

ANALIZA RYNKU TURYSTYCZNEGO

ARUBY

Magdalena Góralczyk

IV ROK TIR/W

Nr indeksu 33270

2009

SPIS TREŚCI

Wstęp.....	3
I. INFORMACJE OGÓLNE.....	4
1. Wprowadzenie	
1.1. Informacje polityczne.....	4
1.2. Historia.....	5
1.3. Ludność.....	6
1.4. Informacje geograficzne.....	7
1.5. Informacje gospodarcze.....	8
2. Warunki rozwoju turystyki.....	9
2.1. Dostępność komunikacyjna.....	11
2.2. Atrakcje turystyczne.....	11
II. RYNEK RECEPCJI TURYSTYCZNEJ.....	16
1. Rynek Aruby jako część subregionu Karaibów.....	16
2. Liczba przyjazdów na Arube i kierunki z których przyjeżdżają turyści.....	17
3. Profile turystów.....	19
4. Cele przyjazdów, długość pobytów, środek transportu, rodzaj zakwaterowania.....	20
5. Wydatki turystów, dochody z turystyki.....	23
III. RYNEK EMISJI TURYSTYCZNEJ.....	25
IV. ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI.....	27
Zakończenie.....	31
Bibliografia	32
Spis rysunków.....	32
Spis tabel.....	33

Wstęp

Problematyka mojej pracy obejmuje zagadnienia dotyczące rynku turystycznego na Arubie. Chciałam przeanalizować zarówno turystykę przyjazdową (czyli jakie profile turystów decydują się aby odwiedzić Arubę, jakie sumy środków pieniężnych wydają na pobyt, jakimi środkami transportu podróżują, kierunki z których przyjeżdżają, jakie są ich motywy, itd.) jak i wyjazdową (czyli gdzie podróżują i jakie kraje zwiedza ludność zamieszkująca Arubę, analogicznie do turystyki przyjazdowej). Natomiast jeśli chodzi o tą drugą muszę zaznaczyć, iż bardzo trudno dotrzeć do danych dotyczących rynku emisji turystycznej Aruby, jest bardzo możliwe a nawet pewne, że takie informacje nie istnieją. W dalszej części mojej pracy chciałam przedstawić znaczenie danego rynku turystycznego dla Polski i Europy, który przedstawiłam w ostatnim rozdziale.

Wybór swój uzasadniam chęcią przeanalizowania rynku turystycznego Aruby, głównie turystyki przyjazdowej. W latach dziewięćdziesiątych wyspa stała się modnym celem destynacji turystycznej a wpływy z turystyki są coraz bardziej liczącym się źródłem dochodu narodowego. Tym co na pierwszym miejscu przyciąga turystów jest klimat, a następnie: egzotyka krajobrazu, przyjazne nastawienie mieszkańców, piaszczyste, rozległe plaże oraz kasyna. Mój wybór wiąże się również z faktem, iż żaden dotąd student nie podjął się w/w problematyki tego kraju.

I. INFORMACJE OGÓLNE

W tym rozdziale przedstawię podstawowe informacje na temat Aruby takie jak położenie, ustrój, gospodarka, itp. Chcę również pokazać co skłania ludzi, do przemierzania tysięcy kilometrów, aby przez tydzień odpoczywać w jakimś zakątku świata, którym jest właśnie wybrana przeze mnie wyspa.

1. WPROWADZENIE

1.1. INFORMACJE POLITYCZNE

Aruba, to niewielka wyspa położona na południowo zachodnim krańcu Małych Antyli (Karaiby). Została odkryta pod koniec XV wieku przez hiszpańskich żeglarzy. Początkowo była we władaniu Hiszpanów, zaś w XVII wieku została włączona do Antyli Holenderskich. Obecnie jest to terytorium stowarzyszone z Holandią, w którym głową jest władca holenderski reprezentowany przez gubernatora. Władzę ustawodawczą sprawuje parlament. Stolicą i zarazem największym miastem jest Oranjestad. Gospodarcza historia wyspy dzieli się na trzy okresy. Po gorączce złota w XIX w. przyszło prosperity dzięki otwarciu rafinerii ropy naftowej w 1924 roku, a ostatnie dekady XX wieku przyniosły boom turystyczny.

Ryc.1. Położenie geograficzne Aruby

Źródło: www.cititravel.pl

1.2. HISTORIA

Diego Kolumb, syn Krzysztofa Kolumba i hiszpański wicekról Indii Zachodnich w 1513 roku określił Arubę i sąsiednie ziemie jako "bezużyteczne wyspy". Wynikało to z niekorzystnego dla gospodarki człowieka klimatu i braku widocznych oznak bogactwa Indian. Aruba na wiele lat znalazła się poza kręgiem zainteresowań kolonizatorów. Dopiero Holendrzy po 1636 roku zaczęli gospodarować na wyspie, zakładając hodowlę koni. Konie były następnie sprzedawane na plantacje trzciny cukrowej w rejonie Karaibów (Kuba, Jamajka). Jednak ani hodowla koni czy uprawa zbóż, ani gorączka złota (1824-1913) nie zdołały zapewnić przyszłości mieszkańcom wyspy. Warunki naturalne, a głównie brak słodkiej wody limitował wszystkie przedsięwzięcia gospodarcze. Nowy rozdział w dziejach wyspy otwiera rafineria, której działalność uroczystie zainaugurowano 17 XI 1927 roku. Obok powstał podobny zakład należący do Royal Dutch Shell. Po pięciu latach automatyzacji produkcji nastąpiły gwałtowne zwolnienia pracowników, które związane były z nacjonalizacją wydobycia ropy w Wenezueli (przejęcie całości wydobycia przez *Compañía Venezolana del Petroleo* w 1976 roku) i ograniczeniem jej importu przez amerykańskie przedsiębiorstwa. Groziły one upadkiem ekonomicznym wyspy, pojawiło się duże bezrobocie. W tej sytuacji rząd Aruby zaczął budować pierwsze hotele i pracować nad nowym wizerunkiem wyspy - rajem dla turystów. Zamknięcie rafinerii w 1985 roku spowodowało poważny kryzys ekonomiczny. Dziś w okolicy San Nicolas powróciło przetwórstwo ropy pod szyldem Esso jako Coastal Oil Refinery. Surowiec w dalszym ciągu sprowadzany jest z Wenezueli, lecz zakład ma ograniczony asortyment. Upadek rafinerii ropy spowodował zintensyfikowanie budowy hoteli i agresywną kampanię reklamującą uroki wyspy. Napływ turystów postawił przed rządem Aruby nowe wyzwanie, brak słodkiej wody. Pierwsza na świecie duża komercyjna odsalarnia wody morskiej powstała właśnie na Arubie przy rafinerii już w 1930 roku. Aby zapewnić wodę dla przybywających na Arubę około 800 tys osób rocznie, zdecydowano o budowie nowych destylarni wody. Obecnie działające w okolicy San Nicolas odsalarnie znajdują się na drugim miejscu na świecie pod względem dziennej produkcji słodkiej wody. O skali potrzeb może świadczyć fakt, że wszystkie trawniki wokół hoteli pyszniące się soczystą zielenią, każda z licznych palm na wyspie jest zasilana słodką wodą z destylarni.

