

Akademia Wychowania Fizycznego
Wydział Turystyki i Rekreacji

ANALIZA RYNKU TURYSTYCZNEGO BELGII

Anna Bartyzel
Tir IV / Hot 1
Nr. Indeksu : 34500

Spis treści

WSTĘP	4
ROZDZIAŁ I BELGIA –PODSTAWOWE INFORMACJE O KRAJU	5
1.1 Historia	5
1.2 Geografia	6
1.3 Warunki naturalne	8
1.4 Klimat	8
1.5 Fauna i flora	9
1.6 Ludność	9
1.7 Ustrój	11
1.8 Gospodarka	13
1.9 Przemysł	13
1.10 Religia	14
1.11 Warunki rozwoju turystyki	14
1.12 Regiony koncentracji ruchu turystycznego i atrakcje turystyczne	16
1.13 Dostępność komunikacyjna	22
ROZDZIAŁ II RYNEK RECEPCJI TURYSTYCZNEJ BELGII	25
2.1 Rynek Belgii część regionu /subregionu w międzynarodowym ruchu turystycznym ...	25
2.2 Trendy w turystyce Europejskiej	25
2.3 Liczba przyjazdów do danego kraju	28
2.4 Kierunki z których przyjeżdżają turyści	29
2.5 Profile turystów	30
2.6 Odwiedzane regiony	30
2.7 Cele przyjazdów	32
2.8 Środki lokomocji	32
2.9 Długość pobytu	33
2.11 Miejsca zakwaterowania	34
2.12 Dochody z turystyki przyjazdowej	39

ROZDZIAŁ III RYNEK EMISJI TURYSTYCZNEJ BELGII.....	42
3.1 Liczba wyjazdów turystycznych, ich struktura i długość pobytu	42
3.2 Kierunki wyjazdów turystycznych.....	42
3.3 Turystyka krajowa.....	42
3.4 Turystyka zagraniczna.....	44
3.5 Profile turystów.....	44
3.6 Cele wyjazdów	47
ROZDZIAŁ IV ZNACZENIE RYNKU TURYSTYCZNEGO BELGII.....	48
4.1 Rynek turystyczny Polski	48
4.2 Odwiedzane regiony.....	48
4.3 Liczba przyjazdów Belgów do Polski.....	49
4.4 Cele podróży.....	50
4.5 Środki lokomocji.....	50
4.6 Długość pobytu	51
4.7 Miejsca zakwaterowania	52
4.8 Dochody z turystyki przyjazdowej Belgów do Polski	53
4.9 Prognozy dla turystycznego rynku polskiego względem Belgii.....	56
PODSUMOWANIE	57
Bibliografia.....	57
Spis tabel	58
Spis rysunków	58
Załączniki	59

WSTĘP

Celem pracy jest analiza rynku turystycznego Belgii. Europejska Monarchia niewielka Belgia, kusi wspaniałymi zabytkami i pięknymi krajobrazami. Królestwo Belgii to ojczyzna piwa i czekolady, kraina dźwięcznych karylionów, raj dla znawców sztuki i miłośników muzyki, eldorado dla smakoszy a dla politologów – ogromne wyzwanie. Tylko w Belgii na procesji można dostać piwo, a na znak błogosławieństwa oberwać pomarańczą.¹ Mój wybór miał podtekst osobisty, miałam sposobność już dwa razy odwiedzić ten kraj, pod którego urokiem jestem do dziś.

Moja praca składa się z czterech rozdziałów. W pierwszym z nich skupiłam się na podstawowych informacjach dotyczących tego kraju: położenie, ludność, ustrój, gospodarce. Zanalizowałam warunki rozwoju turystyki w tym kraju, ukazałam regiony koncentracji ruchu turystycznego oraz możliwości dostępności komunikacyjnej. Rozdział drugi poświęcony został rynkowi recepcji turystycznej, do tej części wykorzystałam wykładową wiedzę zdobytą na zajęciach z przedmiotu Rynki Turystyczne, jak również dane statystyczne znajdujące się na stronach organizacji międzynarodowych, raporty organizacji turystycznych oraz rządowych. Kolejny rozdział trzeci to interpretacja rynku emisji turystycznej Belgii. Liczba wyjazdów turystycznych ich struktura oraz profile turystów. W ostatnim rozdziale skupiłam swoją uwagę na znaczeniu rynku turystycznego Belgii dla Polski. Zawarłam w nim informacje dotyczące przyjazdów Belgów do Polski, ich wydatków, zakwaterowania oraz długości pobytu.

Analizując rynek turystyczny Belgii wykorzystałam strony internetowe międzynarodowych organizacji turystycznych, Polskiego Instytutu Turystyki oraz dane umieszczone na stronie ambasady Belgijskiej. Prace uzupełniłam literaturą: dr Zygmunta Kruczka „Europa-geografia turystyczna” oraz Pascal „Belgia i Luksemburg, praktyczny przewodnik” Interesującymi źródłami okazały się czasopisma branżowe: „Wiadomości Turystyczne” oraz „Rynek Turystyczny”.

