych. Wprowadzenie są też całkiem nowe produkty turystyczne. Są to np. ośrodki golfowe, centra thalassoterapii, ośrodki żeglarskie i centra nurkowania. Jednocześnie prowadzone są działania promocyjne nakierowane na utrzymanie, a nawet zwiększenie liczby turystów zagranicznych przyjeżdżających do Tunezji. Promocja jest realizowana m.in. przez zagraniczne przedstawicielstwa Tunezyjskiego Urzędu ds. Turystyki. W 2002 przedstawicielstwo było już w 28 różnych częściach świata. Działania promocyjne mają na celu utrzymanie dużego ruchu turystycznego z tradycyjnych kierunków takich jak Francja, Niemcy, czy Wielka Brytania. Z drugiej strony dąży się do pozyskania nowych rynków m.in. z Europy środkowo- wschodniej ale także z Dalekiego Wschodu czy Ameryki Północnej. Tunezja jest niewątpliwie krajem o istotnych walorach turystycznych. Jest także przykładem dobrego rozwoju sektora turystycznego. Niezwykle ważna jest tutaj rola rządu tunezyjskiego, który prowadzi dobrze zorganizowaną politykę rozwoju turystyki.

X. Bibliografia

http://www.bryk.pl/teksty/liceum/geografia/geografia_fizyczna/7561-pa%C5%84stwa_%C5%9Bwiata_tunezja.html
<http://www.intur.com.pl/biblioteka/katalog.php?29,84,0,0,2,p~tunezr~RYNEK%C2%A0TURYS TYCZNY%C2%A0TUNEZJI>
<http://www.arabia.pl/content/view/282244/81/>
Instytut de Tourisme – Tunezja
<http://www.eksportuj.pl/artykul/pokaz/id/2066/strona/4/Tunezja/sytuacja-gospodarcza-tunezji-i-jej-perspektywy>
<file:///C:/Documents%20and%20Settings/Zuzia/Pulpit/index.php.htm>
<file:///C:/Documents%20and%20Settings/Zuzia/Pulpit/CountryProfile.aspx.htm>
<file:///C:/Documents%20and%20Settings/Zuzia/Pulpit/barometre.cfm.ht>
http://www.world-expo.com.pl/pl/stoiska_targowe
http://www.rehabimed.net/ppt_tunisia/2.5%20le%20tourisme%20culturel.pdf
<http://www.presetourisme.net/barometre.cfm>
<http://tunisietourisme.blogspot.fr/>
<http://ungaro.u-bourgogne.fr/chokri/e9814.pdf>
<http://www.philibertvoyages.fr/files/destinations/tunisie.pdf>
www.minervaeurope.org/events/michael/materialiintconf06120405/presentations/cerf.ppt
<http://ideas.repec.org/p/lat/lateco/1998-14.html>
<http://tunisietourisme.blogspot.fr/>
<http://www.presetourisme.net/barometre.cfm>
<http://www.karthagoairlines.com/>
<http://www.tustex.com/menusoc.php?theme=bilans>
http://www.tustex.com/commun.php?code_com=5899
<http://data.un.org/CountryProfile.aspx?crName=>
http://pl.wikipedia.org/wiki/Strona_g%C5%82%C3%B3wna
<http://www.ins.nat.tn/indexfr.php>
<http://www.atracje-turystyczne.com/afryka/tunezja/>