
Akademia Wychowanie Fizycznego

Im. Bronisława Czecha

w Krakowie

Rynek turystyczny Cypru

 Maria Wróblewska

 V rok TiR / zaoczne

Specjalność Obsługa Ruchu

Turystycznego

SPIS TREŚCI:

ROZDZIAŁ I. Wiadomo ści ogólne dotycz ące Cypru

1. Ustrój polityczny

2. Krajobraz

3. Warunki klimatyczne

4. Fauna i Flora

5. Komunikacja wewnętrzna

ROZDZIAŁ II. Gospodarka Cypru

1. Walory turystyczne Cypru

2. Główne regiony turystyczne

ROZDZIAŁ III Warunki rozwoju i charakterystyka ruchu turystyczne go na

Cyprze

1. Ruch turystyczny

2. Rozkład czasowy ruchu turystycznego

3. Sezonowość ruchu turystycznego

4. Charakterystyka bazy noclegowej

 Rozdział IV ANALIZA RYNKU TURYSTYCZNEGO

1.RYNEK EMISJI TURYSTYCZNEJ

1.) Kierunki wyjazdów zagranicznych ludności Cypryjskiej

2.) Cel wyjazdów zagranicznych

3.) Struktura wiekowa podróŜujących Cypryjczyków

4.) Płeć podróŜujących Cypryjczyków

5.) Najchętniej wybierany środek transportu przez ludność

Cypryjską

2.RYNEK RECEPCJI TURYSTYCZNEJ

1.) Liczba przyjazdów turystów zagranicznych

2.) Cel przyjazdów turystów zagranicznych

3.) Najczęściej wybierany rodzaj zakwaterowania

4.) Liczba noclegów turystów zagranicznych

5.) Rejony najczęściej odwiedzane przez turystów

6.) Liczba noclegów turystów w poszczególnych regionach

geograficznych

7.) Rodzaj wyjazdu

8.) Struktura wiekowa turystów odwiedzających Cypr

9.) Płeć turystów odwiedzających Cypr

10.)Wydatki turystów zagranicznych

11.) Najchętniej wybierane środki transportu prze turystów

zagranicznych

ROZDZIAŁ V Ekonomiczne znaczenie przyjazdów na Cypr

1. Ekonomiczne znaczenie turystyki zagranicznej

ROZDZIAŁ VI Zako ńczenie.

SPIS TABEL I WYKRESÓW

BIBLIOGRAFIA

WSTĘP

Prezentowana praca składa się z sześciu rozdziałów w których przedstawiłam

główne zagadnienia dotyczące turystyki jako zjawiska społecznego, najwaŜniejsze

aspekty będące przedmiotem rozwoju turystyki na Cyprze oraz analizę rynku

turystycznego.

W pierwszym rozdziale uwagę poświęciłam przede wszystkim wiadomością

ogólnym takim jak; ustrój polityczny, połoŜenie i warunki klimatyczne.

Kolejne rozdziały poświęcone są faunie i florze. Przedmiotem który będzie

wiodący w tej pracy jest turystyka, zatem wykazanie procesów z tym zjawiskiem

związanym będzie jak najbardziej poŜądane. Dlatego poświęciłam uwagę zarówno

czynnikom wewnętrznym takim jak gospodarka i jej wpływ na rozwój turystyki jak i

zewnętrznym czyli analizie rynku turystycznego krajowego i zagranicznego oraz jakie

znaczenie dla Cypru odgrywa turystyka zagraniczna.

ROZDZIAŁ I. Wiadomo ści ogólne dotycz ące Cypru.

"Cypr to niewątpliwie najpiękniejsza i najgorętsza wyspa basenu Morza

Śródziemnego. Zajmuje powierzchnię 9,3 tysiące km.2,wilkością ustępuje tylko

Sycylii i Sardynii. Niezwykle róŜnorodna linia brzegowa ma długość 720 km . Nizina

Mesaria długości około100 km i szerokości 20-30 km otaczają od północy góry

Karpason , a od południowego zachodu góry Troodhos. Cypr leŜy w północno-

zachodniej części Morza Śródziemnego , blisko wybrzeŜy Azji Mniejszej, w odległości

około 70 km od Turcji, 100km od Syrii i 800 km od Grecji"1.

Stolica Cypru - Nikozja połoŜona mnie więcej w centrum wyspy została

podzielona, a granica przebiega przez miasto do dziś. Wyspa liczy sobie około764

tysiące mieszkańców.

Jest to równocześnie najmłodsze po Malcie państwo w tej części Europy,

które powstało 16 sierpnia 1960 roku

Wykopaliska archeologiczne ukazały róŜne okresy rozwoju cywilizacji na

Cyprze. Odkrycia takie jak naczynia kuchenne, biŜuteria, broń, kosztowne kamienie,

srebrne i złote monety pokazują zmieniające się aspekty dawnego Ŝycia. Podczas

ery neolitu zaczęto wyrabiać pierwsze ceramiczne przedmioty, a w epoce chalkolitu

1 Cook Thomas, Cypr, wyd. Wiedza i śycie, Warszawa 1997

duŜego znaczenia nabrała miedź, która zaczęto nawet eksportować co dodało

Cyprowi dostatku i znaczenia.

Mapa Cypru

Źródło: http://www.cypr-lastminute.pl/informacje/cypr,mapa,227.html

1. Ustrój polityczny.

Głową państwa jest prezydent wybierany na 5 lat w wyborach powszechnych.

Wybory są dwuetapowe. Członków rządu na pięcioletnią kadencje wyłania się z Izby

Reprezentantów. Konstytucja nakazuje, aby w skład organu ustawodawczego

wchodziło 56 posłów greckich i 24 posłów tureckich.

Od 1964 roku w Izbie Reprezentantów zasiadają tylko posłowie greccy.

Na północy Turcy Cypryjscy od 1983 roku rządzą się sami. Dziesięciu

członków 50-osobowego parlamentu wchodzi w skład rządu. Prezydent jest

wybierany w wyborach powszechnych, premiera zaś wyznacza prezydent. Jest nim

na ogół lider najsilniejszej partii w parlamencie- obecnie Związku Narodowego

Turków Cypryjskich. Wybory odbywają się co cztery lata. Na południu głosy dzielą

miedzy siebie: partia komunistyczna AKEL- Postępowa Partia Ludu Pracującego,

EDEK -Zgromadzenie demokratyczne oraz Partia Demokratyczna. Obecnie władzę

sprawuje koalicja Partii Demokratycznej Zgromadzenia Demokratycznego.

Pierwsze wybory prezydenckie wygrał Arcybiskup Makarios, głowa Kościoła

Cypryjskiego , który sprawował urząd aŜ do śmierci w 1977 roku. Pomimo duŜego

znaczenia i wpływów partii komunistycznej, Cypr jest oazą wolnego rynku. Do

państwa naleŜą przedsiębiorstwa usług publicznych. Wśród Greków cypryjskich

toczą się dyskusje w jaki sposób osiągnąć porozumienie ze społecznością turecką i

odzyskać utracone ziemie. Obecnie problem ten pozostaje nierozwiązany. Turyści

przybywający na wyspę wszędzie dostrzegają oznaki dobrobytu (odzwierciedleniem

tego są autostrady i tamy). Cypr moŜe poszczycić się dobrze rozwiniętym systemem

edukacji publicznej. Obowiązek uczęszczania do szkoły ma kaŜdy kto ukończył 5 i

pół roku. Dzieci najpierw idą do 6-letniej szkoły podstawowej, potem do gimnazjum.

Po trzech latach nauki dokonują wyboru między uczelnią akademicką a wyŜszą

uczelnią zawodową. Od 1992 roku działa Uniwersytet cypryjski. Bezpłatna opieka

lekarska przysługuje wyłącznie osobom o najniŜszych zarobkach. Cypryjczycy cieszą

się dobrym zdrowiem- średnia wieku kobiet wynosi 79 lat, a męŜczyzn 74lata.

Dzisiejszy Cypr wydaje się stabilnym państwem demokratycznym, aczkolwiek

Ŝywe wspomnienia o wydarzeniach z 1974 roku przypominają, Ŝe moŜe dojść do

politycznego konfliktu.

2. Krajobraz.

Cypr jest wyspą pochodzenia wulkanicznego. Powstała w okresie miocenu

wskutek erupcji wulkanicznej. Oddzieliła się od kontynentu gdy kształtował się

Archipelag Peloponeski i Azja Mniejsza. W wyniku burzliwych narodzin Cypr

nawiedzały liczne trzęsienia ziemi. Ostatnie większe trzęsienie ziemi miało miejsce

55 lat temu. Na Cyprze wyróŜnia się dwa pasma gór: Troodhos i Karpason.

NajwyŜszym szczytem gór Troodhos ciągnących się w środkowej części wyspy jest

Olimp, który wznosi się 1952 m n. p. m, przez znaczna części zimy najwyŜsze pasma

gór pokrywa warstwa śniegu. Nieco niŜej rosną cedry, sosny i dęby. Wszędzie widać

uprawy winnej latorośli pnące się po najbardziej stromych zboczach.

Od południa górskie stoki łagodnie opadają ku miastu Limassol i

południowemu wybrzeŜu. Tymczasem północno granitowy grzbiet jest bardzo stromy.

W tej części gór uprawy ograniczone są do niewielkiej ilości pól.

Na północy znajdują się zbudowane głównie z wapienia góry Karpason z

największym szczytem- Pentadaktylos (po turecku: Besparmak). Wierzchołek tego

szczytu jest poszarpany i przypomina ''pięć palców''. Północne stoki gór porastają

lasy sosnowe, południowe są całkiem nagie. Wyspa wyróŜnia się charakterystyczną

linia brzegową- od skalistych zatoczek po rozległe, piaszczyste plaŜe. Na Cyprze są

trzy największe rzeki wysychające letnią porą- mają swe źródła w górach Troodhos:

Pedieos (płynie na wschód do Zatoki Famagusta); Karydi (płynie na zachód do

Zatoki Morfu); Kouris (płynie na południe do Episkopi).

Miedzy dwoma pasmami gór rozciąga się nizina Mesaria, na której leŜy stolica

wyspy-Nikozja. Nizina jest bardzo Ŝyzna, choć w lecie całkiem wysuszona przez

słońce. Krajobraz wyspy najlepiej odzwierciedla przyroda. Wszechobecna,

zachwycająca i dzika, a zarazem dostępna, tajemnicza i groźna, a jednocześnie

zachęcająca do korzystania z jej uroków, czemu sprzyja klimat panujący na Cyprze."

W ciągu godziny moŜna przenieść się z zaśnieŜonych gór Troodhos na słoneczne

wybrzeŜe, aby po wyczerpujących harcach na nartach znaleźć ukojenie w wodach

Morza Śródziemnego. Przyroda cypryjska pełna jest kontrastów. Zielone palmy

ogląda się na tle ośnieŜonych gór, szarobura, kępkowata makia pokrywająca zbocza

wzgórz Kyrenii na północy i gór Troodhos w centralnej i zachodniej jego części,

sąsiaduje z Ŝywą zielenią lasów cedrowych oraz sadów oliwkowych i winnic, mgła

nad górami przechodzi w błękit nieba z drugiej strony".2

Spokój, piękno i bezpieczeństwo- taki właśnie jest Cypr. To takŜe port będący

oknem na Jerozolimę i Egipt, to wreszcie białe plaŜe, kryształowe morze i grzejące

nieodmiennie słońce.