1.3. LUDNOŚĆ

Wyspa zamieszkiwana jest przez ok. 102 tys. Główne grupy etniczne to potomkowie białych i Indian karaibskich (80%). Mieszkańcy używają języka papiamentu (dialekt hiszpańsko-portugalsko-holendersko-angielski), hiszpańskiego, angielskiego (często używany) i holenderskiego (urzędowy). Główne grupy wyznaniowe to katolicy (82%), protestanci i inni (w tym hinduiści, muzułmanie i Żydzi). Poniższy wykres przedstawia strukturę wiekową omawianych Arubańczyków. Wynika z niego, iż największy udział w populacji mają mieszkańcy w wieku przedprodukcyjnym i produkcyjnym. Natomiast grupa osób w wieku po produkcyjnym to ok. 10 % wszystkich mieszkańców. Średnia życia całej populacji wynosi 75 lat. W strukturze płci mieszkańców wyspy przeważają kobiety (ok. 53%).

Wyk.1. Struktura wiekowa populacji mieszkańców Aruby w latach 2000-2007

Źródło: *Demographic Profile 2006, Central Bureau of Statistics, Oranjestad, Aruba, 2006*

1.4. INFORMACJE GEOGRAFICZNE

Aruba to równinna wyspa na Morzu Karaibskim. Płaska, Bezzecza, zbudowana jest ze skał wapiennych, słynna z białych piaszczystych plaż. Otoczona rafami koralowymi, ma skąpą roślinność. Tropikalny klimat łagodzą ciągle wiejące pasaty znad Atlantyku. Odległość od wybrzeży Wenezueli wynosi około 30 km. Wyspa ma zaledwie 193 km² (powierzchnię porównywalną do powierzchni Bydgoszczy).¹

Najwyższy punkt Mount Jamanota: 188 m

Najniższy punkt Morze Karaibskie: 0 m

Zasoby naturalne brak; białe piaszczyste plaże

Użytkowanie ziemi ziemie uprawne: 10,53%; inne: 89,47%

Klimat Aruby nie sprzyja gospodarce rolnej, ale jest wymarzonym klimatem dla turystów, głównie ze strefy klimatu umiarkowanego. Przez cały rok temperatura jest niemal taka sama. Średnia roczna temperatura powietrza wynosi 27,6°C, co przy rocznej sumie opadów do 500 mm jest istotną barierą ograniczającą rozwój roślin. Pora deszczowa przypada od połowy listopada do połowy lutego. Średnia roczna amplituda wynosi 2,7°C, więc jest mniejsza od amplitud dobowych, które średnio wynoszą 5,5°C. Ponad 8 godzin dziennie świeci słońce. Pomimo podrównikowego położenia, wilgotność nie jest dokuczliwa nawet dla Europejczyka i wynosi średnio 80%. Wyspa jest oddalona od tras tajfunów. Ze względu na klimat i mało korzystne warunki glebowe (gleby czerwono-brązowe), główną uprawą jest tu aloes, który nie wymaga nawadniania. Jest to także główny towar eksportowy Aruby.

¹ „Kraje pozaeuropejskie. Zarys geografii turystycznej”. Pod redakcją Zygmunta Kruczka. Wydawnictwo Proksenia. 2006 rok, s. 99

Ryc.2. Mapa Aruby

Źródło: www.zgapa.pl

1.5. INFORMACJE GOSPODARCZE

Podstawą małej, ale otwartej gospodarki Aruby jest turystyka, ważną rolę odgrywają również usługi bankowe oraz przetwórstwo i przeładunek ropy naftowej. Szybki wzrost ruchu turystycznego w ostatnich latach pociągnął za sobą rozwój innych gałęzi gospodarki. Rocznie Arubę odwiedza ponad 1,5 mln turystów, z których 75% pochodzi z USA. Trwa boom budowlany, liczba miejsc w hotelach od 1985 roku wzrosła pięciokrotnie. Ponowne otwarcie w 1993 roku rafinerii ropy naftowej, dużego pracodawcy i ważnego dostarczyciela wpływów walutowych, przyczyniło się do dalszego rozwoju gospodarczego. Ruch turystyczny odrodził się po załamaniu wskutek ataków z 11 września 2001 roku. Priorytetami rządu są obniżenie deficytu handlu zagranicznego i budżetowego.

PKB 2,258 mld USD

PKB na 1 mieszkańca 21 800 USD

Struktura PKB rolnictwo 0,4%; przemysł 33,3%; usługi 66,3%

Inflacja 3,4%

Bezrobocie 6,9%

Przemysł turystyka, usługi przeładunkowe, rafinacja ropy naftowej

Rolnictwo aloes; hodowla zwierząt; ryby

Eksport - surowce i produkty żywe zwierzęta i produkty zwierzęce, wyroby artystyczne i pamiątki, maszyny i urządzenia elektryczne, pojazdy

Import - surowce i produkty maszyny i urządzenia elektryczne, nieprzetworzona ropa naftowa do rafinacji i na reeksport, chemikalia; żywność

Waluta - 1 gulden arubański (AWG) = 100 centów

Eksport - najważniejsi partnerzy Holandia 27,7%, Panama 25,5%, Kolumbia 12,8%, Wenezuela 11,1%, USA 9,4%, Antyle Holenderskie 7,1%

Import - najważniejsi partnerzy USA 53,6%, Holandia 12,9%, Wielka Brytania 3,6%

2. WARUNKI ROZWOJU TURYSTYKI

Aruba po dziś dzień uznawana jest za egzotyczny raj. Jedne z najpiękniejszych na świecie białe, piaszczyste plaże, ciepłe i turkusowe wody Morza Karaibskiego, oraz jedyna w swoim rodzaju fauna i flora stanowią niebagatelne bogactwo naturalne wyspy. Palmy kokosowe, wysokie kaktusy, przepiękne sukulenty, flamingi czy też uznane za święte, drzewa Divi Divi (fot.1.) to tylko nieliczne, dzikie gatunki świadczące o finezyjnej krajobrazowości wyspy. Aruba to jednak nie tylko gwarancja jedyne w swoim rodzaju wypoczynku. Tajemnicze zakątki Narodowego Parku Arikok (fot.2.) bogatego w dzikie malownicze jaskinie, naturalne baseny wodne czy wodospady, oferują turystom całą gamę niepowtarzalnych atrakcji. Opustoszałe kopalnie złota, indiańskie petroglify, światowej klasy pola golfowe czy cała paleta sportów wodnych z pewnością zadowolą nawet najbardziej wymagających wczasowiczów.

