
Katarzyna Karbowiak1

Katedra Ekonomiki i Organizacji Gospodarstw Rolniczych
SGGW
Warszawa

Przyjazdy cudzoziemców do Polski, ich cele, motywy, wydatki

Foreigners visits in Poland, their purposes, motives and
expenses

Abstract: The paper presents visits of foreigners in Poland, their purposes, motives and structure of
their expenses in Poland. Data published by the Institute of Tourism in 2005 and 2006 are analysed.
Key words: touristic visits, Poland, tourist expenses

Synopsis. Zaprezentowano przyjazdy cudzoziemców do Polski, cele tych podróży, motywy a także
zwrócono uwagę na wydatki turystów zagranicznych w Polsce. W artykule poddano analizie dane
pochodzące z badań Instytutu Turystyki, które przeprowadzano w 2005 i w 2006 roku.
Słowa kluczowe: turystyka, Polska, przyjazdy, wydatki

Wstęp

Turystykę jako zjawisko zarówno o charakterze gospodarczym, jak i społeczno-
kulturowym charakteryzuje na przełomie wieków wiele istotnych zmian. Te zmiany są
skutkiem przemian dokonujących się zarówno w warunkach życia ludności, jak i w samej
turystyce. Turystyka to ta dziedzina gospodarki, która jest podatna na wszelkie zmiany w
jej otoczeniu. Wpływ tych zmian może być różnorodny, w warunkach sprzyjających może
spowodować jej dynamiczny rozwój, a w tych mniej korzystnych zastój, bądź ograniczenie
rozwoju. Procesy integracji dokonujące się w Europie są dla rozwoju turystyki zjawiskiem
bardzo korzystnym. Po pierwsze kształtują warunki działania całej sfery obsługi ruchu
turystycznego, po drugie dają większą możliwość uczestnictwa w międzynarodowym ruchu
turystycznym społeczeństwom wielu krajów.

Turystyka stanowi kluczowy i zarazem priorytetowy składnik rozwoju każdego
regionu w danym kraju. Na świecie turystyka jest ważnym, rozwijającym się sektorem
gospodarki. W Polsce nadal jest niedocenioną branżą gospodarki. Wszelkie zmiany w
tendencjach ruchu turystycznego, oczekiwaniach turystów, pojawiających się wymaganiach
co do formy wyjazdu turystycznego to niewątpliwie następstwo przeobrażeń stylu i
warunków życia oraz modeli konsumpcji. Nowe warunki wpływają na zmianę form i
rodzajów ruchu turystycznego.

Turystyka to dziedzina gospodarki, która narażona jest na oddziaływanie wielu
czynników, np.: terroryzm, wojna w Iraku, różnego rodzaju epidemie, czy klęski
żywiołowe. Mimo to cały czas rozwija się, wykorzystując szereg nowych elementów
wpływających na ten rozwój, np.: wprowadzanie nowych technologii, szeroko zakrojone
restrukturyzacje, unowocześnienie technik marketingowych, rozwój tanich linii lotniczych.

1 Dr inż.

 216

Te czynniki powodują, iż można optymistycznie przyglądać się zmianom, jakie w tej
branży zachodzą. Celem tego opracowania jest analiza przyjazdów cudzoziemców do
Polski ze szczególnym uwzględnieniem celów podróży, motywów oraz wydatków jakie
cudzoziemcy ponoszą w naszym kraju.

Cele i motywy przyjazdów cudzoziemców do Polski

Według badań Instytutu Turystyki ruch przyjazdowy w roku 2006 nie uległ zmianie w
stosunku do lat poprzednich. Analizując dane liczbowe według poszczególnych krajów
można stwierdzić:

- o ponad 20 % wzrosła liczba przyjazdów z następujących krajów: Irlandii, Korei
Płd., Portugalii, Wielkiej Brytanii, Belgii, Norwegii, Hiszpanii, Holandii, Rumunii
i Danii;

- o ponad 5 % spadła liczba przyjazdów z: Kazachstanu, Luksemburga, Czech,
Cypru i Malty.