3. Warunki klimatyczne.

Cypr ma klimat podzwrotnikowy morski. Jest najgorętszą i najbardziej sucha

wyspą w basenie Morza Śródziemnego. Upały zaczynają się w maju, od czerwca do

sierpnia temperatury przekraczają 30 st. C.

Na wybrzeŜu, a w głębi wyspy dochodzą nawet do 38 st. C. Deszcz pada

jedynie między październikiem a majem (co sprawia, Ŝe na Cyprze występuje

niedobór wody). W górach jest znacznie chłodniej, zwłaszcza w nocy. Morze jest

najcieplejsze od maja do października.

W miesiącach zimowych spadają obfitsze deszcze, wyczarowując zieloną

prerię na centralnej równinie Mesaoria. Jest zimno, a zmierzch zapada dość

wcześnie. W kwietniu wyspę pokrywa kobierzec pięknych kwiatów, wycieczki górskie

zyskują dzięki niezmiennej pogodzie, a powietrze przesycone jest cięŜkim zapachem

winogron i pomarańczy. Im bliŜej lata, tym bardziej sucho i gorąco. W lipcu i sierpniu

najlepiej wybrać się na północ, gdzie zwrócone w stronę morza zbocza wzgórz

Kyrenii odświeŜa wilgotny morski wiatr i turystom nie uprzykrzają Ŝycia ani wysokie

temperatury, ani tłumy wczasowiczów.

2 Marc Dublin, Cypr - Praktyczny Przewodnik, wyd. PASCAL 2000

5. Fauna i flora.

Dzięki swemu połoŜeniu Cypr zadziwia róŜnorodnością roślin i zwierząt

pochodzących z Azji Mniejszej, Afryki i krajów śródziemnomorskich. PoniewaŜ wyspę

ominęły zniszczenia epoki lodowcowej, która poczyniła tak rozległe spustoszenia w

północnej Europie, zachowała ogromną róŜnorodność typów skał i środowiska

naturalnego. Utrzymuje się tu bogata flora obejmująca około 1350 róŜnych gatunków

roślin kwitnących.

Wyspa pozostawała długo w odosobnieniu, dzięki czemu roślinność

swobodnie ewaluowała i obecnie ponad 90 unikatowych gatunków flory występuje

wyłącznie na Cyprze. Roślinność jest odporna na spiekotę - wiele miejscowych

gatunków kwiatów utrzymuje się w górach w czerwcu i lipcu, a rośliny na wybrzeŜu

kwitną przez cały rok. W październiku i listopadzie na Cyprze spadają pierwsze

deszcze i zaczynają kwitnąć rośliny cebulkowe. Wydaje się, Ŝe wystarczy kilka

kropel, aby pobudzić do Ŝycia cebulki delikatnego, białego narcyza. Wcześnie

pojawia się teŜ odmiana szafirka, która wypuszcza drobne, jasnoniebieskie kwiaty

zwane przez tutejszych mieszkańców ''oddechem niemowlęcia''. W górach pod

krzewiącym się dębem złocistym rośnie cyklamen cypryjski z ząbkowanymi na

róŜowo kwiatami odróŜniającymi go od odmian o białych płatkach.

Na początku jesieni pojawia się równieŜ obrazkowiec o interesujących

kwiatach w biało- róŜowe paski. Pierwsze zawilce wieńcowe kwitną w rejonie

wybrzeŜa na BoŜe Narodzenie, później zakwitną czerwone i róŜowe anemony. W

sąsiedztwie tych kwiatów rośnie wyróŜniający się intensywnym zapachem narcyz

wielo kwiatowy oraz odmiana krokusa o promienistych kwiatach koloru głębokiej

purpury.

Na Cyprze występuje niespotykane bogactwo orchidei. W pełni wiosny, od

końca lutego do początków marca na nizinach zakwitają storczyki. W tym czasie

równiny i niŜsze wzgórza mienią się prawdziwą tęczą barw. Okolice pełne są

tulipanów cypryjskich, cyklamena perskiego i mieczyków.

 W górach Troodhos przyroda budzi się później niŜ na pozostałych obszarach

wyspy. W miejscu, gdzie gleba południowego Cypru przechodzi w wulkaniczne

tereny górskie pojawiają się nowe odmiany orchidei: Ŝółty storczyk rzymski i róŜowy

storczyk anatolijski. MoŜna tu spotkać równieŜ wiele kolczastych, kolorowych

krzewów, które zdobią spalony słońcem krajobraz.

Na wyspie rozwijał się równieŜ świat zwierzęcy. Najciekawszym ssakiem jest

muflon, dziko Ŝyjąca owca górska, jeden z przodków owcy domowej. W lasach

zachodniego Cypru Ŝyje około 1200 muflonów. Zwierzęta te objęte są ścisłą ochroną.

Cypr jest rajem dla miłośników ptaków. Na półwyspie Akamas wysoko ponad

wierzchołkami drzew moŜna czasem zobaczyć sępa. Najlepszym jednak miejscem

do obserwowania tych ptaków są wzgórza Karpason. Południowa część masywu, a

zwłaszcza skalne wyspy góry Pentadaktylos są siedliskiem jadowitych Ŝmij, gady te

moŜna spotkać równieŜ w niŜszych partiach gór, gdy uciekają, aby ukryć się wśród

makii, lub w leśnym podszyciu. KaŜdego roku wyspę odwiedzają miliony migrujących

ptaków, wiele z nich zatrzymuje się tutaj w drodze do Afryki, inne spędzają tu zimę.

Krzykliwy sokół wędrowny pozostaje na wyspie tak wystarczająco długo, aby załoŜyć

gniazdo. MoŜna go spotkać na klifach przylądka Gata.

NajwaŜniejszymi gośćmi są długonogie flamingi, które najchętniej spędzają

czas brodząc w słonych jeziorach koło Larnaki i Akrotirion.

Na Cyprze jednym z najbardziej znanych ptaków jest pokrzewka

śródziemnomorska. Samce tego gatunku mają wyjątkowy talent wokalny. Ciekawa

jest równieŜ fauna morska. Na piaszczystych plaŜach Zatoki Lara składają jaja

samice Ŝółwi zielonych, gatunku zagroŜonego wyginięciem. Spośród wielu gatunków

jaszczurek Ŝyjących na Cyprze, którym najwyraźniej słuŜy gorący klimat, często

moŜna spotkać agamę. Ta niegroźna, choć niebezpiecznie wyglądająca jaszczurka,

dł. ok. 30 cm lubi wygrzewać się na skałach i kamiennych murkach.

Jeszcze bardziej zadziwiającym gatunkiem, choć rzadziej spotykanym jest

kameleon, słynący z niezwykłych zmian ubarwienia.

W gorących miesiącach letnich na spalonych słońcem nizinach wraŜliwe na

upał formy Ŝycia kryją się przed słońcem i nie słychać śpiewu ptaków, jedynie

świerszcze i cykady zakłócają ciszę cypryjskiego lata.

6. Komunikacja wewn ętrzna.

W większości miast na Cyprze moŜna wynająć samochód. Popularnością

cieszą się głównie Jeepy. Wszystkie główne międzynarodowe agencje wynajmu maja

na wyspie mają na wyspie swoje przedstawicielstwa. Ceny za wynajęcie samochodu

są znacznie wyŜsze niŜ w Europie, ale udaje się je wynegocjować. Samochód moŜna

wypoŜyczyć w jednym miejscu a oddać w innym. Minimalny czas wynajmu wynosi 1

dzień. Przy wynajmie płaci się za paliwo i ubezpieczenie. Przed wyjazdem naleŜy

sprawdzić stan techniczny pojazdu. Na Cyprze obowiązuje ruch lewostronny. Drogi

są dobrze oznakowane i na ogół w dobrym stanie. Znaki drogowe są oznakowane w

języku greckim i angielskim. Dzięki autostradzie "Słońca", łączącej Larnakę i

Limassol z Nikozją, wyspę moŜna przemierzyć dość szybko. Na Cyprze moŜna

skorzystać takŜe z taksówek i minibusów wieloosobowych. Pojazdy te na południu

znane są jako service taxi (taksówka publiczna). Zabierają od 4 do 7 pasaŜerów co

tym samym obniŜa koszt podróŜowania a równocześnie podjeŜdŜają na zamówienie

pod hotel czy prywatny dom. Wyruszają one w momencie gdy zbierze się

dostateczna ilość pasaŜerów. Opłata za przejazd wynosi mniej więcej dwa razy tyle

co przejazd autobusem na tej samej trasie lecz trwa to znacznie krócej.

Cypryjscy kierowcy uwielbiają szybką jazdę i wyprzedzanie na ostrych

zakrętach, dlatego zazwyczaj turyści podczas jazdy nie mogą czasem z wraŜenia

wydobyć z siebie ani jednego słowa. Na południu niektóre taksówki dojeŜdŜają do

kurortów Troodhos. Na północy nie ma tak duŜych miast, tak więc zapotrzebowanie

na taksówki jest mniejsze. Na wyspie (szczególnie w Nikozji i Limassol) jest

rozbudowana sieć połączeń autobusowych. Autobusy te kursują zazwyczaj od rana

do wieczora a plany tras dostępne są w miejscowych biurach informacji turystycznej.

NajwaŜniejsze trasy autobusowe na południu obsługuj kilka prywatnych firm (

centralny dworzec autobusowy nie istnieje). Przez cały dzień autobusy kursują dosyć

często a bilety kupuje się u kierowcy lub w kasie przy stanowiskach autobusów.

Trudniej przemieszczać się autobusami w regionie Troodhos gdzie sieć jest słabo

rozbudowana, więc brak odpowiedniego połączenia moŜe sprawić, Ŝe wycieczka w

góry z innych rejonów wyspy skończy się nie planowanym noclegiem.

W północnej części Cypru w miastach autobusy zjeŜdŜają się do jednej bazy,

obok znajduje się budynek z kasami biletowymi i poczekalnią, ale i tu autobusy nie

docierają do bardziej odosobnionych miejsc. Nie sposób tu pominąć autobusów

wiejskich marki "Bedford", o pstrej karoserii. Te jedyne w swoim rodzaju pojazdy

widuje się przewaŜnie w greckiej części Cypru. Turysta który wędruje wzdłuŜ drogi

powinien pamiętać Ŝe dźwięk klaksonu to nie ostrzeŜenie, lecz zaproszenie do

skorzystania z usług. Wystarczy machnąć ręką a kierowca zatrzyma się z

przyjemnością by zabrać nowego pasaŜera.

W nadmorskich kurortach południa moŜna wypoŜyczyć niewielkie motorowery

i rowery. Obowiązkiem jest jazda w kasku. WyŜynne obszary obu części wyspy to

wymarzony teren dla amatorów górskich wycieczek rowerowych.

Jeśli chodzi o przyjazd na Cypr większość turystów przybywa tu drogą morską

lub lotniczą (na międzynarodowe lotniska w Pafos, Nikozji i Larnace). Wewnątrz

kraju jest rozbudowana gęsta sieć dróg (117 km na 100 km2). Główne porty morskie

to Famagusta, Larnaka i Limassol.