Fot.1. Święte drzewo Divi Divi

Źródło: www.photopassport.com

Takie, lub podobne walory posiadają jednak i inne wyspy tego rejonu. Na wizerunek wyspy składają się nie tylko walory naturalne, ale i polityczno-ekonomiczne. Stabilny rząd oparty na wybieranym w wolnych wyborach parlamencie, związek z Królestwem Holandii i bezpieczeństwo turystów to główne atuty. Sprzyja to tworzeniu wizerunku wyspy jako oazy spokoju i szczęśliwych urlopów. Nieoficjalna, szeroko używana (np. w przewodnikach) nazwa wyspy brzmi *"One Happy Island"* - szczęśliwa wyspa.

Fot.2.Park Narodowy Arikok

Źródło: www.photo-refresh.com

Do promocji wyspy wykorzystywane są również najnowsze nośniki informacji. Biura turystyczne prezentują swoje oferty poprzez szereg stron WWW w Internecie.

2.1. DOSTĘPNOŚĆ KOMUNKACYJNA

Najłatwiej na Arubę dotrzeć samolotem – kursują tu loty z wielu miast amerykańskich i europejskich (np. Amsterdamu). Można również przypląć drogą morską, główny port znajduje się w Oranjestad. Wyspa ma dobrze rozwiniętą sieć połączeń autobusowych, które kursują między większymi miejscowościami. Można również skorzystać z taksówek, pamiętać należy jedynie o ustaleniu ceny przed rozpoczęciem jazdy. Obowiązuje ruch prawostronny. Należy posiadać międzynarodowe prawo jazdy. Osoba prowadząca samochód musi mieć powyżej 21 lat. Istnieje możliwość wypożyczenia skuterów, motocykli oraz rowerów.

2.2 ATRAKCJE TURYSTYCZNE

Zanim Arubę odkryli hiszpańscy żeglarze, zamieszkała była przez plemiona Indian Arawaków. Pozostałości z tamtego okresu jest niewiele, ale ruiny tego, co zostało datuje się na 1000 rok n.e. Szczególnie warte zobaczenia są jaskinie z oryginalnymi rysunkami oraz zgromadzone w galeriach naczynia ceramiczne. Kiedy uznano że wyspa jest zbyt uboga (zarówno na uprawę jak i przemysł) stała się schronieniem i kryjówką dla karaibskich piratów. Od połowy wieku XVII, z niewielkimi przerwami, pozostaje pod rządami Holandii. Najważniejsze miasta Aruby to **Oranjestad** (stolica) oraz **Barcadera, Santa Cruz, Druif i Sint Nicolaas**, które jednocześnie są portami morskimi.

Fot.3. Centrum Oranjestad

Źródło: www.encyklopedia.servis.pl

Oranjestad - stolica i największe miasto Aruby (fot.3.), położone na zachodnim krańcu wyspy. Miasto zostało zbudowane wokół *Fortu Zoutman* (fot.4.), zaraz po jego wzniesieniu w 1796. Fort ten jest jedną z głównych atrakcji miasta, inne to port i *Wieża Wilhelma III* (fot.4.), znajdujące się niedaleko fortu. W architekturze miejskiej widać duże podobieństw do budynków holenderskich, ale z lokalnymi wpływami. Tak kolorowych domów

nie zobaczycie chyba nigdzie na świecie. Wszystkie budynki w mieście pomalowano na pastelowe, bajkowe kolory i ozdobiono ornamentami jakby żywcem wyciętymi z tortu szalonego cukiernika. Kasyna, centra handlowe, hotele, restauracje, siedziba gubernatora i budynek parlamentu ciągną się wzdłuż landrynkowego portu z najpiękniejszymi jachtami świata.. Ruch lotniczy w Oranjestad jest obsługiwany przez Queen Beatrix International Airport .

Fot.4. Fort Zoutman, Orajestad

Źródło: www.aruba.com

Synagoga Beth Israel w Oranjestad. Jest jedynym czynnym żydowskim domem modlitwy na wyspie. Synagoga została uroczyście otwarta 4 listopada 1962 roku. Niewielki budynek obsługuje kilkanaście sefardyjskich i aszkenazyjskich rodzin żydowskich pochodzących głównie z Portugalii, a także z Holandii, Polski oraz Surinamu. W związku z tak dużą mieszanką kulturową w tak małej grupie ludzi obrządek synagogi jest mieszany. Nurt określa się jak liberalny, bardzo zbliżony do reformowanego lub konserwatywnego.

San Nikolas Drugie co do wielkości miasto Aruby położone na wybrzeżu w południowej części wyspy. Jest to rozwijający się kurort, gdzie oprócz nowoczesnych hoteli znajdują się destylarnie słonej wody dostarczające wody pitnej całej wyspie. W pobliżu San Nikolas można odpocząć na wspaniałej, spokojnej plaży Baby (fot.5.), słynnej z naturalnej zatoki odgradzającej wody Morza Karaibskiego.

Fot.5. Baby Beach, Aruba

Źródło:www.arubavacation.com

Nurkowanie

Aruba słynie ze wspaniałych warunków do nurkowania. W ciepłych wodach Morza Karaibskiego znajdują się kolorowe rafy koralowe, niespotykane, egzotyczne ryby i tajemnicze wraki statków (fot.6.). Nurkowanie pod opieką wykwalifikowanych instruktorów na pewno pozostawi niezatarte wspomnienia!

Fot.6. Nurkowanie

Źródło: www.foresttravel.pl

Jeep safari

Tylko wozami terenowymi można dotrzeć na wschodni brzeg wyspy, do naturalnego, skalnego basenu znajdującego się na terenie Parku Narodowego Arikok. Po drodze można również podziwiać niesamowite, nadbrzeżne mosty skalne uformowane przez fale, olbrzymie kaktusy czy wygrzewające się w słońcu iguany.

Wyspa Palmowa

Niewielki skrawek lądu z białym piaskiem i wysokimi palmami kalifornijskimi, gdzie można zrelaksować się na plaży, nurkować w krystalicznych wodach okalających wyspę lub skorzystać z masażu. Wieczorem natomiast, na tej prywatnej wyspie, organizowane są romantyczne kolacje na plaży dla dwojga.

Fot.7. Zachód słońca na wyspie palmowej

Źródło: www.concierge.com

II. RYNEK RECEPCJI TURYSTYCZNEJ

Rozdział ten poświęcę na analizę rynku recepcji turystycznej na Arubie. Posłużą mi do tego dane statystyczne w tabelach i na wykresach. Wezmę pod uwagę wiele czynników jakie mają wpływ na to zjawisko, m.in., liczbę oraz kierunki z których przyjeżdżają turyści, jakie mają motywy podróży, długość pobytu, rodzaj zakwaterowania, profile turystów, itp. Zobrazuję także korzyści jakie z turystyki przyjazdowej ponosi Aruba.