Tabela 1. Przyjazdy cudzoziemców w 2005 roku, tys.
Table 1. Visits of foreigners in 2005, thousand

Kraj pochodzenia Przyjazdy
ogółem, tys.

Zmiana
2005/2004, %

W tym
turyści, tys.

Zmiana
2005/2004, %

Wszystkie kraje 64606,1 4,3% 15200 6,4%

Niemcy 37436,3 9,7% 5570 6,5%

Rosja, Białoruś, Ukraina 10528,6 11,2% 4710 4,7%

Litwa, Łotwa, Estonia 1845,3 -2,5% 1220 -2,4%

Sąsiedzi z południa 11233,5 -15,7% 255 -13,6%

UE-15 (bez Niemiec) 2066,4 12,6 2015 12,6%

Zamorskie: Australia, Japonia,
Kanada, USA, Korea Płd. 516,8 27,6% 505 26,3%

Pozostałe kraje 979,2 13,5% 925 12,1%
Źródło: oszacowania Instytutu Turystyki

Jak widać z danych zaprezentowanych w tabeli 1 i 2 liczba przyjazdów zwiększyła się
z 15200 w 2005 roku do 15670 w 2006 roku.

W tabeli 3 umieszczono dane obrazujące główne cele wizyt w Polsce. Zdecydowanie
największą grupę wśród wszystkich krajów stanowią cele zawodowe lub służbowe
(27,1%), na drugim miejscu plasuje się turystyka i wypoczynek (24,8%), w dalszej
kolejności odwiedziny u rodziny lub znajomych (18,3%), tranzyt (6,8%) oraz zakupy
(6,8%). W tej ostatniej grupie przeważają mieszkańcy Rosji, Białorusi i Ukrainy (17%).
Najmniej liczną grupę stanowią turyści przyjeżdżający do Polski w celach religijnych
(0,5%) czy w celu podjęcia dorywczej pracy (1%) oraz w celu zdrowotnym (1,5%).

Wyraźnie widać, iż dominujące są następujące rodzaje turystyki przyjazdowej:
turystyka biznesowa (sprawy służbowe), typowa turystyka i rekreacja oraz odwiedziny u
rodziny lub znajomych. Można uznać, iż jest to układ typowy, gdyż zwykle najczęściej tym
czynnikiem, który skłania nas do przemieszczania się, jest właśnie praca czy też sprawy,
które mamy do załatwienia. Drugie miejsce zajmuje turystyka i rekreacja, ponieważ każdy

 217

człowiek potrzebuje odpoczynku, chce poznawać, zwiedzać. Wyjeżdżając, bardzo często
chcielibyśmy połączyć ten wyjazd z możliwością odwiedzenia znajomych, czy krewnych.

Tabela 2. Przyjazdy cudzoziemców w 2006 r., tys.
Table 2. Visits of foreigners in 2006, thousand

Kraje pochodzenia Przyjazdy
ogółem, tys.

Zmiana
2006/2005, %

W tym
turyści, tys.

Zmiana
2006/2005 , %

Wszystkie kraje 65114,9 0,8 15670 3,1

Niemcy 37192,1 -0,7 5440 -2,3

Rosja, Białoruś, Ukraina 11275,9 7,1 4700 -0,2

Litwa, Łotwa, Estonia 2054,6 11,3 1360 11,5

Sąsiedzi z południa 10523,4 -6,3 235 -7,8

UE-15 (bez Niemiec) 2430,4 17,6 2365 17,4

Ważne zamorskie* 561,9 8,7 548 8,5

Pozostałe kraje 1076,6 9,9 1022 10,5
*Australia, Japonia, Kanada, Korea Płd., USA
Źródło: oszacowania Instytutu Turystyki

Tabela 3. Główne cele wizyty w Polsce według krajów w 2005 roku, %
Table 3. Principial purposes of visits in Poland in 2005, %