ROZDZIAŁ II. Gospodarka Cypru.

W latach 50-tych gospodarka cypryjska rozwijała się w tempie, które po Izraelu

było najwyŜsze wśród krajów wschodniej części basenu Morza Śródziemnego.

Koniunkturę nakręcała budowa baz wojskowych, korzystne warunki handlu owocami

cytrusowymi i duŜy popyt na miedź na rynku światowym.

Po uzyskaniu niepodległości w 1960 roku państwo przeszło powaŜny kryzys,

pojawił się duŜy problem bezrobocia, wystąpiło zjawisko masowej emigracji. Dzięki

skutecznie prowadzonej polityce rozwoju gospodarczego kryzysowa sytuacja w ciągu

pierwszego dziesięciolecia została zaŜegnana, a kraj dalej rozwijał się w szybkim

tempie. Rosnący trend został przerwany przez działania wojenne w 1974 roku.

Podział wyspy na część grecką i turecka rozłoŜył potencjał gospodarczy

bardzo nierównomiernie. Pod kontrolą Cypryjczyków tureckiego pochodzenia

znalazła się większa część rolniczej Mesaorii, 71 % plantacji cytrusów, 61 %

infrastruktury turystycznej. Ogółem kontrolowany przez nich obszar dawał przed

wojną 70 % dochodu narodowego.

Problemy południowej, greckiej sfery powiększał fakt przyjęcia 180 tys.

uchodźców z północy, którzy podwoili ludność greckiej części wyspy.

Ruch turystyczny w latach 70-tych był na południu większy niŜ przed 1974

rokiem na całej wyspie. Kraj wiele zyskał dzięki osiedleniu się w greckiej strefie

bogatych uchodźców z Libanu, którzy lokowali tu siedziby swoich przedsiębiorstw.

Obecnie gospodarka Cypru uzaleŜniona jest od kilku podstawowych dziedzin:

▪ rolnictwa, które pozostaje jedna z głównych gałęzi mimo niedostatku wody (na

Cyprze deszcz pada tylko miedzy październikiem, a majem). Najcenniejszymi

produktami cypryjskiego rolnictwa są: ziemniaki, pomarańcze, cytryny, banany.

Winnice są niemal wszędzie. Rolnictwo daje zatrudnienie 1/3 ludności jest źródłem

20 % dochodu narodowego.

Na wschodzie do powszechnego uŜytku weszły wiatraki, które pompują wodę

potrzebna do nawadniania upraw ziemniaków rosnących w charakterystycznej dla

tego regionu czerwonej ziemi.

▪ popularna jest tez hodowla owiec, zwłaszcza na naturalnych, górskich pastwiskach.

▪ przemysł daje zatrudnienie około 1/4 ludności, głównie w zakładach tekstylnych,

obuwniczych, cementowych, w przetwórniach owoców oraz wytwórniach win.

Artykuły przemysłowe tworzą obecnie75 % eksportu greckiej części kraju , tylko 25 %

przypada na produkty rolne.

▪ waŜną rolę w gospodarce odgrywa turystyka , która jest podstawowym źródłem

przychodów dewizowych. Daje ona zatrudnienie wielu mieszkańcom Cypru.

Wyspę co roku odwiedza 2 miliony gości, a wpływy z tego tytułu są bardzo

duŜe.

Stosunkowo wysoki jest wskaźnik wpływów na 1 turystę - (822 USD).

Na Cypr przybywają głównie Europejczycy (Brytyjczycy-30 % , Szwedzi,

Niemcy), obywatele Bliskiego i Środkowego Wschodu oraz USA. Dzisiejszy Cypr jest

jednym z najbogatszych państw na Bliskim Wschodzie. Bezrobocie wynosi zaledwie

3 % , a od 1975 roku produkt narodowy brutto wzrasta o 6 % rocznie.

W 1998 roku w przeliczeniu na jednego mieszkańca dochód narodowy wyniósł

w części greckiej 15 400 USD, a w części tureckiej 5 000 USD. Średnia stopa inflacji

w części tureckiej wyniosła 66 % , a w części greckiej 2,3 % . Do największych

partnerów handlowych naleŜą Wielka Brytania oraz kraje arabskie.

Biorąc pod uwagę import-część grecka uzyskała 3,5 mln.USD, a część

turecka 374 mln.USD. Eksport w części greckiej wynosi 1,1 mln.USD, a w części

tureckiej 63,9 mln.USD

1.Walory turystyczne Cypru.

Pojęcie zasoby turystyczne oznacza występujące obiektywnie elementy

środowiska geograficznego , które dopiero po dokonaniu przez turystę odpowiedniej

oceny mogą stać się walorami turystycznymi. Tym samym określenie walory

turystyczne oznacza całość elementów środowiska naturalnego i pozaprzyrodniczych

(kulturowych lub inaczej antropogenicznych, które są przedmiotem zainteresowania

turystów i decydują o atrakcyjności turystycznej danego miejsca, miejscowości lub

obszaru.

W literaturze geograficznej często spotykanym terminem jest określenie -

walory krajoznawcze, które oznacza - obiekt materialny lub przejaw kultury duchowej

stanowiący przedmiot zainteresowania turystów.

Walory turystyczne moŜna podzielić następująco:

▪ walory przyrodnicze dla:

- turystyki masowej (morze, góry, wody śródlądowe, obszary o atrakcyjnym

krajobrazie),

- turystyki kwalifikowanej (np. do uprawiania turystyki górskiej i

wspinaczkowej, wędkarstwa, Ŝeglarstwa, turystyki ekologicznej);

▪ walory pozaprzyrodnicze (kulturowe lub antropogeni czne) dla:

- turystyki masowej (np. wykopaliska archeologiczne; zabytkowe obiekty

sakralne, obronne i rezydencje; zespoły urbanistyczno-architektoniczne;

ośrodki turystyczno - wypoczynkowe, muzea i galerie sztuki, sklepy,

restauracje, obiekty kulturalno - rozrywkowe, miejsca kultu religijnego,

folklor),

- dla turystyki kwalifikowanej (np. muzea specjalistyczne, obiekty

nowoczesnej architektury).

Na ogół przyjmuje się, Ŝe o wielkości i kierunkach ruchu turystycznego

decydują przede wszystkim walory przyrodnicze, jednak turystyka pielgrzymkowa w

czasach staroŜytnych i średniowieczu oraz współcześnie rozwijająca się turystyka

kongresowa świadczą o tym, Ŝe równieŜ czynniki kulturowe odgrywają na niektórych

obszarach powaŜną rolę w ostatecznym kształcie ruchu turystycznego.

Zdecydowanie mniejsze znaczenie mają walory specjalistyczne, poniewaŜ dotyczą

wąskiego kręgu potencjalnych turystów.

"Walory Cypru docenią przede wszystkim turyści o specjalnych

zainteresowaniach: pasjonaci archeologii, smakosze wina, miłośnicy kwiatów,

obserwatorzy ptaków i amatorzy górskich wycieczek rowerowych. Cypr jest wyspą,

która urzeka niepowtarzalna pięknością i zadziwia oszałamiającymi kontrastami

krajobrazu - od złotych linii wybrzeŜy po majestatyczne zalesione góry o

nieskazitelnej przyrodzie. Wyspa z pewnością zaspokoi oczekiwania nawet

najbardziej wymagających turystów".3

3 Marc Dublin, Cypr - Praktyczny Przewodnik, wyd. PASCAL 2000

Jeśli chodzi o Ŝycie kulturalne Cypr ma równieŜ wiele do zaoferowania.

Oprócz lokalnych festiwali w wioskach i świąt państwowych duŜą popularnością

cieszą się róŜne zawody lekkoatletyczne i konkursy piękności.

W wielu miejscowościach w lecie organizowane są festyny ludowe i odpusty z

muzyka, tańcami i poczęstunkiem. Lokalne festiwale w wioskach cieszą się duŜa

popularnością zarówno wśród mieszkańców jak i turystów. Niektóre z nich wywodzą

się ze świąt kościelnych, inne z pogańskich obrzędów.

Do najwaŜniejszych naleŜą:

- Apokrea (Karnawał). Dwutygodniowy okres szalonej zabawy 50 dni

przed Wielkanocą. Wszyscy świętują jedząc mięso i ser. W Limassolu odbywają

się parady, bale przebierańców oraz wybory króla i królowej karnawału.

- Anthestiria (Festiwal kwiatów). Korzenie tego święta sięgają

staroŜytności, kiedy wielką cześć odbierał bóg Dionizos. Dziś święto to obchodzi

się w maju w Pafos, ma ono charakter dziękczynienia za wiosnę, gdy pola

pokrywa kobierzec kwiatów-maków, stokrotek i orchidei.

- Kataklysmos- zbiega się z Zielonymi Świątkami. Obchodzi się go

głównie w miastach nadmorskich. Święto to organizowane jest na pamiątkę

biblijnego potopu. Uroczystości trwają kilka dni, a głównym punktem tego święta

jest oblewanie się ludzi wodą, co ma symbolizować oczyszczenie.

- Festiwal piwa - organizowany jest w ostatni weekend czerwca, na

terenie browarów Carlsberg, na południe od Nikozji. Degustacji piwa po

przystępnych cenach towarzyszą tańce, muzyka i jedzenie.

Festiwal wina-w okolicy Limassolu znajduje się większość winnic na wyspie, a

Limassol jest głównym ośrodkiem produkcji wina. Dlatego festiwal jest

organizowany właśnie tutaj. Amatorzy tego trunku w parku miejskim mogą pić do

woli wino najlepszych gatunków.

Na wyspie oprócz walorów kulturalnych, moŜna podziwiać walory

przyrodnicze. Słońce tutaj świeci niemal bez przerwy. Linia brzegowa jest bardzo

zróŜnicowana. Południowy wschód wyspy, wokół Aya Napa to jeden z

najpopularniejszych kompleksów turystycznych, słynie z najlepszych na Cyprze,

szerokich, piaszczystych plaŜ Wysokiej klasy hotele oraz szeroko rozbudowana

infrastruktura turystyczna przyciągają tu turystów z całego świata.

Ulubionym zajęciem przyjeŜdŜających na Cypr turystów jest wylegiwanie się

na pięknych plaŜach.

 Morze jest ciepłe, a temperatura wody wynosi 27 st. C Na ogół jest ono

spokojne i intensywnie turkusowe, dzięki duŜemu zasoleniu i zawartości związków

mineralnych. Dla amatorów pływania, baraszkowania w wodzie, lub leniwego

unoszenia się na falach jest to istny raj. KaŜdy hotel zapewnia sprzęt do uprawiania

wszystkich moŜliwych sportów wodnych, od pływania na kajakach po jazdę na

nartach wodnych. Deski wind surfingowe wypoŜycza się wszędzie.

 Czyste wody umoŜliwiają równieŜ eksploracje podmorskich głębin, a widoki

podwodnego krajobrazu zapierają dech w piersiach. Organizatorzy kursów i

wycieczek dla płetwonurków cieszą się poparciem ze strony cypryjskiego resortu

turystyki.

Dla amatorów pieszych wycieczek najodpowiedniejszym miejscem będą góry

Troodhos. Pokrywają one 1/3 powierzchni wyspy. Na północnym zachodzie pogórze

sąsiaduje z morzem, a jedno z górskich zboczy kończy się aŜ na półwyspie Akamas.