1. Rynek Aruby jako część subregionu Karaibów

Z poniższego podziału dokonanego przez UNWTO wynika, iż Aruba zawiera się w subregionie Karaibów a te z kolei zaliczane są do Regionu Ameryki. Z przedstawionej statystyki możemy odczytać, iż przyjazdy turystyczne na Karaiby w poszczególnych latach przedstawiają się rosnąco. W 2007 roku stanowiły one ok. 14 % wszystkich przyjazdów w regionie obu Ameryk. Z dużą przewagą dominuje jednak Ameryka północna (95 mln przyjazdów). Na drugim miejscu znajdują się wspomniane już Karaiby wraz z Ameryką Południową. Najmniej przyjazdów turystycznych zanotowano w Ameryce Centralnej (7,7mln). Ogół przyjazdów, w omawianym regionie, w 2007 roku wyniósł 142 mln. Głównym atutem przyciągającym turystów jest egzotyczny klimat oraz wyspiarski charakter całego subregionu Karaibów.

Tab.1. Aruba-część subregionu Karaibów w międzynarodowym ruchu turystycznym

	International Tourist Arrivals (million)						Market share (%) 2007*	Change (%) 06/05 07*/06		Average annual growth (%) '00-'07*
	1990	1995	2000	2005	2006	2007*				
World	436	536	683	803	847	903	100	5.5	6.6	4.1
Europe	262.6	311.3	393.5	440.3	462.2	484.4	53.6	5.0	4.8	3.0
Northern Europe	28.6	35.8	43.7	52.8	56.4	57.6	6.4	6.8	2.2	4.0
Western Europe	108.6	112.2	139.7	142.4	149.5	154.9	17.1	5.0	3.6	1.5
Central/Eastern Europe	31.5	60.6	69.4	87.8	91.5	95.6	10.6	4.2	4.5	4.7
Southern/Mediterr. Eu.	93.9	102.7	140.8	157.3	164.8	176.2	19.5	4.7	7.0	3.3
Asia and the Pacific	55.8	81.8	109.3	154.6	167.0	184.3	20.4	8.0	10.4	7.8
North-East Asia	26.4	41.3	58.3	87.5	94.3	104.2	11.5	7.7	10.6	8.6
South-East Asia	21.1	28.2	35.6	48.5	53.1	59.6	6.6	9.4	12.2	7.6
Oceania	5.2	8.1	9.2	10.5	10.5	10.7	1.2	0.4	1.7	2.2
South Asia	3.2	4.2	6.1	8.1	9.1	9.8	1.1	11.8	8.2	7.1
Americas	92.8	109.0	128.2	133.4	135.8	142.5	15.8	1.9	4.9	1.5
North America	71.7	80.7	91.5	89.9	90.6	95.3	10.6	0.8	5.2	0.6
Caribbean	11.4	14.0	17.1	18.8	19.4	19.5	2.2	3.4	0.1	1.9
Central America	1.9	2.6	4.3	6.4	7.1	7.7	0.9	9.9	9.6	8.6
South America	7.7	11.7	15.3	18.2	18.7	19.9	2.2	2.8	6.4	3.9
Africa	15.2	20.1	27.9	37.3	41.4	44.4	4.9	11.0	7.4	6.9
North Africa	8.4	7.3	10.2	13.9	15.1	16.3	1.8	8.4	7.9	6.8
Subsaharan Africa	6.8	12.8	17.7	23.3	26.3	28.2	3.1	12.6	7.1	6.9
Middle East	9.6	13.7	24.4	37.8	40.9	47.6	5.3	8.2	16.4	10.0

Źródło: World Tourism Organisation (UNWTO)

2. Liczba przyjazdów na Arube i kierunki z których przyjeżdżają turyści

W 2007 roku Arube odwiedziło ponad 750 tys. turystów. Największa ich część pochodzi ze Stanów Zjednoczonych Am. Pn. Stanowi ona ok. 68% odwiedzających. Wpływa na to bliskie położenie w stosunku do kraju destynacji oraz rozwinięta sieć połączeń lotniczych. Na dalszych miejscach, pod względem przybywających są obywatele, Wenezueli (13%), Holandii (5%), Antyli Holenderskich (3,5%) i Kanady (3%). To co przyciąga w/w turystów są walory naturalne oraz krajoznawcze np. zabytkowa zabudowa Oranjestadu (stolica) z XVII w., utrzymana w stylu holenderskim.

Tab.2. Struktura przyjazdów turystycznych z podziałem na kraje, w latach 2003-2007

	2003	2004	2005	2006	2007*
	<u>Number of persons</u>				
Total	641,906	728,157	732,514	694,372	753,898
of which from:					
U.S.A. ²	464,466	531,287	532,352	493,285	511,681
Venezuela	54,554	59,218	59,928	57,105	91,522
Colombia	11,397	10,648	9,863	11,598	13,178
Canada	17,218	20,560	21,350	22,590	25,250
The Netherlands	36,415	38,122	38,667	37,130	37,536
Neth. Antilles	20,962	21,472	19,071	19,924	26,883
Argentina	1,761	2,071	2,569	3,526	.
Brazil	2,785	4,762	6,067	6,667	.
Germany	2,905	3,090	3,333	3,271	.
Other	29,443	36,927	39,314	39,276	.

Źródło: Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007

Turyści wysiadający z ogromnych statków–hotelu przybijających codziennie do portu w Oranjestad, zjawiają się tylko na chwilę. Dla większości z nich jest to doskonałe miejsce na tanie zakupy markowych produktów. Rzeczywiście: droga biżuteria, markowe zegarki, kosmetyki z górnej półki i ubrania znanych projektantów posiadają atrakcyjne ceny.

Tab.3. Przyjazdy turystyczne na Arube, w latach 2003-2007

	2003	2004	2005	2006	2007*
Stay-over passengers	641,906	728,157	732,514	694,372	753,898
Cruise Passengers	542,327	576,320	552,819	591,474	481,775
Total	1,184,233	1,304,477	1,285,333	1,285,846	1,235,673

Źródło :Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba 2007

Ponad 60 % odwiedzających wyspę samodzielnie organizuje sobie wyjazd, pozostali natomiast korzystają z ofert biur podróży. Jak widać w tab.4. znaczenie biur podróży w sposobie organizacji wyjazdów w poszczególnych latach maleje. Może to mieć związek z dodatkowymi kosztami (np. marża biura) jakie turyści muszą pokryć z własnej kieszeni.