Praca zawiera ogólne informacje dotyczące historii, geografii, warunków naturalnych oraz kultury i odpoczynku w tym kraju. Przedstawia interesujące treści dotyczące Belgii jak również aktualne dane statystyczne.

¹ Źródło: Pascal., *Belgia i Luksemburg, praktyczny przewodnik*, Bielsko-Biała 2008, s.13.

ROZDZIAŁ I BELGIA – PODSTAWOWE INFORMACJE O KRAJU

1.1 Historia

Historia Belgii nierozzerwalnie wiąże się z historią Luksemburga i Holandii. Obecne granice tych trzech państw, wspólnie nazywanych Niderlandami, zostały wytyczone dopiero w 1831 r. Wcześniej na skutek licznych bitew i na podstawie podpisywanych traktatów i sojuszy ulegały one ciągłym zmianom, dla tego też pisząc dzisiaj o historii któregokolwiek z nich, nie sposób byłoby nie odnosić się do pozostałych. Pierwotnie obszar dzisiejszej Belgii zamieszkały był przez Celtów. Od I wieku p.n.e. przez kolejne setki lat tereny te znajdowały się we władaniu Rzymu. Od III wieku postępująca chrystianizacja. Od roku 486 obszar dzisiejszej Belgii stał się częścią państwa Franków.

Po traktacie w Verdun w roku 843 Belgia została podzielona pomiędzy Francję i Niemcy. W XV wieku Belgia była częścią Burgundii, a w roku 1477 została przejęta przez Austrię cesarza Maksymiliana I. W latach 1556-1714 Belgia należała do Hiszpanii, a następnie znowu do Austrii (1714-1794), Francji (1794-1814), a w okresie 1814-1830 była połączona z Holandią – Królestwo Niderlandów. Podczas panowania Habsburgów w Niderlandach Południowych zaczęła kształtować się belgijska świadomość narodowa, której pierwszym wyraźnym przejawem był Przewrót Brabancki (1789). Dopiero jednak w roku 1830 Belgia stała się niezależnym państwem. Niepodległość zdobyła w wyniku powstania przeciwko dominacji holenderskiej (rewolucja belgijska). W czasie I wojny światowej Niemcy zaatakowały neutralną Belgię.

Na mocy traktatu wersalskiego do Belgii przyłączono niemieckie okręgi Eupen i Malmedy. W 1940 roku ponownie neutralna Belgia została zaatakowana przez hitlerowskie Niemcy. Po zakończeniu drugiej wojny światowej Belgia porzuciła neutralność i stała się członkiem NATO, a także została jednym z założycieli Wspólnoty Europejskiej. Z Holandią i Luksemburgiem Belgia stworzyła w roku 1948 unię celną, a 1960 unię gospodarczą – powstał Benelux. W roku 1960 niepodległość uzyskała największa kolonia tego państwa Kongo Belgijskie, a w roku 1962 terytoria mandatowe Rwanda i Burundi. W XX wieku dochodziło do stopniowego podziału na dwie strefy językowe położoną na północy Flandrię (język niderlandzki) i na południu Walonię (język francuski). Spowodowało to w 1963 roku formalny podział Belgii na 3 regiony: Flandrię, Walonię i Region Stołeczny Brukseli co ilustruje rysunek 1.

Rysunek 1 Mapa Belgii

Źródło: <http://pl.wikipedia.org/wiki/Belgia>
(data pobrania 24.04.2010r.)

1.2 Geografia

Belgia to jeden z najcenniejszych krajów Europy. Na północy i północnym wschodzie graniczy z Holandią, na wschodzie z Niemcami, na południowym wschodzie z Księstwem Luksemburga, na południu i zachodzie z Francją, a na północnym zachodzie ciągnie się 66 km linii brzegowej Morza północnego. W najszerszym miejscu z zachodu na wschód Belgia ma 240 km, a z północy na południe 193 km. Samochodem można przejechać przez Belgię w dwie i pół godziny.²

² Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 40-67.