Centralna część gór gwałtownie obniŜa się ku północy w kierunku niziny i

nieco łagodniej na południu w stronę Limassolu. Pasma północno - wschodnie

kończą się w odległości 24 km od Nikozji. W zimie szczyty gór odcinają się na tle

błękitnego nieba, podczas gdy w spiekocie lata otacza je mgła. Widok z północnego

stoku Olimpu na zatokę Morfu i odległe okryte śniegiem góry Taurus w Turcji, robi

duŜe wraŜenie. Troodhos słynie z doskonałej wody źródlanej, którą rozlewa się do

butelek i sprzedaje na całej wyspie.

Dla turystów wytyczono kilka ciekawych tras w sosnowych lasach. ŚcieŜki są

malownicze, a powietrze orzeźwiające.

Po wyczerpujących wędrówkach moŜna odpocząć przy wodospadach

Kaledonia, które znajdują się mniej więcej w środkowej części gór. Jest to

niesamowite wraŜenie.

Mówiąc o walorach turystycznych nie moŜna zapomnieć o staroŜytnych

monasterach znajdujących się w tym rejonie. Niektóre z nich pochodzą z epoki

bizantyjskiej. Malowidła zdobiące ściany klasztorów naleŜą do najbardziej

zachowanych i najciekawszych na Cyprze.

Na szlaku między Larnaką i Pafos jest więcej miejsc do odwiedzenia, niŜ w

innych częściach wyspy.

 Amatorów podziwiania średniowiecznej architektury z pewnością zachęcą:

średniowieczny zamek Kolossi, wielki amfiteatr w Kurion, staroŜytne Palea Pafos,

gdzie odkryto antyczne budowle o duŜym znaczeniu dla archeologii

śródziemnomorskiej. Atrakcją podróŜy do tego regionu są teŜ piękne plaŜe. Główna

droga biegnie wzdłuŜ wspaniałych, białych klifów, obok tak uroczych miejsc jak Petra

Turomiu, gdzie jak głosi legenda- z morskich fal wyłoniła się bogini miłości - Afrodyta.

1. Główne regiony turystyczne Cypru.

Dzięki swemu połoŜeniu na stykach trzech kontynentów Cypr jest znakomitym

ośrodkiem do tranzytu turystycznego, a takŜe miejscem pobytów wypoczynkowych.

Kraj ten posiada ponad 500 km. wybrzeŜy, które w części południowej są

płaskie i plaŜowe. Dzięki walorom naturalnym oraz gęstej sieci hoteli i kąpielisk

morskich w południowej części kraju rozwinął się przemysł turystyczny.

Na Cyprze jest sześć regionów: Nikozja, Limassol, Famagusta, Pafos,

Larnaca, Kyrenia.

W wyniku okupacji tureckiej dostępna jest tylko część Nikozji i Famagusty,

Kyrenia jest zupełnie niedostępna koncentruje się przede wszystkim w rejonie

południowym (greckim).

Między górami Troodos, równina Mesaorią i morzem rozciąga się

pagórkowata kraina, której krajobraz kształtują płaskowyŜe i niski prawie nie

porośnięte góry stołowe, latem i jesienią sprawiające wraŜenie nieuprawnych.

Na wybrzeŜach rozciągają się najrozreglejsze na Cyprze piaszczyste plaŜe.

Głównym miastem w tym regionie jest Larnaca, z którą o palmę pierwszeństwa

konkuruje kurort wczasowy Agia Napa.

 Między Agią Napą i połoŜoną w okupowanej części Famagustą, odległą

zaledwie o 20 km., powstał w ostatnim dziesięcioleciu nowy ośrodek wczasowy pod

nazwą Protaras-Paralimni. Mieszkańcy tego obszaru utrzymują się głównie z

turystyki, ponadto z pracy w portach i rafinerii ropy naftowej w Larnace. Zatrudnienie

daje równieŜ port lotniczy w Larnace, który powstał po wojnie w 1974 roku.

Agia Napa to rolniczo-rybacka osada na którą składało się zaledwie ok. 1000

skromnych domostw, rozrzuconych na rozległym, najdalej na południowy wschód

wysuniętym obszarze wyspy, po roku 1974 zamieniła się w jeden z większych

kurortów wczasowych na wyspie.

Następnym waŜnym regionem na Cyprze jest Larnaca.

Wprowadzony w 1974 roku podział wyspy stworzył dla Larnaki korzystną

przemianę. Niepozorne dotąd lotnisko rozbudowało się przejmując od Nikozji rolę

międzynarodowego portu lotniczego. Larnaka stanowi obecnie główną bramę

wjazdową na wyspę, a liczba jej mieszkańców zwiększyła się prawie dwukrotnie

wskutek napływu uchodźców.

Zabudowania północnej Larnaki wznoszą się na miejscu staroŜytnego miasta-

państwa Kition. Odkryte przez archeologów ślady domów pochodzą z II tysiąclecia p.

n. e. ,Co stawia Kition na czele listy miejsc stale zamieszkanych na Cyprze. WzdłuŜ

brzegu ciągnie się Palmowa Promenada przy której znajduje się mnóstwo hoteli,

kawiarni i restauracji. Na jej północnym krańcu leŜy przystań statków wycieczkowych.

Klasycystyczne popiersie generała Kimona, który w 450 r. p. n. e., dowodził flotą w

wyprawie na Cypr w celu wyrwania Kition spod władzy Persów, przypomina o

sięgającej w staroŜytność historii tego miejsca.

Kolejnym godnym uwagi regionie na Cyprze jest niewątpliwie Limassol.

Miasto to leŜy w samym środku południowego wybrzeŜa Cypru. Za pasem

wybrzeŜa wznoszą się góry Troodos, których najwyŜszy szczyt Olympos jest

najwyŜszą górą na wyspie. Niedaleko Limassolu brzeg jest płaski, natomiast bardziej

na zachód i na wschód od miasta przewaŜają wybrzeŜa skaliste i klifowe. Daleko w

morze wysuwa się półwysep Akrotiri z najpiękniejszą plaŜą Lady's Mile, który otacza

całą zatokę i sięga aŜ do przylądka Gata, oraz tamtejszych siedlisk sokołów.

Znajduje się tam lotnisko wojskowe. U nasady półwyspu leŜy słone jezioro,

drugie na Cyprze pod względem wielkości. Pas wybrzeŜa w okolicach Limassolu jest

bardzo Ŝyzny; rośnie tu winorośl oraz inne gatunki owoców. Drugie co do wielkości

miasto na Cyprze (156 tys. mieszkańców), wciąŜ się rozrasta. Limassol uchodzi za

miejsce gdzie moŜna dobrze się zabawić, słynie z ekskluzywnych restauracji,

kwitnącego Ŝycia nocnego i szalonego karnawału przed Wielkim Postem.

Ze swoimi czterema wytwórniami wina Limassol uchodzi za centrum

przemysłu winiarskiego-warto zwiedzić jedną z wytwórni, by nie tylko zapoznać się z

procesem wytwarzania trunku, ale takŜe poznać jego smak.

Pafos- jest to małe nadmorskie miasteczko. Gwałtowny rozwój turystyki jaki

nastąpił w tym regionie po podziale wyspy w 1974 roku przyczynił się do

błyskawicznej przemiany Pafos z sennej wioski w tętniący Ŝyciem kurort.

Miasto to wpisane jest na światową listę Dziedzictwa Kultury i Przyrody

UNESCO.

Rozkosze pławienia się w gorącym słońcu na piasku, to nie wszystko co

miasto moŜe zaoferować swoim gościom. W Pafos podziwiać moŜna skały i łaźnie

Afrodyty, liczne monastery i muzea, odwiedzić warto grobowce królewskie i Dom

Dionizosa z przepięknymi mozaikami ukazującymi podobizny boga Dionizosa.

W kierunku na wschód od miasta leŜy współczesna wioska Yeroskipis, której

nazwa "Święty Gaj", przypomina Ŝe w staroŜytności było to miejsce poświęcone

Afrodycie. Romantycznie nastrojeni turyści mogą udają się do Loutra tis Aphroditis

(Łaźni Afrodyty). Mit mówi Ŝe bogini zaŜywała tutaj kąpieli odmładzających.

Z Łaźni Afrodyty bierze początek szlak turystyczny wiodący w głąb półwyspu

Akamas. Półwysep Akamas jest jednym z nieskaŜonych cywilizacją zakątków jakie

jeszcze pozostały na wyspie.

Północne regiony Cypru są równie piękne jak południowe. RównieŜ tutaj

turystów oczekuje cudowna przyroda i historyczne zabytki. Niestety ze względu na

aktualną sytuację polityczną zwiedzanie całego Cypru jest prawie niemoŜliwe.

PoniewaŜ wyspa jest podzielona granicę moŜna przekroczyć tylko pieszo (do godziny

12 lub 13, z powrotem najpóźniej do 18).

Noclegi podobnie jak zakupy są surowo zabronione przez Greków cypryjskich.

Władze okupowanej części udzielają jednodniowej wizy za opłatą. Północne regiony

Cypru najlepiej zwiedza się pieszo.

Famagusta znajdująca się w północnej części wyspy do 1974 roku była

najwaŜniejszym portem na wyspie; tu teŜ były zgromadzone wszystkie hotele

istniejące wówczas na Cyprze.

W XIV wieku Famagusta liczyła ok. 70 tys., mieszkańców. Znajdujący się tu

port obsługiwał kwitnący handel lewatyński, zapewniający miastu wielki dobrobyt.

Kościoły znajdujące się w mieście tworzą uroczy kontrast z orientalnymi

bazarami i minaretami, w jakie wyposaŜono świątynie chrześcijańskie zamieniane na

meczety.

Kyrenia- najpiękniejsze miasto na Cyprze. Centrum miasta tworzy mały,

prawie okrągły basen portowy z czasów panowania Wenecjan. Jego brzegi

zapełniają kawiarnie i restauracje, za którymi stoją zabytkowe domy. Jedna stronę

portu zajmuje potęŜna twierdza. W obrębie starówki widać wieŜyczki kościołów i

minaretów. Tuz za miastem teren zaczyna się łagodnie wznosić ku malowniczemu

pasmu górskiemu Pendedaklilos. Wąski pas nabrzeŜnej równiny, ciągnącej się

wzdłuŜ północnego wybrzeŜa gaje cytrynowe i pomarańczowe.

Będąc na Cyprze nie moŜna pominąć Nikozji - stolicy wyspy.

„Miasto róŜni się od otaczających je okolic, a jeszcze większe róŜnice widać w

samym mieście. Ziemia ta niegdyś słuŜyła Grekom i Rzymianom, ale dzisiaj stoją tu

weneckie obwarowania i gotyckie budowle zwieńczone półksięŜycem. Grecy, Turcy i

Ormianie zdusili w sercu dawną wrogość i Ŝyją w pokoju dla dobra wspólnej

ojczyzny”.4

 Miasto leŜy w dolinie Mesaoria między górami Kyrenia na północy , Troodos

na południowym zachodzie i przypominającymi góry stołowe niskimi odgałęzieniami

Troodos na południowym wschodzie. Szczyty Kyrenii, jak równieŜ ukrywające swą

rzeczywistą wysokość zaokrąglone łagodne wierzchołki Troodos, przez wiele dni w

roku są dobrze widoczne ze stolicy wyspy.