Tab.4. Stopień organizacji wyjazdu, w latach 2003-2007

Type of arrangement	Year Average 2003	Year Average 2004	Year Average 2005	Year Average 2006	Year Average 2007*
Pre-paid package	45.0	44.0	37.5	37.4	38.2
Own arrangement	55.0	56.0	62.5	62.6	61.8
Total	100%	100%	100%	100%	100%

Źródło: *Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

3. Profile turystów

Jak widać na poniższym wykresie, największa liczba przybywających turystów mieści się w przedziale wiekowym 50-64 lat (śr. 35%), następnie 40-49 lat (śr.25%). Wynika to z czasu wolnego, posiadanego głównie przez osoby w wieku emerytalnym oraz środków finansowych. Najmniej liczna grupa to ludzie młodzi w przedziale 20-29 lat (ok.16%). Głównie studenci i osoby które nie posiadają wystarczających środków pieniężnych na tak egzotyczną destynację.

Wyk.2. Grupy wiekowe odwiedzających Arubę, w pierwszym kwartale 2006, 2007 (%)

Źródło: *Tourist Profile 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

Największy udział w przyjazdach turystycznych mają emeryci (ok.37%), wynika to z w/w powodów. Na dalszych pozycjach znajdują się osoby z wyższym wykształceniem (ok.16%), ustawodawcy i menedżerowie (ok.15%) oraz technicy (ok.14%). Jest to przede wszystkim związane z wysokością wynagrodzenia na danym stanowisku a co za tym idzie posiadaniem odpowiednich środków finansowych. Najmniej liczną grupą zawodową, wśród odwiedzających Arubę, to osoby zatrudnione w siłach zbrojnych, wynika to z charakteru danej pracy oraz braku wolnego czasu.

Tab.5. Procent odwiedzających ze względu na wykonywany zawód, w pierwszych kwartałach w latach 2003-2007

	Qrt. 1 2003	Qrt. 1 2004	Qrt. 1 2005	Qrt. 1 2006	Qrt. 1 2007	% change 06/05	% change 07/06
Legislators, senior officials and managers	13.8	14.6	14.0	14.6	14.8	4.3	1.4
Professionals	17.9	20.6	15.0	17.4	15.6	16.0	-10.3
Technicians and associate professionals	18.2	14.6	19.7	18.3	13.7	-7.1	-25.1
Clerks	6.2	7.2	6.7	5.8	6.6	-13.4	13.8
Service workers, shop & market sales workers	5.7	4.7	3.9	3.0	4.7	-23.1	56.7
Not economically active (Retired)	33.1	33.2	37.0	35.3	37.0	-4.6	4.8
Skilled agricultural and fishery workers	0.2	0.4	0.1	0.2	0.4	100.0	100.0
Craft and related trades workers	2.1	2.8	2.2	2.3	2.9	4.5	26.1
Plant and machine operators and assemblers	1.4	1.2	0.4	1.2	1.4	200.0	16.7
Elementary occupations	1.0	0.5	0.7	0.7	1.3	0.0	85.7
Armed forces	0.4	0.2	0.3	0.8	1.6	166.7	100.0
Unemployed	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Unknown	0.0	0.0	0.2	0.4	0.1		
Total	100%	100%	100%	100%	100%		

Źródło: *Tourist Profile 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

4. Cele przyjazdów, długość pobytów, środki lokomocji, rodzaj zakwaterowania

Jak widać z poniższej tabeli, turyści, którzy wybierają Arubę jako miejsce docelowe ich podróży, czynią to przede wszystkim w celu wakacyjnego odpoczynku (ok.91%). Inne

powody destynacji to odwiedziny znajomych (ok.3.5%) oraz podróż poślubna. Najrzadziej podawany powód to kongres biznesowy (ok.0,4%) i zawarcie związku małżeńskiego (ok.0,3%). Na wizerunek wyspy składają się nie tylko walory naturalne, ale i polityczno-ekonomiczne. Sprzyja to tworzeniu wizerunku wyspy jako oazy spokoju i szczęśliwych urlopów.

Tab.6. Cele przyjazdów, w pierwszych kwartałach w latach 2003-2007

	Qrt. 1 2003	Qrt. 1 2004	Qrt. 1 2005	Qrt. 1 2006	Qrt. 1 2007	% change 06/05	% change 07/06
Vacation	86.3	89.1	84.9	89.2	90.9	5.1	1.9
Honeymoon	2.5	2.0	4.1	2.0	1.7	-51.2	-15.0
Visit friends / relatives	3.9	2.7	3.3	2.5	3.6	-24.2	44.0
Business / leisure	2.6	2.8	3.3	2.1	1.7	-36.4	-19.0
Other ¹⁾	3.3	1.9	1.8	1.8	0.6	0.0	-66.7
Business only / Convention	1.5	1.4	1.4	2.0	0.4	42.9	-80.0
Wedding	0.1	0.2	1.1	0.4	0.3	-63.6	-25.0
Events/Festivals	n.a.	n.a.	n.a.	n.a.	0.8	0.0	0.0
Total	100%	100%	100%	100%	100%		

Źródło: *Tourist Profile 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

Odwiedzający najczęściej jako środek transportu wybierają samolot, ma to związek z położeniem geograficznym wyspy, którą otacza morze. Transport lotniczy jest również uznawany za najbezpieczniejszy sposób podróżowania.

Tab. 7. Liczba pasażerów podróżująca samolotem, w latach 2004-2007

	Year 2004	Year 2005	Year 2006	Year 2007	% change 06/05	% change 07/06
Arrived	875,021	860,012	810,322	896,605	-5.8	10.6
Departed	818,826	840,849	797,842	886,618	-5.1	11.1
In transit	41,879	12,762	30,582	36,234	139.6	18.5
Total Traffic	1,735,726	1,713,623	1,638,746	1,819,457	-4.4	11.0

Źródło: *Tourist Profile, Central bureau of Statistics, Oranjestad, Aruba, 2007*

Z roku na rok wzrasta średnia długość pobytu turystów. Wynosi ona obecnie niemal tydzień, wynika to z ofert biur turystycznych i hoteli, które preferują właśnie tygodniowe

pobyty. Na dłuższy okres przyjeżdżają głównie Europejczycy, natomiast pobyty obywateli Stanów Zjednoczonych i krajów Ameryki Łacińskiej są krótsze.

Wyk.3. Długość pobytów turystycznych z podziałem na kraje, w latach 2006-2007

Źródło: *Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

Największym zainteresowaniem turystów wśród bazy noclegowej cieszą się miejsca w hotelach (ok. 50%), wynika to głównie z ofert biur podróży. Pozostałe miejsca zakwaterowana to korzystanie z mieszkania lub domu będącego współwłasnością, pensjonaty oraz noclegi u rodziny/znajomych. Pomimo stosunkowo dużego wykorzystania miejsc hotelowych nie są obecnie wydawane pozwolenia na budowę nowych hoteli.