 Kraj pochodzenia

Cele wizyty ogółem Niemcy UE-15 (bez
Niemiec)

nowe kraje
UE

Rosja, Białoruś,
Ukraina

Zawodowe lub służbowe 27,1 29,4 35,0 19,4 24,9

Turystyka, wypoczynek 24,8 29,5 34,6 25,8 12,7

Odwiedziny 18,3 21,9 24,1 15,1 9,3

Tranzyt 13,2 2,2 2,5 26,1 27,7

Zakupy 6,8 1,4 0,0 7,2 17,0

Prywatny przyjazd
szkoleniowy 1,8 4,0 0,5 0,3 0,7

Cel zdrowotny 1,5 2,7 1,2 0,6 0,2

Dorywcza praca 1,0 0,1 0,0 0,3 2,8

Cele religijne 0,5 0,8 0,6 0,5 0,1

Inne i brak danych 5,1 7,8 1,3 4,6 4,6
Źródło: badania Instytutu Turystyki

W tabeli 4 umieszczono dane obrazujące główne cele wizyt w Polsce w 2006 roku.
Zdecydowanie największą grupę wśród wszystkich krajów stanowią cele zawodowe lub
służbowe (około 27%), na drugim miejscu plasuje się turystyka i wypoczynek (20,5%), w
dalszej kolejności odwiedziny u rodziny lub znajomych (17,7%), tranzyt (16,3%) oraz
zakupy (12,7%). W tej ostatniej grupie przeważają mieszkańcy Rosji, Białorusi i Ukrainy
(31,9%). Najmniej liczną grupę stanowią turyści przyjeżdżający do Polski w celu podjęcia
dorywczej pracy (0,5%) oraz ci, którzy prywatnie przyjeżdżają na szkolenia (0,3%).

 218

Analizując dane liczbowe odnoszące się do celów podróży można zauważyć zmiany w
porównaniu do roku poprzedniego. W przypadku zakupów jest to zmiana dwukrotna (w
2005 był to cel w 6,8%, a w 2006 w 12,7%).

Tabela 4. Główne cele wizyty w Polsce według krajów w 2006 roku, %
Table 4. Principial purposes of visits in Poland in 2006, %

 Kraj pochodzenia

Cele wizyty ogółem Niemcy UE-15 (bez
Niemiec)

nowe kraje
UE

Rosja, Białoruś,
Ukraina

Zawodowe lub służbowe 26,6 34,8 31,2 20,7 18,1

Turystyka, wypoczynek 20,5 21,7 33,3 18,9 11,6

Odwiedziny 17,7 20,0 22,7 11,3 10,8

Tranzyt 16,3 7,4 9,2 42,2 20,3

Zakupy 12,7 8,2 0,2 2,8 31,9

Cele zdrowotne 1,5 1,6 1,4 0,5 2,0

Cele religijne 0,7 0,3 0,4 1,2 0,6

Dorywcza praca 0,5 0,3 0,0 0,1 1,3

Prywatny przyjazd
szkoleniowy 0,3 0,3 0,2 0,3 0,5

Inne cele 3,2 5,4 1,4 2,0 2,9
Źródło: badania Instytutu Turystyki

Struktura wydatków turystów w latach 2005-2006

 Jak pokazuje tabela 5 w roku 2005 oszacowano przeciętne wydatki turystów
poniesione na terenie Polski na 150 USD na osobę, a w roku 2006 na 167 USD na osobę
(średnie ważone). W zależności od kraju wydatki wynosiły w 2005 roku od 85 USD
(Rosja) do 327 USD (Australia, Japonia, Kanada, Korea Płd., USA). W roku 2006 wartości
te wahały się od 50 USD (Białoruś) do 388 USD (kraje zamorskie: Australia, Japonia,
Kanada, Korea Płd., USA). Jak widać w ciągu roku wartości te nie zmieniły się znacząco.

Analizując dane zawarte w tabeli 5, zarówno jeśli chodzi o rok 2005 jak i rok 2006,
można zauważyć, iż ze strony turystów z krajów sąsiednich: Białoruś, Litwa, Słowacja,
Czechy widać znaczący spadek wydatków (o blisko 1/3). Wśród pozostałych obserwuje się
wzrost wydatków, do takich zaliczamy Ukrainę (wzrost o 42 USD). Znaczący wzrost
zauważyć można również, jeśli chodzi o Wielką Brytanię (59 USD), Belgię (60 USD),
Francję (36 USD) i Skandynawię (38 USD).