Korzystne połoŜenie na równinie umoŜliwia miastu swobodny rozwój.

Turystyka nie odgrywa w Nikozji aŜ tak znaczącej roli. Większość turystów przybywa

tu tylko na jednodniowe wycieczki. Opadające ku dolinie skłony gór Troodos w

większej części porastają lasy. Dysponujący wolnym czasem powinni wybrać się w te

ciekawe regiony. Są tam piękne kościoły oraz kilka malowniczych wiosek. Przez

środek doliny Mesaoria przebiega dzieląca Cypr , a takŜe Nikozję, Zielona linia. W

stolicy znajduje się jedyne przejście graniczne dla cudzoziemców. Starówka jest

najciekawsza częścią Nikozji -po obu stronach muru. Tutaj skupia się większość

muzeów i wszystkie historyczne zabytki, tutaj teŜ -zwłaszcza w głównych ulicach

handlowych Ledra i Onasgoras Street- panuje największy ruch. czasów bizantyjskich.

Jak widać Cypr ma duŜo do zaoferowania nawet wymagającym turystom,

niezaleŜnie od rodzaju turystyki jaki preferują. Rozbudowie bazy hotelowej

towarzyszy wiele inwestycji z zakresu infrastruktury, tworzonej pod kątem

zaspokajania róŜnych potrzeb turystów.

Cypr umiejętnie wykorzystuje wszystkie posiadane walory do stworzenia

turystom róŜnorodnych atrakcji i wzbogacenia ofert. Zabytki powstałe w róŜnych

epokach historycznych, skarby natury, bogactwo dorobku kulturalnego, egzotyka i

folklor, wspaniałe krajobrazy, wreszcie liczące około 500 km wybrzeŜe - są

znakomitym uzupełnieniem bazy turystycznej o wysokim standardzie. Na tej

podstawie jest tworzony coraz atrakcyjniejszy produkt dla turystów. Dlatego właśnie

wypoczynek na Cyprze moŜemy planować róŜnie, bowiem kraj ten oferuje prawie

wszystko.

4 Marc Dublin, Cypr - Praktyczny Przewodnik, wyd. PASCAL 2000

ROZDZIAŁ III. Warunki rozwoju i charakterystyka ruc hu turystycznego na

Cyprze.

1. Ruch turystyczny.

Cypr od kilku lat naleŜy do tych krajów śródziemnomorskich w których liczba

turystów z Polski systematycznie wzrasta. W roku ubiegłym wyspę Afrodyty

odwiedziło 26 tys. Polaków. Niezwykłe strategiczne połoŜenie wyspy sprawiało Ŝe w

swojej historii budziła zainteresowanie wszystkich narodów chcących odgrywać

powaŜną rolę w tym regionie. Tu krzyŜują się szlaki morskie, niedaleko stąd do Ziemi

Świętej, Egiptu, Turcji i wysp greckich.

Cypr zaczął się rozwijać jako kraj turystyczny dopiero w latach 60-tych. W

1965 roku przybyło na wyspę 33 tysięcy gości zagranicznych, natomiast w 1972 roku

juŜ 230 tysięcy.

Rozwój turystyki na wyspie w latach 70-tych zahamowała inwazja turecka i

bojkot ośrodków turystycznych w tureckiej części Cypru przez społeczność

międzynarodową.

Przez środek doliny Mesaoria przebiega dzieląca Cypr, a takŜe Nikozję-

Zielona Linia.

W stolicy znajduje się jedyne przejście graniczne dla cudzoziemców. Turyści

chcąc przekroczyć granicę muszą okazać paszport.

"W 1997 roku Cypr odwiedziło 2100 tys. turystów, a wpływy dewizowe z

turystyki zagranicznej osiągnęły 1,8 mld. USD. Stosunkowo wysoki jest wskaźnik na

jednego turystę (822 USD). PoniewaŜ Cypryjczycy wydają na turystykę zagraniczną

zaledwie 230 mln. USD, bilans turystyczny jest zdecydowanie dodatni .

Turystyka jest na Cyprze jedną z najwaŜniejszych gałęzi gospodarki - stanowi

aŜ 64% eksportu usług i 23,5% Gospodarki Narodowej Brutto.

Na Cypr przybywają głównie Europejczycy (Brytyjczycy-30% , Szwedzi 4%,

Niemcy 9%), obywatele Bliskiego Wschodu oraz USA".5 Głównym celem przyjazdów

jest wypoczynek, który stanowi - 90%, odwiedziny u rodzin - 7%, oraz podróŜe

słuŜbowe ok. 3%. Przyjazdy koncentrują się w miesiącach letnich (ponad 35%),

średni okres pobytu jednego turysty wynosi ponad 11 dni.

5 Praca zbiorowa pod redakcją Zygmunta Kruczka, Kraje Pozaeuropejskie - Zarys Geografii Turystycznej
Kraków 2000

Większość turystów przybywa na Cypr drogą lotniczą.

Kraj prowadzi od lat bardzo intensywną promocję turystyczną na rynku

europejskim i amerykańskim.

2. Rozkład czasowy ruchu turystycznego.

Czas trwania przyjazdów turystycznych związany jest przede wszystkim z

zasobami wolnego czasu jakim dysponują turyści, a dopiero później z atrakcyjnością

miejsca wypoczynku , zagospodarowaniem turystycznym itp., badania dowodzą, Ŝe

w regionach o wysokich walorach turystycznych i dominacji turystyki wypoczynkowej

oraz leczniczej, czas pobytu turystów jest dłuŜszy niŜ w miejscach o dominacji innych

typów turystyki (np. poznawczej), kongresowej a zwłaszcza handlowej. Zarówno w

turystyce krajowej jak i międzynarodowej istnieje zjawisko sezonowości, czyli

nierównomiernego natęŜenia ruchu turystycznego w skali roku. Innym powodem

występowania zjawiska sezonowości moŜe być organizacja pasaŜerskiego ruchu

lotniczego .

Jest to spowodowane tym, Ŝe coraz większe znaczenie dla turystyki

międzynarodowej mają czartery, ze względu na niŜszą cenę przelotu niŜ w

przypadku lotów rejsowych.

3. Sezonowo ść ruchu turystycznego.

PołoŜenie Cypru w śródziemnomorskiej części Bliskiego Wschodu gwarantuje

doskonałe warunki do wypoczynku o kaŜdej porze roku.

W zimie i na początku wiosny wyspę odwiedzają miłośnicy ptaków i

obserwatorzy przyrody. W miesiącach zimowych spadają obfitsze deszcze,

wyczarowując zieloną prerię na centralnej równinie Mesaoria.

Przyjazd poza sezonem letnim to dodatkowa korzyść w postaci zniŜek i

rabatów. Okres ten wykorzystywany jest przez hotelarzy między innymi do

odnawiania i przygotowywania ośrodków do jeszcze lepszego funkcjonowania w

nadchodzącym sezonie. Sezon na Cyprze trwa od kwietnia do października, właśnie

wtedy przyjeŜdŜa tu najwięcej turystów. Upały zaczynają się w maju; od czerwca do

sierpnia temperatury przekraczają 30 stopni na wybrzeŜu , a w głębi wyspy dochodzą

nawet do 38 stopni. Być moŜe dlatego w tym okresie głównie moŜna spotkać ludzi

młodych, mogących długo przebywać na palącym słońcu. Ludzie starsi i nie lubiący

zbyt wysokich temperatur upodobali sobie miesiące września, października czy teŜ

maja lub kwietnia, kiedy nasłonecznienia sięga około 10 godzin, a temperatury

oscylują w okolicach 28 stopni co pozwala na równie atrakcyjny wypoczynek. Przed

spiekotą moŜna schronić się w Górach Troodhos, które zapewniają odŜywczy chłód i

względny spokój. Za pełnię sezonu na wyspie moŜna uznać miesiące od czerwca do

września - wyspa tętni wtedy Ŝyciem. W lipcu i sierpniu lepiej wybrać się na północ,

gdzie zwrócone w stronę morza zbocza wzgórz Kyrenii odświeŜa wilgotny morski

wiatr.

Gdy rozpoczyna się czarująca cypryjska jesień, woda w morzu jest

najcieplejsza, wycieczki górskie zyskują dzięki niezmiennej pogodzie , a powietrze

nasycone jest cięŜkim zapachem winogron.

4. Charakterystyka bazy noclegowej.

Baza noclegowa według Światowej Organizacji Turystyki oznacza "obiekt

noclegowy, który oferuje podróŜnemu nocleg w pokoju lub innym pomieszczeniu,

przy czym liczba oferowanych miejsc musi być większa niŜ pewne określone

minimum, a ponadto nie chodzi o zakwaterowanie pojedynczej rodziny; wszystkie

miejsca w obiekcie muszą podlegać jednolitemu zarządowi na zasadach

komercyjnych nawet jeśli nie ma on charakteru dochodowego".6 KaŜde państwo ma

jednak prawo do określenia wspomnianego w definicji minimum liczby miejsc.

Do waŜniejszych obiektów bazy noclegowej zaliczane są hotele i inne obiekty

hotelarskie. Są to obiekty "podzielone na pokoje, których liczba przekracza określone

minimum, podlegające jednolitemu zarządowi i świadczące pewne usługi w tym

usługi w pokojach, codzienne słanie łóŜek i mycie urządzeń sanitarnych..."7

Inne obiekty z bazy noclegowej to tzw. wioski wakacyjne. Od hoteli róŜnią się

sposobem zagospodarowania terenu (zwykle składa się z kilku lub kilkunastu

bungalowców, basenów, obiektów sportowo-rekreacyjnych itd.), bardzo często niŜszą

ceną noclegu, jak równieŜ o wiele skromniejszym zakresem świadczeń - niektóre nie

posiadają swojej bazy gastronomocznej. Ten typ baz szczególnie często

wykorzystywany jest przez rodziny z dziećmi, które przy wyborze miejsca nie kierują

się wyłącznie walorami turystycznymi, ale równieŜ niską ceną. Obok wspomnianych

wyŜej obiektów , w skład bazy noclegowej wchodzą schroniska, domy wycieczkowe i

6 Terminologia turystyczna. Zalecenia WTO, ONZ-WTO, Warszawa 1995
7 TamŜe

róŜne inne obiektyo niskim standardzie usług, przeznaczone głównie do obsługi

ruchu krajoznawczego.

Na Cyprze jest wiele moŜliwości zakwaterowania. Standard miejsc

noclegowych obejmuje wszystkie kategorie od pięciogwiazdkowych, luksusowych

hoteli do tanich zajazdów, gospód i schronisk młodzieŜowych. Noclegi oferują nawet

niektóre klasztory. Standard hoteli jest kontrolowany przez Cypryjską Organizację

Turystyczną (CTO), która wydaje licencje. W ostatnich latach na Cyprze

wybudowano wiele nowoczesnych hoteli. Turyści znajdą z pewnością hotel

odpowiedni zarówno pod względem połoŜenia jak i ceny. Cypr posiada dobrze

rozwiniętą i o wysokim standardzie bazę noclegową.

