

ボツワナ全土マップ


- [概要] ボツワナは、南アフリカ地域の内陸の国。西から北西にかけてはナミビアと、北はザンビアと、北東はジンバブエと、東から南にかけては南アフリカ共和国と国境を接している。国土の半分、南回帰線から北側は熱帯に入る。国土面積はケニアとほぼ同じで日本の約1.5倍。大体緩やかな起伏の平地だが、ところどころ岩が剥き出しになっている。国内最大のデルタ、オカバンゴ湿地帯は、世界遺産に指定されている。また、国土の80%はカラハリ砂漠の砂と低木のためのサバンナに覆われている。
- [ビザ] 日本国籍で、観光目的の場合、90日以内ならビザは必要ない。ただし、パスポートの有効残存期限が6ヶ月以上必要。入国審査の際には、入国カード記入が必要
- [言語] 主要言語はツワナ語と英語。
- [通貨] 通貨はブラ(Pula)。 1 Pula = 100 Thebe (およそ13.02 円)。 1US \$ = 約 P 6.91 (2010年2月現在) 観光地やホテルでは、米ドルや南アフリカランドの紙幣がそのまま使える場合が多いので、それらの小額紙幣を多目に持って行くと便利。ただし、おつりは現地通貨で渡されるので、注意すること。
- [気候] 北部は熱帯気候で、年間降水量が国内最多。東部は半乾燥・亜熱帯気候。西部にはカラハリ砂漠があり、国内で最も乾燥した地域となる。雨期は11月～3月で、1月、2月の降水量が最も多い。夏(9月～4月)は昼夜にわたって非常に暑いのだが、雨や雷雨が多く、雨が続いた後は涼しくなる。日中の気温は約35℃で、場所によってはさらに高くなる。冬(5月～7月)は乾燥しているため、夜特に寒くなり、南西部ではたまに氷点下の気温が記録されることがある。
- [電気器具] 電圧が220～240ボルト(50サイクル)。プラグのタイプはBFが多い。又は、南アフリカと同じ丸型3ピンタイプがメイン
- [時差] 南アフリカ共和国と同じく、日本マイナス7時間。
- [保健衛生] マラリアの予防策として、虫除けスプレーや蚊取り線香のようなものを携帯するのがお勧め。予防薬の服用に関しては、副作用がある場合があるので必ず医師と相談すること。