Tabela 1 Belgia - podstawowe informacje

Konstytucja	Konstytucja Belgii
Język urzędowy	Francuski, niderlandzki, niemiecki
Stolica	Bruksela
Ustrój polityczny	Monarchia parlamentarna
Typ państwa	Demokracja
Głowa państwa	Król Albert II
Szef rządu	Premier Yves Leterme
Powierzchnia	136. na świecie
Całkowita	30 528 km ²
Wody śródlądowe	6,4%
Liczba ludności	77. na świecie
Całkowita	10 584 534
Gęstość zaludnienia	346 osób/km ²
PKB(2008)	
Całkowite	389,5 mld USD
Na osobę	36 235 USD
Jednostka monetarna	1 euro
Niepodległość	Od Królestwa Zjednoczonych Niderlandów. Ogłoszenie, niepodległości: 4 października 1830 Uznanie niepodległości przez Holandię: 1839
Religia dominująca	Katolicyzm
Strefa czasowa	UTC+1-zima UTC+2-lato
Kod ISO 3166	BE
Kod samochodowy	B

Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008 r. s 3-10

1.3 Warunki naturalne

Większą część powierzchni Belgii zajmują równiny i niziny. Wybrzeże Morza Północnego jest wyrównane, z szerokimi piaszczystymi plażami. Północne tereny kraju tworzy płaska, częściowo zabagniona równina Flandrii, tzw. Belgia Niska, oddzielona od morza wałem wodnym, oraz pagórkowata i piaszczysta kraina Kempen. W środkowej części kraju znajduje się Belgia Średnia, wysoczyzna Brabancji, zbudowana głównie z gliny i piasków trzeciorzędowych pokrytych lessem. Na zachodzie wznoszą się zbudowane z utworów gliniastych wzgórza Hainaut. Południowy wschód to Belgia Wysoka, którą stanowi silnie denudowany masyw górski Ardeny, rozcięty głębokimi dolinami rzecznyymi. Na wschodzie, przy granicy z Niemcami leży masyw Hautes Fagnes z najwyższym punktem w Belgii, Botrange (694 m n.p.m.) W północnej części Ardenów można wyróżnić płaskowyż Condroz o rozwiniętej rzeźbie krasowej. Południowy skraj Belgii zajmuje kraina zwana Luksemburgiem Belgijskim, Lotarynią Belgijską lub Luksemburią, która pod względem geologicznym należy do Basenu Paryskiego. Terytorium Belgii należy do zlewiska Morza Północnego.

Regiony nizinne, zwłaszcza Flandrię, charakteryzuje płytkie zaleganie wód gruntowych, w północnej Flandrii istnieje sieć kanałów odwadniających poldery. Większe rzeki Belgii mają źródła we Francji, płyną w kierunku północno-wschodnim i uchodzą do morza na terenie Holandii. Główne rzeki przepływające przez Belgię to Skalda (dł. w granicach Belgii 200 km) z dopływami Leie, Dender, Senne, Rupel oraz Moza (183 km) z Sambrą, Ourthe, i Ambleve. Transport śródlądowy usprawniają liczne połączenia kanałowe między rzekami. Najbardziej znane to: Kanał Alberta, Brukselski, Gandawa-Ostenda, Gandawa-Terneuzen, oraz Cherleroi-Bruksela.³

1.4 Klimat

Belgijski klimat jest umiarkowanie ciepły, morski z dużym zachmurzeniem i częstymi opadami deszczu oraz mgłami, które w górach trwają do 200 dni w roku, na nizinach 40-60 dni. Średnia temperatura powietrza wynosi w styczniu od 0C na północy do 3 C na południu oraz 16-19 C w lipcu. Roczna suma opadów waha się od 700 do 1000 mm. Średnia temperatura powietrza i średnia suma opadów w stolicy kraju wynoszą: w styczniu 2 C i 83 mm, w lipcu 17 C i 97 mm.

³ Źródło: <http://www.belgia.org/Turystyka.php> (data odczytu 20.04.2010r.)

³ Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 27-40

1.5 Fauna i Flora

Większość powierzchni Belgii jest wykorzystywana rolniczo, lasy zajmują 21% powierzchni kraju i zachowały się głównie w Ardenach (dębowo-grabowe, bukowe, dębowo-brzozowe i mieszane) oraz w dolinach rzek (wierzba, olcha). W regionie Kempen wstępują wrzosowiska, a na nizinie Flandrii torfowiska. Przeważają gleby brunatne wykształcone na glinach, lessach i osadach piaszczystych. Belgijskie lasy, bagna i torfowiska obfitują w zwierzynę i ptactwo. Najczęściej są spotykane dziki, jelenie, żbiki oraz bażanty, dzięcioły i sowy.⁴

Rysunek 2 Wspólnoty Belgii

Źródło: <http://www.belgia.org/Turystyka.php>
(data pobrania 20.04.2010r.)

1.6 Ludność

Administracyjny i polityczny podział Belgii i Wielkiego Księstwa Luksemburga opiera się w znacznej mierze na wielojęzykowości obu krajów. W przypadku Belgii doprowadziła ona do powstania złożonych struktur ogólnopaństwowych i lokalnych. Belgię tworzą trzy regiony: Flandria, Walonia i Bruksela. Oficjalnie Bruksela jest dwujęzyczna, ale mieszkańcy stolicy Belgii są w zasadzie w większości francuskojęzyczni. Stolica Belgii leży na terytorium Flandrii, ale ma swoje oddzielne władze. Ten podział

⁴ Źródło: <http://www.belgia.org/Turystyka.php> (data odczytu 20.04.2010r.)

Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s27-40

terytorialny nie oddaje jednak w pełni podziału językowego. Belgowie dzielą się na Flamandów i Walonów, którzy żyją w trzech społecznościach: flamandzkiej, francuskiej, i niemieckiej. Pierwsi mieszkają we Flandrii (Vlaanderen), na północy kraju. Stanowią oni 60% populacji Belgów i mówią po flamandzku (holendersku). Drudzy zajmują Walonię (La Wallonie), południową część kraju, i posługują się językiem francuskim. Członkowie społeczności niemieckojęzycznej, których jest ok. 70 tysięcy, mieszkają Kantonach Wschodnich (Ostkantons). Ostkantons leżą co prawda w granicach Walonii (okolice miast Eupen i St Vith przy granicy z Niemcami), ale tworzą swojego rodzaju enklawę. Każda ze społeczności we własnym zakresie odpowiada za kwestie kulturowe, turystykę, język, edukację, stosunki wewnętrzne oraz służbę zdrowia i opiekę społeczną.

Belgowie myślą o sobie najpierw jako o członkach danego regionu, a dopiero później jako o mieszkańcach Belgii, ale zarówno Flamandowie, jak i Walonowie deklarują swoje uwielbienie dla monarchii.

Bez względu na to, jak myślą o sobie Belgowie, są to ludzie zyczliwi i bardzo pomocni. Nie cierpią grubiaństwa i otwarcie się do tego przyznają, co zresztą jest dla nich powodem do dumy. Trudno byłoby jednak powiedzieć, że Flamandowie i Walonowie darzą się wzajemną sympatią. Pierwsi ciągle zarzucają drugim nieudolność, zapominając o tym że niegdyś Walonia była koniem pociągowym Niderlandów. Nie chcą się pogodzić z tym, że w jakiejś mierze utrzymują Walonów. Drudzy z kolei zarzucają Flamandom nacjonalizm i po trosze w proteście przeciwko ich dominacji odmawiają uczenia się i używania języka Flamandzkiego, mimo że jego znajomość jest konstytucyjnie niezbędna na wszystkich szczeblach administracji.

Bez względu na region lub przynależność do społeczności językowej, wszyscy Belgowie lubują się wyrafinowanej kuchni, wyśmienitych wyrobach czekoladowych i oczywiście w piwie. Jeśli chodzi o zamożność obywateli i poziom ich życia, Belgia prezentuje się całkiem nieźle na mapie nie tylko Unii Europejskiej, ale i świata. W obu kategoriach zajmuje bowiem miejsce w pierwszej dziesiątce. Nie dziwi więc fakt, że pomimo tego wszystkiego, co może belgów uwierać we własnym kraju, zdecydowana większość z nich deklaruje, że nigdy nie wyjechałaby stąd na stałe. Najliczniejsi imigranci mieszkający obecnie w Belgii pochodzą z Maroka, Turcji i Konga. I choć całą Belgię trudno byłoby nazwać krajem wielokulturowym, to dwa jej największe miasta z pewnością można. Bruksela i Antwerpia, bo o nich mowa, przyciągają największe rzesze przybyszów. Powstały w nich dzielnice, w których większość mieszkańców stanowią imigranci z danego regionu świata.

1.7 Ustrój polityczny Belgii

Belgia jest monarchią konstytucyjną, państwem federacyjnym. Każdy z trzech regionów Belgii ma własną władzę ustawodawczą, Radę Regionalną. Dwuizbowy parlament, Senat i Izba Deputowanych, wybierany jest w wyborach powszechnych co cztery lata. Król jest głową państwa (obecny Albert II), wygłasza orędzia i ma prawo inicjatywy ustawodawczej. Wszystkie wydawane przez niego akty (za wyjątkiem tych dotyczących domu panującego) muszą mieć kontrasygnatę odpowiedniego ministra. Desygnuje premiera wg uznania (lecz musi być on członkiem zwycięskiej partii). Nadaje tytuły szlacheckie i ordery. Przyjmuje poselstwa zagraniczne i może dać weto absolutne (choć bardzo rzadko to robi) ustawom które zostały uchwalone przez parlament. Jest też obecny na zebraniach rady ministrów gdzie zamieszcza 2 swych doradców i desygnuje wg uznania połowę wiceministrów. Może zdymisjonować rząd bez niczyjej zgody (jednak zważywszy na kruchą stabilizację w państwie i sytuację polityczną, tego nie robi). Ogłasza stan wojny i dowodzi armią. Zwołuje radę stanu (on, następca tronu, prezydent Senatu i prezydent Izby Reprezentantów). Przyznaje obywatelstwa oraz dysponuje prawem łaski. Premier stoi na czele rządu. Ma prawo inicjatywy ustawodawczej. Desygnowany przez panującego monarchę. Nominuje i odwołuje członków rządu (po zatwierdzeniu przez króla). Odpowiedzialny jest przed królem i parlamentem. Konstytucja nakazuje premierowi równy podział stanowisk ministerialnych między Walonów i Flamandów.⁵