W ciągu ostatnich 10 lat liczba miejsc noclegowych wzrosła 150% , w rejonie

Limassol i Larnaki przekroczono juŜ dopuszczalne normy pojemności turystycznej.

Aktualnie zachęca się do inwestowania w bazę turystyczną wewnątrz wyspy.

Większość turystów przyjeŜdŜa na Cypr w grupach zorganizowanych, dla

których zakwaterowanie rezerwuje wcześniej biuro podróŜy. Nie oznacza to jednak,

Ŝe zwiedzanie wyspy na własną rękę jest niemoŜliwe. Choć na południu liczba miejsc

noclegowych wyraŜa się w setkach tysięcy, wynajęcie pokoju bez rezerwacji stanowi

problem ; jedynie w latach 1993-1996 Cypr odwiedziło niewielu turystów. Na północy

baza turystyczna obejmuje około 60 obiektów. Są to zarówno hotele z pełną obsługą,

jak i domy wypoczynkowe, w których wykupuje się noclegi bez wyŜywienia.

Północny Cypr przyciąga rocznie 30 tysięcy turystów, głównie z krajów

anglojęzycznych - znacznie mniej, niŜ część południowa. Wiele ośrodków

wypoczynkowych na północy, to hotele, które niegdyś naleŜały do Greków

cypryjskich, a po 1974 roku zostały wydzierŜawione nowym właścicielom przez

rządową Turecką Korporację Rozwoju Turystyki na Cyprze.

Pokoje z łazienką oferują wszystkie hotele co najmniej jednogwiazdkowe i

niektóre obiekty o niesprecyzowanej kategorii. Najczęściej wraz z noclegiem hotel

proponuje gościom śniadanie kontynentalne.

W związku z postępującym wyludnieniem niektórych atrakcyjnych wsi w

rejonach górskich w połowie lat 90 - tych powstało Cypryjskie Stowarzyszenie

Agroturystyki (CAC), działające pod kierunkiem Cypryjskiej Organizacji Turystycznej.

Jego zadaniem jest opieka nad odnawianiem starych budynków, połoŜonych

głównie u podnóŜa Troodhos., w których utworzono ośrodki agroturystyki. Celem jest

ściągnięcie turystów do omijanych przedtem wiosek, co stałoby się impulsem do

rozwoju terenów rozrzuconych w okolicach Pafos, Limassolu i Larnaki. Obecnie

działa ponad 40 takich ośrodków - wiejskich domów lub gospód, w których moŜna

wynająć pokój lub mieszkanie z kuchnią. Ta forma zakwaterowania jest ciekawa i

godna polecenia, choć ośrodków jest niewątpliwie zbyt mało.

Cypryjskie pensjonaty w niektórych większych miastach południa, niektórych

kurortach Troodhos, w Pafos i Larnace zapewniają przyzwoity standard.

CTO nie przyjmuje do wiadomości istnienia domów prywatnych,

wynajmujących pokoje bez zezwolenia, a takŜe hoteli niskiej kategorii pozbawionych

odpowiedniego certyfikatu. CTO nie bierze Ŝadnej odpowiedzialności za usługi.

Podobnie jest z nie rejestrowanymi pokojami w prywatnych domach na wsi, które

moŜna znaleźć przewaŜnie we wsiach okręgu Pafos oraz na terenach pogórza

Troodhos, po obu stronach masywu. Warto przyjąć zaproszenie ludności wiejskiej,

aby przyjrzeć się z bliska ich codziennemu Ŝyciu. Bardziej gościnne rodziny uraczą

turystę wieczornym posiłkiem, który na pewno okaŜe się smaczniejszy, niŜ potrawy z

grila w najbliŜszej knajpce.

W północnej części turyści mają niewielki wybór, gdyŜ bazę noclegową

cechuje tu przewaga skrajności w postaci ekskluzywnych ośrodków , a hotele o

średnim standardzie często nie mają wolnych miejsc, poniewaŜ wszystkie

zarezerwowane są przez biura podróŜy.

Resort turystyki północnego Cypru nadzoruje działalność hoteli i ustalone

przez nie ceny, ale w praktyce sprawy toczą się poniekąd własnym trybem . Ostatnio

sytuacja uległa pogorszeniu, gdyŜ północny Cypr stał się ulubionym celem wycieczek

dla amatorów seksu i hazardu z Turcji.

Po obu stronach Zielonej Linii pojawia się coraz więcej domów

wypoczynkowych, których klienci muszą sami zadbać o wyŜywienie. NaleŜą do nich

wille bliźniacze i nieco mniej atrakcyjne apartamenty turystyczne, zwane równieŜ

"apart - hotel".

Najlepsze obiekty tego typu na południu skupiły się w okręgu Pafos oraz wokół

Larnaki i Aya Napy, natomiast na północy Cypru znajdują się one wyłącznie w Kyrenii

i okolicach.

Bez wątpienia Cypr naleŜy do krajów przemierzanych wzdłuŜ i wszerz przez

turystów noszących cały dobytek w plecaku. Mimo wszystko tutejsza baza

turystyczna uwzględnia równieŜ potrzeby podróŜnych cierpiących na chroniczny brak

gotówki.

Wśród schronisk młodzieŜowych wyróŜniają się niektóre obiekty

Międzynarodowego Towarzystwa Schronisk MłodzieŜowych i pewne schroniska

prywatne, a na południu moŜna spotkać atrakcyjne pola namiotowe.

IV. ANALIZA RYNKU TURYSTYCZNEGO

1. RYNEK EMISJI TURYSTYCZNEJ

1.) Kierunki wyjazdów zagranicznych ludności Cypryjskiej oraz liczba
podróŜujących w latach 2002-2006(w tys.) . Liczby w nawiasach oznaczają zmiany
procentowe.

2002 2003 2004 2005 2006

Wszystkie
wyjazdy

744 167
(8,8)

737 309
(-0,9)

859 454
(16,6)

913 820
(6,3)

932 116
(2,0)

Kraj docelowy

Grecja 306 616
(11,2)

317 256
(3,5)

366 279
(15,5)

390 314
(6,6)

398 877
(2,2)

Wielka Brytania 89 466
(7,7)

96 975
(8,4)

111 311
(14,8)

127 732
(14,8)

157 021
(22,9)

Rosja 50 750
(7,9)

43 924
(-13,5)

39 492
(-10,1)

39 746
(0,6)

39 936
(0,5)

Egipt 21 427
(45,7)

15 473
(-27,8)

20 344
(31,5)

16 494
(-18,9)

11 655
(-29,3

Izrael 11 621
(3,4)

9 237
(-20,5)

13 585
(47,1)

18 041
(32,8)

17 155
(-4,9)

Liban 22 387
(-12,5)

23 902
(6,8)

37 820
(58,2)

27 038
(-28,5)

17 764
(-34,3

Syria 19 509
(37,3)

29 505
(51,2)

40 693
(37,9)

29 554
(-27,4)

18 146
(-38,6)

 Źródło: http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

Od roku 2002 do 2006 liczb wyjeŜdŜających za granicę Cypryjczyków stale

rosła, za wyjątkiem roku 2003 kiedy zanotowano spadek o 0,9 %.

Najchętniej i najczęściej odwiedzanym krajem przez ludność Cypryjską jest

Grecja. Od 2002 roku liczba wyjeŜdŜających do Grecji od 2002 roku rosła. Natomiast

z krajów wymienionych w tabeli najrzadziej odwiedzanym krajem jest Izrael. Jednak

od 2004 roku liczba odwiedzających ten kraj równieŜ wzrasta.

2.) Cel wyjazdów zagranicznych w latach 2002-2006 (w %)

Cel 2002 2003 2004 2005 2006

Wypoczynek 62,7 63,0 65,5 64,1 64,2

Interesy 24,0 22,3 21,0 21,3 20,4

Nauka 11,1 12,7 11,1 11,9 13,1

Inne 2,2 2,0 2,4 2,7 2,3

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

Głównym motywem wyjazdów Cypryjczyków są wyjazdy wakacyjne w celach

wypoczynkowych (ponad 60% podróŜujących)). Najmniej osób wyjeŜdŜa w celach

innych niŜ zamieszczone w tabeli. Dość duŜe znaczenie ma równieŜ turystyka

biznesowa (ponad 20% podróŜujących).

3.) Struktura wiekowa podró Ŝujących Cypryjczyków w latach 2002-2006 (w

%)

Wiek 2002 2003 2004 2005 2006

15-24 20,0 21,3 18,9 19,2 20,5

25-44 46,3 45,8 45,9 45,5 43,5

45-64 27,8 26,4 28,6 28,6 29,1

Źródło: http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

 Najwięcej osób podróŜujących mieści się w przedziale wiekowym od 25 do 44

lat. Najmniej zaś z przedziale 0d 15 do 25 lat.

4.) Płeć podró Ŝujących Cypryjczyków w latach 2002-2006 (w %)

Płeć 2002 2003 2004 2005 2006

MęŜczyźni 50,2 49,5 47,6 44,0
44,6

Kobiety 49,8 50,5 52,4 56,0 55,4

Źródło: http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

Jak wynika z powyŜszej tabeli w latach 2002-2004 liczba kobiet i męŜczyzn

wyjeŜdŜających za granicę była bardzo zbliŜona. W latach 2005-2006 liczba kobiet

podróŜujących wzrosła, co daje 10% przewagi nad męŜczyznami.

5.) Najchętniej wybierany środek transportu przez ludno ść Cypryjsk ą:

 2002 2003 2004 2005 2006

Transport

lotniczy

3 008 345 2 934 861 3 136 433 3 340 250 3 348 049

Transport

wodny

235 397 239 891 248 627 281 658 315 860

Razem 3 243 742 3 174 752 3 385 060 3 621 908 3 663 909

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/8C7BCABF20517DA3C2256D4000483F91/$

file/TRANSPORT_AND_COMMUNICATION-EN-020807.xls?OpenElement

Spośród dwóch moŜliwych środków transportu zdecydowanie większym

powodzeniem cieszy się transport lotniczy. Jest to bardzo duŜa przewaga gdyŜ z

tego środka transportu korzysta rocznie ponad 3 miliony turystów (w 2003 roku

spadek poniŜej 3 milionów), natomiast z transportu wodnego średnio zaledwie ok.

250 – 300 tysięcy turystów. Jest to spowodowane tym, Ŝe w ostatnich latach ceny

biletów lotniczych znacznie spadły. Ponadto czas podróŜy róŜniący te dwa środki

transportu jest nieporównywalny.

 2. RYNEK RECEPCJI TURYSTYCZNEJ

1.) Liczba przyjazdów turystów zagranicznych w latach 2002-2006 (w mln)

 2002 2003 2004 2005 2006

Wszystkie kraje 2 418 238 2 303 247 2 349 012 2 470 063 2 400 924

Europa

(ogólnie)

2 283 625 2 180 228 2 226 228 2 334 392 2 273 688

Belgia 23 098 20 101 20 719 22 879 24 267

Niemcy 173 718 129 034 161 574 182 689 152 808

Grecja 93 225 110 226 133 407 130 156 126 768

Francja 29 545 31 419 46 798 52 783 37 779

Irlandia 56 654 61 571 44 292 52 711 47 463

Włochy 12 185 13 381 20 681 20 202 17 865

Wielka

Brytania

1 337 646 1 347 043 1 332 852 1 391 849 1 360 136

Afryka

(ogólnie)

13 296 12 537 9 982 13 047 11 446

Ameryka Pn.