Należy sądzić, iż na zmiany wielkości wydatków mają wpływ relacje między kursami:
złotego, euro i dolara.

Wydatki cudzoziemców w Polsce w zależności od celu podróży

Zmiany w wydatkach turystów w wielu przypadkach są uzależnione od celu podróży.
Jako cele podróży możemy tutaj brać pod uwagę: typową turystykę, odwiedziny u

 219

krewnych czy znajomych, sprawy zawodowe i służbowe, kongresy, konferencje, cele
zdrowotne, zakupy na własne potrzeby, zakupy na sprzedaż, tranzyt. Spośród celów nie
zaliczanych do ściśle turystycznych w roku 2005 największe wydatki poniesione były na
wyjazdy o charakterze zdrowotnym (218 USD na osobę). Wysokie wydatki poniesione
były również w związku z wyjazdami na kongresy, konferencje (217 USD na osobę) i
związane z prywatnymi wyjazdami szkoleniowymi (217 USD na osobę). Znaczące kwoty
wydawali również podróżujący w celu dokonania w Polsce zakupów. Jeśli chodzi o rok
2006 również największe wydatki były związane z pobytami o charakterze zdrowotnym
(247 USD na osobę). Zanotowano również wzrost wydatków związanych z przejazdami
tranzytowymi. Niższe natomiast odnotowano w przypadku przyjazdów na kongresy,
konferencje oraz prywatnych przyjazdów szkoleniowych.

Tabela 5. Przeciętne wydatki turystów, USD/osoba/pobyt
Table 5. Average tourist exspenses, USD/prson/visit

Kraj pochodzenia Rok

 2005 2006

Ogółem* 150 167

Ukraina 92 134

Białoruś 92 59

Litwa 108 80

Czechy 112 97

Rosja 85 104

Słowacja 116 84

Węgry 137 129

Austria 154 152

Skandynawia 177 215

Francja 169 205

Belgia 162 222

Włochy 148 146

Holandia 179 228

Wielka Brytania 190 249

Niemcy 186 191

Kraje zamorskie** 327 388
*średnia ważona
** Australia, Japonia, Kanada, Korea Płd., USA
Źródło: badania Instytutu Turystyki

W tabeli 7 zaprezentowano strukturę wydatków poniesionych przez turystów w
Polsce. Elementy brane pod uwagę to m.in.: wyżywienie, transport, usługi rekreacyjne,
zakupy na własne potrzeby, zakupy w celu odsprzedaży, noclegi i inne.

Analizując dane umieszczone w tabeli można stwierdzić, iż zmniejszyły się wydatki
związane z korzystaniem z usług rekreacyjnych, a także z noclegów. Pozostałe kategorie
zwiększyły się. Najbardziej wzrosły wydatki związane z transportem.

 220

Tabela 6. Przeciętne wydatki turystów na 1 dzień pobytu w latach 2005-2006, USD/dzień
Table 6. Average tourist exspenses per 1 day of stay in 2005-2006, USD/day

Kraj pochodzenia Rok

 2005 2006

Ogółem* 34 42

Ukraina 30 53

Białoruś 32 18

Litwa 37 30

Czechy 29 27

Rosja 33 40

Słowacja 31 24

Węgry 35 30

Austria 43 41

Skandynawia 38 55

Francja 28 45

Belgia 29 52

Włochy 27 34

Holandia 29 46

Wielka Brytania 32 49

Niemcy 36 44

Kraje zamorskie** 24 28
*średnia ważona
** Australia, Japonia, Kanada, Korea Płd., USA
Źródło: badania Instytutu Turystyki

Tabela 7 Struktura wydatków poniesionych przez turystów na terenie Polski w 2005-2006 roku, %
Table 7 Structure of expenses born by tourists in Poland in 2005-2006, %