Belgia dzieli się na trzy regiony autonomiczne: obujęzyczny (choć 90% mieszkańców posługuje się językiem francuskim) Region Stołeczny Brukseli (minister-prezydent: Charles Picqué) niderlandzkojęzyczna Flandria (stolica: Bruksela, minister-prezydent: Kris Peeters) francuskojęzyczna Walonia (stolica: Namur, minister-prezydent: Rudy Demotte). Każdy region autonomiczny posiada swego ministra-prezydenta wybieranego przez lokalny parlament (radę regionalną). Na znak autonomii Flandria i Walonia mają własne flagi (flagę posiada również region stołeczny, flagi obok są pogrupowane w następującej kolejności (od góry): region stołeczny, Flandria i Walonia) oraz hymny narodowe (na oficjalnych zdarzeniach są one odgrywane po hymnie federalnym).

⁵ Źródło ; Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 27-50

Rysunek 3 Regiony i prowincje Belgii

Źródło: <http://pl.wikipedia.org/wiki/Belgia>

(data pobrania 20.04.2010r.)

Rysunek 4 Flaga Belgii

Źródło: <http://pl.wikipedia.org/wiki/Belgia>

(data pobrania 20.04.20)

Flaga Belgii składa się z trzech pionowych pasów: czarnego, żółtego i czerwonego. Barwy te nawiązują do flagi Brabancji, gdzie na czarnym tle wspaniale prezentował się żółty lew z czerwonym językiem. W 1830 roku Belgia wyzwoliła się spod panowania Holandii, stając się niepodległym królestwem. Wtedy belgijska flaga składała się z trzech poziomych pasów. Rok później, w geście poparcia rewolucji lipcowej we Francji, Belgia poziome pasy zamieniła na pionowe (na wzór flagi francuskiej).

Hymnem państwowym Belgii jest *Brabançonne*. Według legendy słowa pieśni powstały w 1830 roku, kiedy to młody rewolucjonista Alexandre Dechet (aktor teatru, w którym zainicjowano rewolucję prowadzącą do wyzwolenia Belgii spod panowania Holandii) odczytał je podczas spotkania w kawiarni l'Aigle d'Or. W tym samym roku François van Campenhout dodał do tych słów swoją muzykę. 30 lat później premier Belgii Charles Rogier zmodyfikował słowa tak, by złagodzić antyholenderskie akcenty pieśni, a ostatecznie w 1921 r. jej czwartą zwrotkę ogłoszono hymnem.

1.8 Gospodarka

Belgia jest krajem wysoko rozwiniętym; od 1921 integracja gospodarcza z Luksemburgiem, 1960 — z Holandią i Luksemburgiem (Benelux), 1957 — z krajami członkowskimi EWG; ważną rolę w gospodarce Belgii odgrywa handel zagraniczny (wymiana handlowa Belgii stanowi ponad 3% obrotów międzynarodowych) oraz szeroko rozwinięte usługi (transport, tranzyt, turystyka, banki). Dochód narodowy: 30,600 tys. USD na 1 mieszkańca (2004). Inflacja: 1,9% (2004). Zadłużenie: 28,3 mld USD (1999). Struktura zatrudnienia: usługi (73%), przemysł (25%), rolnictwo (2%). Handel zagraniczny: eksportuje się głównie środki transportu (16%), metale i wyroby metalowe (12%), maszyny (11%) oraz produkty chemiczne i metale nieżelazne, natomiast importuje się maszyny (17%), środki transportu (13%), surowce mineralne (12%) oraz żywność. Głównymi partnerami handlowymi są: Niemcy, Francja, Holandia i pozostałe państwa Unii Europejskiej. Obroty handlowe z zagranicą – eksport: 255,7 mld USD (2003), import: 235 mld USD (2003).⁶

1.9 Przemysł

Belgia jest wysoko rozwiniętym krajem przemysłowym, którego gospodarka oparta jest na importowanych surowcach, m.in. z dawnej kolonii - Zairu. Wydobywa się: węgiel kamienny (zagłębna Boringe, Charleroi, Liegé), wydobywanie którego spada z powodu zamykania nierentownych kopalń oraz surowce budowlane: porfiry, wapienie, kwarcyty, piaski, marmury, jak również niewielkie ilości metali nieżelaznych. Liczne zakłady przemysłu: maszynowego (produkcja maszyn włókienniczych i górniczych, turbin, broni), samochodowego, środków transportu (zakłady taboru kolejowego), zbrojeniowego, stocznioowego, elektronicznego, hutniczego (jedna z największych na świecie produkcja