(ogólnie)

25 971 22 613 22 350 28 395 25 430

Ameryka Pd.

I Śr. (ogólnie)

763 633 574 595 922

Azja

(ogólnie)

85 235 77 556 78 394 81 536 76 011

Liban 15 203 16 993 14 575 13 762 11 442

Izrael 39 943 27 206 36 917 40 940 34 197

Australia i

Oceania

(ogólnie)

16 822

16 573

11 072

22 296

24 820

Źródło: http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

Jak widać w zamieszczonej powyŜej tabeli najwięcej turystów przyjeŜdŜa z

krajów europejskich (ponad 2 miliony turystów rocznie). Spośród tych krajów

największy procent turystów stanowi ludność z Wielkiej Brytanii (ponad 1 milion

turystów rocznie), najmniejszy zaś z Włoch. Cypr cieszy się powodzeniem równieŜ

wśród krajów Azjatyckich. Tu wyróŜnić naleŜy dwa kraje: Liban i Izrael. Najmniej

turystów odwiedza Cypr z Ameryki Południowej i środkowej: średnio ok. 700 tys.

rocznie).

2.) Cel przyjazdów turystów zagranicznych w latach 2002 –2006 (w %).

Cel przyjazdu 2002 2003 2004 2005 2006

Wypoczynek 89,8 89,1 89,4 88,8 87,1

Interesy 5,4 5,5 5,9 5,8 6,3

Odwiedziny

krewnych lub

znajomych

4,6 5,3 4,5 5,1 6,6

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/96E6F9B9A37AD03DC225729600397491/$fi

le/TOURISM_STATISTICS-9906-EN_e_130207.xls?OpenElement

Głównym celem przyjazdów turystów zagranicznych jest wypoczynek i

rekreacja (od 2002 roku ponad 80% wszystkich przyjazdów). Turystyka biznesowa

oraz odwiedziny krewnych lub znajomych, stanowią zaledwie około 10% - 12%

wszystkich przyjazdów.

3.) Najczęściej wybierany rodzaj zakwaterowania przez turystó w

zagranicznych (w %.)

Rodzaj

zakwaterowania

2002 2003 2004 2005 2006

Hotele 43,4 43,5 45,4 46,8 48,0

Wille

turystyczne

29,6 30,0 26,7 23,1 22,1

U znajomych

lub rodziny

7,9 8,9 10,7 12,5 12,6

Prywatne domy 4,7 5,4 5,5 5,1 5,3

Inne 14,4 12,2 11,7 12,5 12,0

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/96E6F9B9A37AD03DC225729600397491/$fi

le/TOURISM_STATISTICS-9906-EN_e_130207.xls?OpenElement

 Turyści zagraniczni jako rodzaj zakwaterowania najczęściej wybierają hotele

(ok. 45%- 50%). Drugi co do kolejności rodzaj zakwaterowania pod względem

popularności wśród turystów stanowią wille turystyczne (średnio ok. 25%).

Natomiast najrzadziej turyści nocują w kwaterach prywatnych (ok. 5%).

4.) Liczba noclegów turystów zagranicznych.

2002 2003 2004 2005 2006

Kraj

Anglia 8 519 7 924 7 659 7 811 7 368

Niemcy 1 466 1 050 1 289 1 470 1 185

Rosja 1 061 865 687 711 827

Szwecja 709 646 668 675 731

Grecja 176 179 236 231 218

Norwegia 459 509 473 423 469

Szwajcaria 505 289 320 292 258

Źródło: http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

5.)Rejony najcz ęściej odwiedzane przez turystów (w %).

Rejon 2002 2003 2004 2005 2006

Paphos and

Polis

30,6 34,6 34,5 34,8 35,3

Paralimni 19,1 18,1 16,3 14,7 14,7

Ay. Napa 18,1 16,4 15,7 16,5 17,0

Lemesos 16,7 15,9 16,3 16,1 14,2

Larnaka 8,6 8,2 9,3 9,2 9,0

Lefkosia 2,8 3,2 3,6 3,4 4,6

Inne 4,1 3,6 4,3 5,3 5,2

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/96E6F9B9A37AD03DC225729600397491/$fi

le/TOURISM_STATISTICS-9906-EN_e_130207.xls?OpenElement

 Największą popularnością wśród turystów cieszy się rejon Paphos and Polis.

Rocznie ten rejon odwiedza ponad 30 % wszystkich turystów. Najrzadziej zaś

odwiedzanym rejonem spośród wymienionych w tabeli jest Lefkosia – średnio ok. 3,5

% turystów.

6.) Liczba noclegów turystów w poszczególnych regionach geograficznych.

 2002 2003 2004 2005 2006

Lefkosia 220 182 219 215 252

Lemesos 2 868 2 519 2 418 2 339 2 129

Larnaka 1 184 997 1 108 1 197 1 102

Ammachostos 6 378 5 558 5 619 5 969 5 717

Pafos 5 352 5 065 5 199 5 193 5 089

Hill Resorts 157 137 153 146 150

Źródło: http://www.mof.gov.cy/mof/cystat/statistics.nsf/transport_en/transport_en?OpenDocument

7.)Rodzaj wyjazdu (w %)

2002 2003 2004 2005 2006 Wyjazdy

indywidualne
72,7 67,0 67,4 65,7 62,8

Wyjazdy

zorganizowane

27,3 33,0 32,6 34,3 37,2

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/96E6F9B9A37AD03DC22572960039749

1/$file/TOURISM_STATISTICS-9906-EN_e_130207.xls?OpenElement

Jak widać w zamieszczonej wyŜej tabeli, turyści zagraniczni nie często korzystają z

usług organizatorów imprez turystycznych. Większość turystów preferuje wyjazdy

indywidualne. Jednak w ostatnich latach liczba ta zmalała. Od 2002 roku spadek o

10 %.

8.) Struktura wiekowa turystów odwiedzaj ących Cypr (w%)

Wiek 2002 2003 2004 2005 2006

20 - 31 20,2 18,4 15,9 16,6 18,2

32 - 44 25,1 25,1 23,6 23,2 23,8

45 - 64 33,1 31,8 34,4 34,1 33,0

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/96E6F9B9A37AD03DC22572960039749

1/$file/TOURISM_STATISTICS-9906-EN_e_130207.xls?OpenElement

Jak wynika ze statystyk najwięcej turystów odwiedzających Cypr mieści się w

przedziale wiekowym od 45 – 64 lata (inaczej niŜ w przypadku podróŜującej

ludności Cypryjskiej). Najmniej zaś w wieku od 20 do 31 lat.

9.) Płeć turystów odwiedzaj ących Cypr(w %)

 2002 2003 2004 2005 2006

MęŜczyźni 48,3 47,2 45,6 44,9 46,2

Kobiety 51,7 52,8 54,4 55,1 53,8

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/96E6F9B9A37AD03DC22572960039749

1/$file/TOURISM_STATISTICS-9906-EN_e_130207.xls?OpenElement

10.) Wydatki turystów zagranicznych na podstawie danych z sierpnia 2006 r. I

sierpnia 2007 r (w funtach).

Sierpień 2006 Sierpień 2007

Wydatki Wydatki

Kraj Śr. Długość

pobytu Na 1 dzień Na 1

osobę

Śr. Długość

pobytu Na 1 dzień Na 1

osobę

Francja 8,9 392,9 44,1 8,8 445,2 50,6

Holandia 9,8 501,9 51,0 9,8 527,7 53,6

Niemcy 10,6 454,0 42,8 10,5 500,4 47,8

Włoch 9,5 482,6 50,7 9,0 434,2 48,4

Anglia 11,0 528,6 48,0 11,2 521,3 46,7

Irlandia 9,1 489,1 53,6 8,9 520,7 58,3

Dania 8,7 341,5 39,5 7,9 350,2 44,3

Grecja 10,1 219,4 21,7 10,0 270,4 27,1

Belgia 9,0 547,9 61,0 8,2 528,7 64,3

Norwegia 9,2 347,6 37,8 8,7 363,7 41,8

Szwecja 8,2 309,0 37,5 7,9 301,5 38,0

Finlandia 7,5 319,5 42,3 6,8 280,7 41,2

Austria 10,2 487,7 47,9 10,1 529,7 52,3

Szwajcaria 9,5 468,0 49,0 8,8 479,5 54,8

Rosja 10,4 580,2 55,6 10,3 625,6 60,7

USA 11,4 423,7 37,2 9,4 420,7 44,7

Izrael 4,2 202,0 48,4 4,3 258,2 60,4

Inne kraje 12,0 403,8 33,5 10,7 434,9 40,5

Średnia

wszystkich

krajów

10,3 475,2 46,2 10,2 488,1 47,9

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/C16E4310D5ED6E7AC225739300333A

B6/$file/PER_CAP_&_DAILY_EXP-JANSEP07-EN_e_141107.xls?OpenElement

Z zamieszczonej wyŜej tabeli wynika, Ŝe w przypadku prawie kaŜdego

kraju (z wyjątkiem USA, Finlandii, Szwecji oraz Anglii) wydatki w sierpniu 2007

roku wzrosły z porównaniem do roku poprzedniego. Najwięcej pieniędzy zostawili

na Cyprze Rosjanie. Następne kraje co do wysokości wydanych pieniędzy to

Austria, Belgia, Holandia. Najmniej natomiast wydali mieszkańcy Grecji i Finlandii.

Między długością pobytu, przez te dwa lata, nie zaszły duŜe zmiany. W 2007 roku

średni czas pobytu turystów wynosił 10,2 dnia podobnie jak w roku 2006 – 10,3

dnia.

11.) Najchętniej wybierane środki transportu prze turystów zagranicznych.

Środek

transportu

2002 2003 2004 2005 2006

Transport

lotniczy

3 028 939 2 941 729 3 131 657 3 339 106 3 294 816

Transport

wodny

234 883 241 200 249 502 281 129 361 664

Wszystkie 3 263 822 3 182 929 3 381 159 3 620 235 3 656 480

Źródło:http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/8C7BCABF20517DA3C2256D4000483F91/$

file/TRANSPORT_AND_COMMUNICATION-EN-020807.xls?OpenElement

Podobnie jak wśród ludności Cypryjskiej takŜe wśród turystów zagranicznych

transport drogą powietrzną cieszy się największym powodzeniem. Ze środka

transportu drogą wodną korzystało średnio ok. 250 tys. turystów (w latach 2002 –

2005), w roku 2006 liczba ta znacznie wzrosła (ok. 360 tys.). Natomiast drogą

powietrzna od roku 2002 do 2006 podróŜowało ponad 300 tys. turystów (za

wyjątkiem roku 2003 kiedy odnotowano spadek poniŜej 300 tys.).