Cel wydatków Rok

 2005 2006

Wyżywienie 19,3 19,8

Transport 13,0 24,1

Usługi rekreacyjne 6,8 4,2

Zakupy na własne potrzeby 18,3 20,5

Zakupy w celu odsprzedaży 4,1 6,4

Noclegi 36,8 23,7

Inne 1,7 1,3
Źródło: badania Instytutu Turystyki

W tabeli 8 zaprezentowano przeciętne wydatki turystów jednodniowych według
krajów pochodzenia. Jak widać w tabeli szacunki dokonane na podstawie
przeprowadzonych badań umożliwiają określenie przeciętnych wydatków osób, które nie
korzystały na terenie Polski z noclegu na 58 USD w roku 2005 i aż 76 USD w roku 2006 (o
blisko 1/3 więcej). W roku 2006 najwyższe wydatki deklarowali Ukraińcy (118 USD, a w
roku 2005 tylko 78), w dalszej kolejności Białorusini (91 USD, w 2005 roku 67 USD),

 221

Niemcy (82 USD, w 2005 roku 70 USD) i Litwini (75 USD, w 2005 roku 70 USD).
Zdecydowanie najmniej wydali Czesi (39 USD, w 2005 roku tylko 19 USD) i Słowacy (44
USD, w 2005 roku 29 USD).

Tabela 8. Przeciętne wydatki turystów jednodniowych w latach 2005-2006 według krajów pochodzenia,
USD/dzień
Table 8. Average expenses for one-day visits in 2005-2006, by countries of origin, USD/day

Kraj pochodzenia Rok

 2005 2006

Ogółem* 58 76

Ukraina 78 118

Niemcy 70 82

Litwa 70 75

Rosja 54 65

Białoruś 67 91

Słowacja 29 44

Czechy 19 39
*średnia ważona
Źródło: badania Instytutu Turystyki

Kolejna tabela 9 przedstawia strukturę wydatków turystów jednodniowych w
kolejnych latach. Wyraźnie widać, iż w przypadku wyżywienia, transportu i usług
rekreacyjnych udział ich maleje, zaś w przypadku pozostałych elementów udział ten
zwiększa się. Najwyraźniej w przypadku zakupów w celu odsprzedaży (o 4,7%).

Analizując wydatki turystów jednodniowych zauważa się, że zarówno w roku 2005
jak i 2006 najwięcej wydali oni na zakupy na własne potrzeby (około połowy wszystkich
wydatków). Na transport turyści jednodniowi przeznaczyli odpowiednio 22 % i 20,6%, a na
wyżywienie 12,3 % w 2005 roku i 10,7% w 2006 roku.

Tabela 9. Struktura wydatków turystów jednodniowych w latach 2005-2006, %
Table 9. Structure of the one-day visits expenses, %

Wyszczególnienie 2005 2006

Wyżywienie 12,3 10,7

Transport 22,0 20,6

Usługi rekreacyjne 3,1 1,0

Zakupy na własne potrzeby 46,4 46,9

Zakupy w celu odsprzedaży 6,8 11,5

Inne 9,4 9,3
Źródło: badania Instytutu Turystyki

Łączne przychody dewizowe

Łączne przychody dewizowe z tytułu przyjazdów cudzoziemców do Polski szacowane
są przede wszystkim na podstawie wydatków turystów i tzw. odwiedzających

 222

jednodniowych, które ustalane są w badaniach granicznych Instytutu Turystyki, a także na
podstawie niepublikowanych szacunków NBP.