⁶ <http://www.bruksela.polemb.net> (data odczytu 23.04.2010 r.)

stali na 1 mieszkańca), chemicznego, farmaceutycznego, petrochemicznego (rafinerie ropy naftowej), metali nieżelaznych, włókienniczego, szklarskiego, papierniczego, cementowego, spożywczego (produkcja mięsa, piwa, czekolady, cukru) oraz włókienniczego, mającego najdłuższe tradycje we Flandrii. W Antwerpii znajdują się słynne szlifiernie diamentów (75% światowego handlu diamentami). Liczne zakłady rzemieślnicze, m.in. włókiennicze. Energia elektryczna pochodzi z elektrowni ciepłych (38%), jądrowych (55%, Doel 2680 MW, Tihange 2770 MW) i wodnych (6,5%). Produkcja energii elektrycznej 72,2 TWh (terawatogodzin) co daje 7560 kWh na 1 mieszkańca (1995). Turystyka rozwinięta gł. na wybrzeżu i w Ardenach. Liczne kąpieliska morskie: Ostenda, Knokke-Heist. Komunikacja bardzo dobrze rozwinięta. Belgia jest krajem o najgęstszej sieci kolejowej na świecie (3437 km). Dużą rolę odgrywa także transport samochodowy (145,8 tys. km dróg w tym większość asfaltowych) oraz transport śródlądowy. Największe porty morskie i rzeczne: Antwerpia, Bruksela, Liegé, Gandawa, Ostenda, Zeebrugge, Nieuwpoort. Dobrze rozwinięta komunikacja lotnicza (największa firma lotnicza SABENA). Międzynarodowe porty lotnicze znajdują się w: Brukseli, Antwerpii, Ostendzie.

1.10 Religia

Belgia jest krajem trójjęzycznym. W XIX wieku jednym z bodźców do powstania tego państwa była religia katolicka, gdyż dla mieszkańców Flandrii nie do zaakceptowania był antykatolicki kalwinizm Niderlandów. Ruch antyklerykalny początkowo rozwijał się tam słabo, później zaczął się wzmacniać na wzór francuski.

Dane z 2005:

katolicyzm - 58,07%

islam - 3,6%

protestantyzm - 1,09%

prawosławie - 0,55%

Świadkowie Jehowy - 0,45%

buddyzm - 0,29%

judaizm - 0,21%

bahaizm - 0,02%⁷

⁷ Źródło: Kruczek Z., Europa – geografia turystyczna, Wyd. Proksenia, Kraków 2008, s 23-30

Źródło: <http://www.belgia.org/Turystyka.php> (data odczytu 22.04.2010r.)

Źródło: <http://www.bruksela.polemb.net> (data odczytu 22.04.2010r.)

1.11 Warunki rozwoju turystyki w Belgii

Lista Światowego Dziedzictwa Kulturowego i Przyrodniczego Ludzkości - lista obiektów objętych szczególną ochroną międzynarodowej organizacji UNESCO, filii ONZ, ze względu na ich unikatową wartość kulturową bądź przyrodniczą dla ludzkości. Dziedzictwo kulturowe jest uważane za ważny czynnik rozwoju społeczno-gospodarczego. Belgia posiada dziewięć obiektów, które znalazły się na liście UNESCO. Pierwszymi z nich były Domy beginek (béguinages) we Flandrii 1998r. Ostatnim obiektem wpisanym w 2005r. na Listę Światowego Dziedzictwa UNESCO jest zabytkowy zespół: dom, pracownie i muzeum rodów Plantin i Moretus w Antwerpii.

Tabela 2 Belgia- Obiekty z Listy Światowego Dziedzictwa UNESCO

Obiekty z Listy Światowego Dziedzictwa UNESCO:
* 1998 - Domy beginek (béguinages) we Flandrii
* 1998 - Cztery windy na Kanale Centralnym wraz z otoczeniem, La Louvrière i Le Roeulx
* 1998 - La Grand-Place w Brukseli
* 1999 - Miejskie wieże strażnicze (beffroi) we Flandrii, Walonii i północnej Francji (wpis rozszerzony w 2005)
* 2000 - Zabytkowe centrum Brugii
* 2000 - Główne rezydencje miejskie zaprojektowane przez Victora Hortę (Bruksela)
* 2000 - Neolityczne kopalnie krzemienia w Spiennes (Mons)
* 2000 - Katedra Notre-Dame w Tournai
* 2005 - Zabytkowy zespół: dom, pracownie i muzeum rodów Plantin i Moretus w Antwerpii

Źródło: opracowanie własne na podstawie :