V. Ekonomiczne znaczenie przyjazdów na Cypr.

1. Ekonomiczne znaczenie turystyki zagranicznej.

Wraz ze wzrostem tendencji unifikacyjnych na świecie, rośnie znaczenie

turystyki, która bardzo sprzyja rozwojowi współpracy gospodarczej. Jest ona jedyną

dziedziną gospodarki, w której nie budzą Ŝadnych wątpliwości idee liberalizmu,

integracji, wzajemnych dostosowań, harmonizacji wewnętrznych i zewnętrznych

poczynań. Rosnące wpływy z polityki wewnątrz krajowej i międzynarodowej,

upowszechnianie podróŜy turystycznych jako nieodzownego elementu spoŜycia

gospodarstw domowych (wzrost poziomu wykształcenia, ilość wolnego czasu,

zamoŜność społeczeństw), stały rozwój transportu, oraz ciągły wzrost udziału usług

w międzynarodowych obrotach gospodarczych, powodują , ze turystyka umacnia

swoją pozycję jednej z najpręŜniej rozwijających się dziedzin gospodarki.

Sytuacja ta budzi wiele nadziei (rozwój regionów słabo rozwiniętych

gospodarczo, aktywizacja gospodarcza obszarów wiejskich, zwiększenie wpływów

dewizowych, bądź pośredni wpływ ruchu wyjazdowego turystów na zwiększenie

eksportu danego kraju, moŜliwość gospodarczego wykorzystania obszarów

chronionych itp.), ale i wiele obaw (w przypadku zlekcewaŜenia skutków

omawianego zjawiska - zaburzenia gospodarcze i społeczne).

Wymiana turystyczna jest rodzajem wymiany międzynarodowej, jednak nie

moŜna przyrównać turystyki zagranicznej z eksportem i importem towarowym,

bowiem byłoby to pewne uproszczenie. Zagraniczna wymiana towarowa jest

szczegółowo zarejestrowana, zagraniczny obrót turystyczny natomiast nie moŜe być

ujęty statystycznie, poniewaŜ konsumpcja turystyczna dokonuje się w bądź w kraju

recepcji, bądź teŜ w drodze wywozu zakupionych dóbr konsumpcyjnych. Dobra te nie

są zazwyczaj zarejestrowane przy przekraczaniu granicy - odnosi się to głównie do

odwiedzających bez noclegowych - czyli przyjazdów jednodniowych. Jednak zgodnie

z zaleceniami WTO, wpływy z jednej i drugiej formy ruchu zagranicznego traktowane

są jako wpływy z turystyki zagranicznej.

Ze względu na ich powaŜny wpływ na saldo bilansu płatniczego niektórych

krajów, aktywną i bierną postawę turystyczną (wyjazdy własnych obywateli za

granicę lub przyjazdy cudzoziemców do danego kraju) zalicza się je do wpływów

niewidzialnych - tzw. Invisible.

"Są to wpływy i wydatki wliczone do bieŜącej części bilansu płatniczego,

pochodzące z usług, inwestycji za granicą, transferów prywatnych i transakcji

rządowych z innymi krajami ; wpływy i wydatki związane z międzynarodowymi

podróŜami i stanowiące wydatki w krajach odwiedzanych, reprezentują niewidzialny

eksport i import i wykazywane są jako oddzielne pozycje. Zagraniczne wydatki

transportowe włącza się do rachunku bieŜącego razem z transportem." 8

W krajach o rozwiniętych funkcjach turystycznych dochody z turystyki

stanowią źródło finansowania rozwoju społeczno - gospodarczego. Dlatego teŜ

waŜnym miernikiem znaczenia turystyki zagranicznej w gospodarce narodowej jest

stosunek wpływów z tej działalności do dochodu narodowego. Przyjęto zasadę, Ŝe

gdy stosunek ten jest wyŜszy od jednego procenta, to wpływy z turystyki zagranicznej

są odczuwalne dla gospodarki narodowej.

Wykładnikiem znaczenia zagranicznej turystyki przyjazdowej moŜe być udział

turystyki zagranicznej w Produkcie Krajowym Brutto - PKB. Jak by się mogło zdawać,

kraje o najwyŜszym poziomie dochodów z turystyki zagranicznej rzadko jednak

notują wysoki udział wpływów dewizowych z turystyki w PKB.

Państwem mającym największe wpływy z turystyki zagranicznej w PKB są

Stany Zjednoczone - 58 575 tys. USD, co stanowi 0,8% PKB tego kraju, potem są

Włochy - 28 505 tys. i Francja - 27 510 tys. Największy udział procentowy w PKB z

turystyki ma Austria - 6,7%, Hiszpanie - 4,3%, Portugalia - 4,4% . Pozycje

przychodowe bilansu płatniczego, których źródłem jest sprzedaŜ usług za granicą,

dochodu majątku trwałego posiadanego za granicą lub dochody z naleŜności

zagranicznych, określane są jako eksport niewidzialny. 9 Zaliczane są do niego

wpływy z tytułu frachtów, ubezpieczeń, patentów, licencji, usług technicznych i

bankowych, dywidend, itp.To właśnie przez turystykę zagraniczną bilans płatniczy

prowadzony jest do aktywacji lub pasywacji. Do importu niewidzialnego zalicza się

wyjazdy zagraniczne, poniewaŜ jest to nabywanie usług za granicą, czyli

zmniejszanie popytu wewnątrz kraju. Zjawisko to jest niekorzystne jeśli powoduje

spadek dochodowości przemysłu, lub pogłębiania się luki turystycznej. Zgodnie z

8 S.Medlik.Leksykon podróŜy, turystyki i hotelarstwa.PWN,Warszawa 1995
9 Patrz; Kachniewska Magdalena,Ekonomiczne znaczenie turystyki zagranicznej,Rynek turystyczny nr 7/97

 S. Wodejką, luka ta nie oznacza całkowitego braku turystów, ale nie wystarczająca

liczbę przyjezdnych w stosunku do istniejącego potencjału turystycznego. Określenie

to najczęściej uŜywane jest w stosunku do ruchu przyjazdowego z Zachodu.

 Turystyka wyjazdowa podobnie jak import towarów powoduje odpływ dewiz.

Zjawisko to moŜe mieć pozytywne znaczenie jeśli dewizy dostarczone państwom

recepcyjnym wrócą do kraju w formie efektywnego popytu na jego eksport tradycyjny

lub turystyczny. Jest to moŜliwe, gdy państwo wysyłające ma bogactwa naturalne i

przemysł, mogące stać się przedmiotem eksportu. W innym wypadku turystyka

wyjazdowa oznaczała będzie tylko odpływ dewiz. Wydatki turystów zagranicznych,

czyli eksport turystyczny.

Wydatki turystów zagranicznych, czyli eksport turystyczny, powiększają

globalny popyt wewnętrzny i inicjują oŜywienia gospodarcze - zwiększenie

zatrudnienia , produkcji, wzrost dochodów i płac. Do czynników osłabiających

efektywność eksportu turystycznego naleŜą, wg S. Wodejki : kapitałochłonność i

importochłonność produktu turystycznego, masowe nabywanie produktów przez

turystów, co pobudza produkcję, ale moŜe być takŜe zjawiskiem negatywnym jeśli

zdolności produkcyjne są ograniczone , niebezpieczeństwo wystąpienia lub

pogłębienia braku równowagi rynkowej, udział kapitału obcego przy wytwarzaniu

produktu turystycznego, koszty likwidacji ewentualnych strat wynikających z

chłonności turystycznej.10

Innym czynnikiem obniŜającym korzyści z rozwoju turystyki przyjazdowej jest

ciągła konieczność zwiększania importu dóbr i usług nabywanych przez turystów,

gdy oferowane dobra krajowe nie reprezentują poŜądanej jakości, bądź jest ich po

prostu za mało. Zjawisko to moŜe mieć równieŜ charakter pośredni - gdy

zaspokojenie potrzeb turystów jest moŜliwe przez produkt krajowy, ale korzystający z

importowanych surowców, półfabrykatów czy teŜ dóbr gotowych. Wynika tu teŜ

problem zaspokojenia ciągle rosnącej konsumpcji w kraju recepcyjnym, bowiem

popyt tych ludzi zostaje pobudzony przez styl cudzoziemców - jest to konsumpcja

naśladowcza. RównieŜ poprzez wydatki na zagraniczną propagandę turystyczną

oraz wynagrodzenia zagranicznych czynników produkcji - dochody inwestorów ,

wynagrodzenia zagranicznego personelu powodują obniŜenie wpływów z tytułu

eksportu niewidzialnego.

 ZAKOŃCZENIE

Sześć rozdziałów tej pracy to namiastka tego wszystkiego czym jest Cypr.

Wplatany w wiry historii od czasów Afrodyty do konfliktów na tle religijnych między

społecznościami grecko - tureckimi. W mojej pracy przybliŜyłam zarówno historię,

kulturę, jak i wygląd dzisiejszego Cypru oraz zanalizowałam jak wyglądał rynek

turystyczny w ostatnich latach. Szczególny czar wyspy Afrodyty nietrudno dostrzec

patrząc na takie miasta jak; Nikozja, Pafos czy Limassol gdzie moŜna spotkać

męŜczyzn grających w tryktraka lub tawalii - tradycyjne gry cypryjskie lub

rozprawiających przy szklaneczce OUZO lub KOMANDARII o polityce -

wszechobecnym temacie na wyspie. Ten wiatr historii zderza się z przepychem

rozrywki Ayia Napa - śródziemnomorskiej stolicy rozrywki i nocnych klubów w

których młodzieŜ z całej Europy spędza swoje najpiękniejsze lata.

Dowiodłam jak duŜe znaczenie ma turystyka w teraźniejszej gospodarce.

Turystyka jest źródłem bez dna które dobrze wykorzystane jest w stanie utrzymać

niejedną gospodarkę na godnym poziomie. Niejeden kraj powinien brać przykład z

Cypru, który to "źródło" wykorzystuje w sposób racjonalny i efektywny i czerpie z tego

mnóstwo korzyści. Jak wynika ze statystyk dotyczących przyjazdów turystów

zagranicznych oraz podróŜy ludności miejscowej, rynek turystyczny Cypru rozwija się

w jak najlepszym kierunku. Przez ostatnie lata popularność Cypru znacznie wzrosła.

Dzisiejszy świat pokonał bariery odległości co widzimy na przykładzie ruchu

turystycznego występującego na wyspie. UwaŜam, Ŝe rozwój turystyczny Cypru nie

zatrzyma się w miejscu. Z roku na rok statystki będą się zmieniać z tendencja

wzrostową. Sama eliminacja barier nie jest miarą cypryjskiego sukcesu poniewaŜ

składa się on z wielu czynników - promocji, oryginalności, kolebki kulturowej oraz

klimatu.

Bibliografia:

- Alkorn J., Marketing w turystyce, PWN , Warszawa 1995r.

- Dublin M., Praktyczny przewodnik, Cypr, PASCAL 2000r.

- Kachniewska M., Ekonomiczne znaczenie turystyki zagranicznej, Rynek

Turystyczny

- S.Medlik.Leksykon podróŜy, turystyki i hotelarstwa.PWN,Warszawa 1995

- Kowalczyk A., Geografia turyzmu, PWN, Warszawa 2000r.

- Cypr, Wydawnictwo Wiedza i śycie, Warszawa 1997r.

- Wodejko S., Ekonomiczne znaczenie turystyki, Maszynopis SGH, Warszawa.

- Terminologia turystyczna, zalecenia WTO, ONZ-WTO, Warszawa 1995r.

Strona internetowa:

http://www.mof.gov.cy