Tab.8. Rodzaj zakwaterowania turystów, w latach 2003-2007

Type of accommodation	Year Average 2003	Year Average 2004	Year Average 2005	Year Average 2006	Year Average 2007*
Hotel	56.3	60.2	55.7	51.1	47.4
Timeshare	27.7	27.4	32.9	37.8	40.1
Guesthouse/Apartment	4.2	2.6	2.6	2.7	2.5
Friends/Relatives	10.6	8.6	7.5	7.4	8.9
Other	1.2	1.1	1.3	0.9	1.1
Total	100%	100%	100%	100%	100%

Źródło: *Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

5. Wydatki turystów, dochody z turystyki

Poniższa tabela przedstawia wielkość dziennych wydatków pieniężnych turystów przebywających na Arubie. Najwięcej pieniędzy wydawanych jest na żywność (ok.26 USD) i zakwaterowanie (ok.22 USD), na dalszych pozycjach są zakupy (ok.19 USD) i kasyna (ok.9 USD). Najmniej pieniędzy przeznaczanych jest m.in. na publiczny transport, gdyż turyści przemieszczając się po wyspie częściej korzystają z taksówek niż z ze środków komunikacji miejskiej.

Tab.9. Dienne wydatki turystów na Arubie w USD, w pierwszych kwartałach w latach 2003-2007

	Qrt. 1 2003	Qrt. 1 2004	Qrt. 1 2005	Qrt. 1 2006	Qrt. 1 2007
Accommodation ⁴⁾	28.59	35.21	43.09	38.28	21.57
Food & beverage	26.92	28.86	29.99	31.95	26.23
Groceries / sundries	3.94	3.19	3.74	3.56	3.42
Entertainment / recreation	7.06	9.27	8.04	8.17	5.88
Taxis	2.93	3.02	3.15	3.51	3.38
Car rental	4.06	4.20	4.47	4.32	5.13
Public transportation	0.27	0.22	0.24	0.24	0.17
Tax free shopping	4.86	3.59	4.64	4.13	1.61
Shopping	14.34	15.06	13.60	14.00	18.86
Casinos	15.55	16.10	13.39	11.22	8.95
Internet/Telephone	2.07	0.98	0.93	0.61	0.22
Departure tax	n.a.	n.a.	n.a.	n.a.	n.a.
Other ³⁾	1.71	0.76	1.70	0.53	2.75
Total (In US\$)	114.81	124.77	127.69	122.86	98.36

Źródło: Statistical Yearbook 2007, Central Bureau of Statistics Oranjestad, Aruba, 2007

Grupa turystów, która wydaje najwięcej to turyści z Kolumbii, Wenezueli oraz Stanów Zjednoczonych Am. Pn. Wynika to z pozycji społecznej turystów oraz statusu majątkowego. Odwiedzający w dużej mierze kładą nacisk na wygodę i rozrywkę.

Wyk..4. Wydatki turystów ze względu na kraj z którego przybyli, w pierwszym kwartale 2007

Źródło: *Tourist Profile 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

W przedziale 50-75 tys. USD dochodu z turystyki mieści się najwięcej (ok. 27%) gospodarstw domowych na Arubie. Najmniejsze dochody posiada ok. 3.8% gospodarstw, znajdując się one w przedziale 20-30 tys. USD.

Tab.10. Roczny dochód gospodarstw domowych na Arubie z turystyki przyjazdowej, w pierwszym kwartale w latach 2003-2007

	Qrt. 1 2003	Qrt. 1 2004	Qrt. 1 2005	Qrt. 1 2006	Qrt. 1 2007	% change 06/05	% change 07/06
Less than US\$20,000	8.1	4.3	5.7	4.5	4.3	-21.1	-4.4
US\$20,001 - US\$30,000	5.9	4.0	3.9	3.0	3.8	-22.6	25.8
US\$30,001 - US\$50,000	12.6	9.5	7.8	15.0	13.5	92.6	-10.1
US\$50,001 - US\$75,000	24.6	26.9	19.7	24.4	27.2	24.1	11.3
US\$75,001 - US\$100,000	19.4	19.9	19.4	14.8	19.2	-23.5	29.4
US\$100,001 and over	18.2	18.5	27.6	21.6	13.5	-21.7	-37.5
Unknown	11.2	16.9	15.9	16.4	18.6	3.1	13.4
Total	100%	100%	100%	100%	100%		

Źródło: *Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba, 2007*

III.RYNEK EMISJI TURYSTYCZNEJ

Rozdział trzeci obejmuje turystykę wyjazdową osób zamieszkujących Arube. Jak również podobieństwa i różnice turystyką krajową a zagraniczną Arubańczyków. Wyspa posiada małą liczbę mieszkańców (ok.102 tys.),którzy w głównej mierze utrzymują się z turystyki przyjazdowej. Dlatego bardzo rzadko decydują się oni na wyjazdy zarówno krajowe jak i zagraniczne. W celu uzyskania potrzebnych informacji kontaktowałam się mailowo z odpowiednimi instytucjami. Pomimo wielu prób i chęci zdobycia niezbędnych statystyk moje starania okazały się bezskuteczne.

Na dowód tego zamieszczam kopie maila otrzymanego z Ambasady RP w Caracas:

Szanowna Pani,

>>> niestety, Ambasada RP w Caracas nie dysponuje danymi na interesujące
>>> Pana tematy. Nie mamy także na Antylach Holenderskich żadnego konsula
>>> honorowego, który mógłby ewentualnie Pani pomóc. Proponuję zwrócić się z
>>> zapytaniem do Ambasady Holandii w Warszawie. Co prawda zakładam, że
>>> autonomia Antyli Holenderskich obejmuje także autonomię w zakresie
>>> turystyki, nie kontrolowana przez Hage. Ale być może skierują Pana do
>>> jakiego odpowiedniego urzędu na Antylach, który będzie mógł udzielić
>>> takich informacji. Nie wiem tylko, czy uda się wydzielić sama Aruba
>>> spośród całości Antyli i pozostałych 4 wysp.

>>>

>>> Życzę powodzenia w przygotowaniu do zaliczeń.

>>>

>>> Z poważaniem,

>>>

>>> Anna Pieńkosz

>>> Ambasada RP w Caracas

>>> ----- Original Message -----

>>> From: <magdagoralczyk@vp.pl>

>>> To: <consul.ambasada@cantv.net>

>>> Sent: Wednesday, April 22, 2009 11:10 AM

>>> Subject: Aruba

Sugerując się otrzymaną odpowiedzią wysłałam maila m.in. do Ambasady RP w Hadze, która dała mi poniższą odpowiedź:

Droga Pani,

Nie posiadamy, niestety, poszukiwanych przez Panią informacji. Sugeruję kontakt z Organizacją Turystyczną Aruby. Poniżej przesyłam ich dane teleadresowe.