Pascal., Belgia i Luksemburg praktyczny przewodnik, Bielsko-Biała, 2008, s 22-30

Królestwo Belgii rocznie decyduje się odwiedzić ok. 5 milionów turystów, a kilkakrotnie więcej odwiedza je przy okazji - przejeżdżając tranzytem. Największy procent turystów stanowią Holendrzy, Niemcy, Francuzi i Anglicy. Najliczniejsze tłumy skupiają się na zwiedzaniu wspaniałych, zabytkowych miast kraju - powodzeniem cieszą się więc Bruksela, Antwerpia, Gandawia, Bruggia, Liège, Leuven, Tournai, czy Tongeren. Turyści chętnie zagląдают też do popularnych nadmorskich uzdrowisk - Spa i Ostenda, czy znanych miejsc kultu religijnego - Benneux, Saint-Hubert i Beauraing. Atrakcyjnym walorem turystycznym Belgów są mocno kultywowane przez nich tradycje ludowe, takie jak tkactwo czy - konkurencyjne dla wyrobów z naszego ojczystego Koniakowa - koronkarstwo. Belgijskie Ardeny stwarzają fantastyczne warunki dla wielbicieli ruchu na świeżym powietrzu. Zimą przybywa tu mnóstwo fanów narciarstwa alpejskiego i przełajowego, latem zaś niebo roi się od spadochronowych czasz, a stoki wypełniają amatorzy wspinaczki i piesi turyści. Do spływów po górskich potokach i strumieniach również nie brakuje śmiałków. Popularne jest także jeździectwo i rowerowe zjazdy downhill.

1.12 Regiony koncentracji ruchu turystycznego i atrakcje turystyczne

Belgia Stolica Królestwa Belgii położona jest nad rzeką Senne, liczy 952 000 mieszkańców. Bruksela to ważny w skali całej Europy ośrodek kulturalny, naukowy i gospodarczy. Oficjalnie pogadasz po francusku i niderlandzku, ot, choćby odwiedzając siedzibę Unii Europejskiej, czy Sekretariat NATO.

Funkcje miasta stołecznego Bruksela pełni od 1830 roku. Jej sercem jest wspaniały *Grand Palace*, gdzie możesz podziwiać mnóstwo bogato zdobionych kamienic oraz imponujący Ratusz (*Hôtel de Ville*), pochodzący jeszcze z XV wieku. Znajdziesz tu też Dom Króla (*Maison du Roi*) - w tym XVI-wiecznym pałacu znajduje się obecnie Muzeum Miejskie, którego dumą jest imponująca kolekcja ceramiki i wyrobów ze srebra, będących chlubą Brukseli. O ile wieczorami pogoda dopisuje, turyści mogą zachwycić się fantastycznymi pokazami *son-et-lumière* (światło i dźwięk). Kiedy zapoznasz się już ze wszystkimi atrakcjami, jakie kryje w sobie Grand Palace, udaj się do XIX-wiecznych galerii św. Huberta - wędrowanie wśród szeregów uroczych galerii, przytulnych kafejek i restauracji (oferujących kuchnię z każdego niemal zakątka świata) na pewno Ci się nie znudzi. Pałac Królewski i Pałac Narodów, gdzie obraduje belgijski parlament, łączy ze sobą świetnie utrzymany Park Brukselski.

Jakie jeszcze wspaniałe budowle warto obejrzeć w Brukseli? Z pewnością katedrę św. Michała (*Cathédrale St-Michel*), z XII wieku, a której największą chyba niesamowite XVI-wieczne witraże. Przy pełnym uroku placu *Grand Sablon* znajdziesz gotycki kościół *Notre Dame du Sablon*. Natkniesz się też na Czarną Wieżę (*Tour Noir*), będącą pozostałością po XII-wiecznych fortyfikacjach. Gdy nagle zobaczysz figurkę siusiącego chłopca, pamiętaj, że to jeden z najsłynniejszych symboli miasta, a pochodzi z 1619 roku. Stolica Belgii kryje w sobie bogatą historię, której namiastką z całą pewnością są brukselskie muzea. Warto odwiedzić Królewskie Muzeum Sztuki Dawnej (*Musée Royale d'Art Ancien*), które wystawia prace holenderskich i flamandzkich malarzy m.in. Rubensa, Van Dycka, Cranacha, J. L. Davida, Breughela. Z kolei w *Musée d'Art Moderne* zobaczysz sporo ciekawych prac twórców XIX i XX wieku- np. Gauguina, Dalego, Matisse'a czy Degasa. Jeśli natomiast jesteś melomanem, koniecznie odwiedź Muzeum Instrumentów Muzycznych (*Musée Instrumental*), gdzie zaskoczy Cię kolekcja ponad tysiąca wspaniałych eksponatów. Z kolei nieopodal Waterloo, miejscu wielkiej bitwy z 1815 roku uznawanej za kres epoki napoleońskiej, znajdziesz muzea poświęcone obu bohaterom wspomnianej bitwy - Napoleona i Wellingtona.⁸