W roku 2005 łączne przychody dewizowe z tytułu przyjazdów cudzoziemców do
Polski wynosiły 6230 mln USD, z czego 3330 mln (ponad połowa) to wpływy od turystów,
pozostała zaś część od odwiedzających jednodniowych. Jak podaje Instytut Turystyki
przychody z tytułu przyjazdów cudzoziemców wzrosły od poprzedniego roku o 7,7% (w
USD). Na taki stan rzeczy wpłynęło m.in. przyczyny takie, jak [Wydatki... 2006]:

- ogólny wzrost liczby przekroczeń granicy,
- wzrost liczby turystów np.: z Niemiec (o 6,5%), z Kanady (o 63,4%), z Australii

(o 59,9%),
- coraz wyższy poziom przyjazdów z Ukrainy spowodowany prawdopodobnie

zmieniającą się sytuacją polityczną i gospodarczą w tym kraju,
- zmiany w kursach walut (w 2005 roku obniżenie kursu dolara w stosunku do

złotówki o 11,5%).
W 2006 roku łączne przychody dewizowe z tytułu przyjazdów cudzoziemców do

Polski wynosiły około 7187 mln USD, z czego 3447 mln USD (blisko połowa) to wpływy
od turystów, pozostała zaś część od odwiedzających jednodniowych. W stosunku do roku
poprzedniego odnotowuje się wzrost przyjazdów o 15%, przy czym ponad połowa
przychodów to przychody pochodzące od odwiedzających jednodniowych. O tak
ukształtowanej sytuacji zdecydowały następujące czynniki [Wydatki... 2007]:

- niewielki wzrost liczby przekroczeń granicy (zaledwie o 1,1%),
- spadek przyjazdów z Niemiec,
- utrzymujący się wysoki poziom przyjazdów z Ukrainy,
- zmiany w kursach walut.

Podsumowanie

 Turystyka rozwija się w szybkim tempie, liczba przyjazdów zwiększyła się z 15200
tys. w 2005 roku do 15670 tys. w 2006 roku. Główne cele wizyt w Polsce to: cele
zawodowe lub służbowe, na drugim miejscu plasuje się turystyka i wypoczynek, w dalszej
kolejności odwiedziny u rodziny lub znajomych, tranzyt oraz zakupy (w 2006 roku
zwiększyły się dwukrotnie w stosunku do roku ubiegłego). W roku 2005 łączne przychody
dewizowe z tytułu przyjazdów cudzoziemców do Polski wynosiły 6230 mln USD, z czego
3330 mln (ponad połowa) to wpływy od turystów, pozostała zaś część od odwiedzających
jednodniowych. W 2006 roku łączne przychody dewizowe z tytułu przyjazdów
cudzoziemców do Polski wynosiły około 7187 mln USD, z czego 3447 mln USD (blisko
połowa) to wpływy od turystów, pozostała zaś część od odwiedzających jednodniowych.
Określając wielkość wydatków cudzoziemców w Polsce w latach 2005-2006, a także
prognozując na przyszłość w oparciu o badania Instytutu Turystyki, należy wziąć pod
uwagę następujące czynniki:

- wiele możliwości dla Polski jakie umożliwiło wejście do Unii Europejskiej;
- korzystny dla cudzoziemców poziom cen na towary i usługi;
- liczne przyjazdy turystyczne polskich emigrantów.
 Zaprezentowane liczby jasno przedstawiają sytuację: turystyka dalej będzie się

rozwijać. Kwestią zasadniczą powinno być umiejętne wnioskowanie i działanie, które

 223

zapewni ten nieustanny rozwój i ogromne korzyści dla Polski, gdzie potencjał i możliwości
dla rozwoju turystyki są ogromne i ciągle jeszcze niewykorzystane.

Bibliografia

Cele, motywy i formy przyjazdów do Polski w 2005 roku. [2006]. W. Bartoszewicz (red.). Instytut Turystyki,
Warszawa.

Cele, motywy i formy przyjazdów do Polski w 2006 roku. [2007]. W. Bartoszewicz (red.). Instytut Turystyki,
Warszawa.

Turystyka międzynarodowa w procesie integracji Europy. [2004]. A. Nowakowska (red.). WSPIM, Chrzanów
Wydatki cudzoziemców w Polsce w 2005 roku. [2006]. T. Skalska (red.). Instytut Turystyki, Warszawa.
Wydatki cudzoziemców w Polsce w 2006 roku. [2007]. T. Skalska (red.). Instytut Turystyki, Warszawa.

 224