Verkeersbureau Aruba,

R.J. Schimmelpennincklaan 1

2517 JN Den Haag.

Tel. 070-3566220

<http://nl.aruba.com/>

Z poważaniem,

Aleksandra Sztompka

Economische Afdeling

Poolse Ambassade in Den Haag

tel: 070 306 9951

fax: 070 354 39 66

email: we@polamb.nl

-----Original Message-----

From: magdagoralczyk@vp.pl [mailto:magdagoralczyk@vp.pl]

Sent: Friday, April 24, 2009 10:41 PM

To: we@polamb.nl

Subject: Aruba

Niestety kolejne instytucje i organizacje nie odpowiedziały na moją prośbę.

IV. ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI

W tym rozdziale spróbuję pokazać podobieństwa i różnice turystów podróżujących z krajów zamorskich (do nich właśnie zaliczyłam Arube) do Polski na tle turystów z innych krajów. Jak również jakie korzyści czerpie Polska z odbywanych do niej podróży turystycznych. Wykorzystam w tym celu dane statystyczne opracowane przez Instytut Turystyki w 2007 roku. Poniższe analizy niestety nie zawierają wszystkich odpowiednich zagadnień problematyki IV rozdziału z powodu wspomnianego już w rozdziale poprzednim.

Poniższa tabela przedstawia strukturę przyjazdów zagranicznych turystów z poszczególnych krajów do Polski. Nasz kraj cieszy się dużym zainteresowaniem wśród odwiedzających. Jest to wynikiem położenia geograficznego Polski, która leży w centrum Europy, gdzie łączy główne szlaki komunikacyjne. Największa liczba turystów napływa głównie z krajów zachodnich, Niemcy stanowili 57% wszystkich przyjezdnych w 2007 roku. Ważnym czynnikiem są ceny w Polsce, które głównie dla nich są najbardziej korzystne. Przyjazdy z krajów zamorskich (do nich właśnie zaliczyłam Arube) w poszczególnych latach cechuje tendencja wzrostowa. Jednak w porównaniu z pozostałymi krajami stanowią one znikomy odsetek. W 2007 roku stanowiły one zaledwie 0,4% wszystkich odwiedzających nasz kraj. Wynika to z dużej odległości pomiędzy omawianym krajem emisji a destynacją w Polsce. Choć Polska uchodzi za kraj o bogatych walorach naturalnych jak i kulturowych turyści z krajów zamorskich żyją głównie z turystyki przyjazdowej do ich kraju i stosunkowo rzadko decydują się na wyjazdy zagraniczne.

Tab.11. Przyjazdy cudzoziemców do Polski w latach 2005-2007 według krajów (tys.)

	Przyjazdy			Zmiany w 2007 r.				
	2005 rok	2006 rok	2007 rok	I kw.	II kw.	III kw.	IV kw.	Rok
Ogółem	64606,1	65114,9	66207,8	14,3%	3,9%	2,0%	- 10,4%	1,7%

Niemcy	37436,3	37192,1	38102,7	11,1%	2,8%	5,1%	-7,6%	2,4%
15 UE bez Niemiec	2066,4	2430,4	2720,5	14,3%	19,8%	13,3%	0,0%	11,9%
Wielka Brytania	345,1	455,4	548,1	16,8%	21,3%	16,6%	27,0%	20,4%
Włochy	247,0	276,2	326,7	54,8%	29,4%	11,8%	-6,3%	18,3%
Austria	282,2	304,0	317,8	35,5%	18,7%	7,7%	- 28,8%	4,6%
Francja	219,6	229,9	258,0	14,0%	7,3%	14,4%	13,1%	12,2%
Holandia	334,7	409,9	362,9	-20,1%	10,1%	-5,1%	- 24,8%	- 11,5%
Szwecja	213,7	224,0	222,0	10,3%	-2,9%	2,8%	- 11,0%	-0,9%
Irlandia	39,7	69,3	118,8	68,1%	86,2%	75,2%	57,6%	71,5%
Dania	112,4	134,4	149,9	33,8%	25,8%	11,1%	- 17,9%	11,5%
Hiszpania	72,6	88,9	118,5	38,1%	46,2%	26,9%	27,3%	33,3%
Belgia	71,9	91,4	115,2	56,7%	44,4%	30,3%	- 14,5%	26,0%
Portugalia	27,3	36,7	70,9	112,8%	65,3%	119,3%	77,8%	93,5%
Finlandia	68,1	76,7	81,8	14,5%	15,5%	6,6%	- 12,8%	6,6%
Grecja	28,8	30,6	25,4	-43,4%	- 40,4%	-6,6%	24,5%	- 16,9%
Izrael	65,8	66,3	78,2	12,5%	18,4%	13,7%	26,7%	18,0%
Mołdowa	53,1	54,6	61,2	30,2%	13,8%	4,1%	8,2%	12,1%
Turcja	34,4	39,3	50,6	33,0%	24,8%	20,5%	37,8%	28,7%
Szwajcaria	42,4	47,2	58,7	26,8%	19,3%	33,5%	16,1%	24,3%

Chorwacja	35,3	35,6	37,7	15,8%	4,7%	-0,5%	6,7%	5,8%
Kazachstan	45,1	42,1	42,8	16,2%	9,2%	-1,2%	- 11,1%	1,6%
Pozostałe WNP	21,0	21,4	24,0	30,1%	22,5%	0,1%	8,4%	12,2%
Pozostałe europejskie	23,7	27,3	36,3	58,2%	38,5%	34,6%	13,6%	32,9%
Pozostałe zamorskie	162,6	186,4	267,2	30,9%	28,0%	24,5%	97,9%	43,4%

Źródło: GUS, na podstawie danych Straży Granicznej. Dane za grudzień 2007 doszacowane przez Instytut Turystyki.

Dane w poniższej tabeli obrazują wydatki w Polsce wg krajów. Jeśli zaliczymy Arube do głównych krajów zamorskich (obok USA, Kanady, Japoni, Australi i Korei Płd.) można stwierdzić, iż turyści z tych krajów wydają zdecydowanie najwięcej. Wynika to przede wszystkim z wysokiego PKB na 1 mieszkańca a co za tym idzie wysokiego poziomu życia danego społeczeństwa. Pozostałe kraje wydającą również znaczącą ilość pieniędzy to głównie kraje europejskie takie jak np. Holandia, Skandynawia, Niemcy i Wielka Brytania.

Tab.12. Wydatki turystów w Polsce wg krajów na jedną osobę w USD, w latach 1997-2007

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Średnia ważona	203	200	159	137	136	132	114	160	156	167	253
Austria	162	157	139	143	171	151	134	143	154	152	236
Belgia	196	162	222	402
Beneluks	308	236	180	164	179	180	132
Białoruś	96	114	91	121	99	116	74	94	92	59	135
Czechy	71	131	127	129	176	146	120	100	112	97	105
Francja	214	212	197	161	170	182	129	178	169	205	394

Holandia	203	179	228	383
Litwa	152	142	107	102	111	69	70	106	108	80	147
Niemcy	246	206	170	141	143	145	124	177	186	191	327
Rosja	133	316	156	151	124	88	83	106	85	104	177
Skandynawia	226	202	135	124	128	137	133	147	177	215	384
Słowacja	98	124	115	131	174	150	106	106	116	84	124
Ukraina	170	153	153	115	105	92	76	144	92	134	169
Węgry	.	128	119	146	193	145	119	122	137	129	174
Wielka Brytania	280	245	231	199	203	193	174	191	190	249	346
Włochy	.	289	234	174	.	191	145	179	148	146	287
Główne zamorskie	488	486	384	305	324	302	265	297	327	388	557

Źródło: Badania własne IT.

Zakończenie

"*Bon bini na Aruba*" oznacza w języku papiamentu "witajcie na Arubie". Taki napis widnieje na wizach turystycznych, w paszportach milionów turystów, którzy odwiedzają Arubę.² Tym co skłania ludzi, do przemierzania odrzutowcami tysięcy kilometrów, aby przez tydzień odpoczywać w jakimś zakątku świata na pierwszym miejscu wymienia się klimat, a następnie: egzotykę krajobrazu, przyjazne nastawienie mieszkańców, piaszczyste, rozległe plaże oraz kasyna. To jednak nie wszystko. Na wizerunek wyspy składają się nie tylko walory naturalne, ale również polityczno-ekonomiczne. Stabilny rząd oparty na wybieranym w wolnych wyborach parlamencie, związek z Królestwem Holandii i bezpieczeństwo turystów to główne atuty. Sprzyja to tworzeniu wizerunku wyspy jako oazy spokoju i szczęśliwych urlopów. Nieoficjalna używana, np. w przewodnikach, nazwa wyspy brzmi "*One Happy Island*", tzn. szczęśliwa wyspa. Wszystko zatem przemawia aby turystyka w tym kraju rozwijała się równie atrakcyjnie.

Podsumowując badanie rynku turystycznego Aruby, można stwierdzić, że rzeczywiście tak jest. W roku 2007 na wyspę przybyło ponad 750 tys. zagranicznych turystów a z roku na rok ich liczba wzrasta. Podróżując szukają oni czegoś co w ich kraju jest niespotykane. Priorytetowym motywem wyboru Aruby jako miejsce destynacji wszystkich turystów jest wypoczynek wakacyjny. Najbardziej popularna jest wśród mieszkańców Stanów Zjednoczonych Am. Pn. Najczęściej podróżują samolotami turyści w wieku od 50 do 64 lat. Odwiedzający wyspę najczęściej nocują w hotelach. Aruba jest krajem wybitnie recepcyjnym, dlatego mieszkańcy bardzo rzadko decydują się na turystykę krajową jak i zagraniczną. W celu uzyskania potrzebnych danych kontaktowałam się mailowo z odpowiednimi instytucjami oraz organizacjami. Niestety pomimo wielu prób uzyskania niezbędnych statystyk moje działania okazały się bezskuteczne. Opisywany przeze mnie rynek turystyczny ma znikomy wpływ dla Polski. Choć w latach 2005-2007 liczba turystów omawianego regionu przyjeżdżających do naszego kraju stale wzrasta to stanowi ona niewielki odsetek wszystkich odwiedzających.

² <http://www.wsp.krakow.pl/geo/bibliogr/aruba.html>

Bibliografia

1. „Kraje pozaeuropejskie. Zarys geografii turystycznej” Pod redakcją Zygmunta Kruczka. Wydawnictwo Proksenia. 2006 rok,s.99
2. Demographic Profile 2006, Central Bureau of Statistics, Oranjestad, Aruba, 2006
3. Statistical Yearbook 2007, Central Bureau of Statistics, Oranjestad, Aruba,2007
4. Tourist Profile, Central bureau of Statistics, Oranjestad, Aruba, 2007
5. World Tourism Organisation (UNWTO)
6. GUS, na podstawie danych Straży Granicznej. Dane za grudzień 2007 doszacowane przez Instytut Turystyki
7. Badania własne IT.
8. www.aruba.com
9. www.caribbeanTourismorganization.com
10. www.centralbureauofstatistic.com
11. www.wsp.krakow.pl/geo/bibliogr/aruba.htm
12. www.cititravel.pl
13. www.zgapa.pl
14. www.photo-refresh.com
15. www.encyklopedia.servis.pl
16. www.arubacarnival.com
17. www.foresttravel.pl
18. www.concierge.com

Spis rysunków

- **Ryciny**

Ryc.1. Położenie geograficzne Aruby

Ryc. Mapa Aruby

- **Wykresy**

Wyk.1. Struktura wiekowa populacji mieszkańców Aruby w latach 2000-2007

Wyk.2. Grupy wiekowe odwiedzających Arube, w pierwszym kwartale 2006, 2007 (%)

Wyk.3. Długość pobytów turystycznych z podziałem na kraje, w latach 2006-2007

Wyk.4. Wydatki turystów ze względu na kraj z którego przybyli, w pierwszym kwartale 2007

- **Fotografie**

Fot.1. Święte drzewo Divi Divi

Fot.2.Park Narodowy Arikok

Fot.3. Centrum Oranjestad

Fot.4. Fort Zoutman, Oranjestad

Fot.5. Baby Beach, Aruba

Fot.6. Nurkowanie

Fot.7. Zachód słońca na wyspie palmowej

Spis Tabel

Tab.1. Aruba-część subregionu Karaibów w międzynarodowym ruchu turystycznym

Tab.2. Struktura przyjazdów turystycznych z podziałem na kraje, w latach 2003-2007

Tab.3. Przyjazdy turystyczne na Arubę, w latach 2003-2007

Tab.4. Stopień organizacji wyjazdu, w latach 2003-2007

Tab.5. Procent odwiedzających ze względu na wykonywany zawód, w pierwszych kwartałach w latach 2003-2007

Tab.6. Cele przyjazdów, w pierwszych kwartałach w latach 2003-2007

Tab. 7. Liczba pasażerów podróżująca samolotem, w latach 2004-2007

Tab.8. Rodzaj zakwaterowania turystów, w latach 2003-2007

Tab.9. Dienne wydatki turystów na Arubie w USD, w pierwszych kwartałach w latach 2003-2007

Tab.10. Roczny dochód gospodarstw domowych na Arubie z turystyki przyjazdowej, w pierwszym kwartale w latach 2003-2007

Tab.11. Przyjazdy cudzoziemców do Polski w latach 2005-2007 według krajów (tys.)

Tab.12. Wydatki turystów w Polsce wg krajów na jedną osobę w USD, w latach 1997-2007

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich.