Rysunek 5 Grand Palace

Źródło: zbiory własne

⁸ Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 27-40

Rysunek 6 Grand Place

Źródło: zbiory własne

Rysunek 7 Grand Palace

Źródło: Zbiory własne

Antwerpia - 459 tysięcy ludzi mieszka w tym leżącym na północy mieście, położonym nad rzeką Skaldą. To drugi największy po Rotterdamie port morski Europy, będący także dużym ośrodkiem przemysłowym, kulturalnym i turystycznym. Obecność dwóch uniwersytetów sprawia, że Antwerpia jest w Belgii ważnym centrum akademickim.

O Antwerpii, jako mieście, słyszano już w VII wieku, choć prawa miejskie uzyskała "dopiero" ok. 500 lat później - w 1291 roku. W cztery wieki Antwerpia stała się najważniejszym i najbogatszym miastem handlowym w Europie. Przez tyle lat działo się tu wiele, wiele też jest do oglądania. Np. największy w kraju kościół o siedmiu nawach - budowana od XIV do XVI wieku katedra Najświętszej Marii Panny (*Onze-Lieve-Vrouwekatedraal*). Blisko katedry można pochadzać po *Grote Markt*, ze wspaniałym renesansowym ratuszem i bogato zdobionymi urokliwymi kamieniczkami z XVI wieku. Położona nad rzeką forteca Steen jest najstarszą budowlą w mieście - pochodzi z XII wieku, natomiast 24-piętrowy *Torengbouw* zalicza się do najstarszych drapaczychmur w całej Europie.⁹

To w Antwerpii urodził się światowej sławy malarz - Rubens. Jak się więc zapewne domyślasz, znajduje się tu muzeum mistrza - mieści się ono w dwóch sąsiadujących ze sobą kamienicach, które niegdyś stanowiły jego własność. Prace Rubensa, Halsy, van Dycka i Breugela, jak też obrazy ich następców, można podziwiać w Królewskim Muzeum Sztuk Pięknych (*Koninklijk Museum voor Schone Kunsten*). Natomiast - jak na portowe miasto przystało - w Muzeum Morskim można oglądać wspaniałe zachowane modele statków z różnych okresów historycznych.

Miłośników cudownych błyskotek miasto skusi szlifiernią diamentów na Pelikaan Straat. Antwerpia uznawana jest za lidera wśród ośrodków handlu diamentami na całym świecie. Kogo nie stać na diamenty, zapraszam na pchli targ lub targ starych mebli, gdzie można upolować fantastyczne antyczne rarytasy, za niewysoką cenę. Polować oczywiście nie można na ptasim targu ani w miejskim ogrodzie zoologicznym, mimo to również warto tam zajrzeć (ogród istnieje od 1843 roku).

Bruggia - "Flamandzka Wenecja" to ponad stutysięczne miasto na północnym zachodzie Belgii, będące głównym ośrodkiem administracyjnym Flandrii Zachodniej i ważnym portem śródlądowym, połączonym siecią kanałów z Morzem Północnym.

Od VII wieku "*Municipium Brugense*" było obecne na mapach Europy. Czas w śródmieściu zatrzymał się, nieodmiennie przyciągając turystów pragnących dotknąć zamierzchłej, świetlanej przeszłości miasta. Z najważniejszych zabytków można wymienić Kościół Najświętszej Marii Panny, z najwyższą wieżą w Belgii (116 metrów) i wspaniałą kolekcją klasycznego malarstwa. Dzwonnica na Rynku stanowi niezwykle

⁹ Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 30-33
Kruczek Z., *Europa – geografia turystyczna*, Wyd. Proksenia, Kraków 2008, s 25-27

punkt widokowy, z którego można podziwiać panoramę całego miasta; nieopodal usytuowane są XIV-wieczny Ratusz (*Stadhuis*) oraz Bazylika Świętej Krwi (*Heilig-Bloed Basiliek*) z XII wieku, szczycąca się relikwią w postaci fiołki z Krwią Chrystusa. Wielbiciele malarstwa zachęceni są do odwiedzenia Muzeum Memlinga w budynku dawnego szpitala św. Jana, gdzie można zapoznać się z życiem i artystycznym dorobkiem najśłynniejszego bruggijskiego malarza. Fani spacerów będą zachwyceni licznymi zabytkowymi mostami, pozostającymi w niezmienionej formie od czasów, gdy przechadzali się po nich flandryjscy kupcy i baronowie.

Gandawa – Jest to miasto leżące w niderlandzkim obszarze językowym, stanowiące ważny ośrodek przemysłowy, turystyczny i akademicki. Założone nad rzeką Skaldą już w VI wieku, okres świetności datuje na XI-XII wiek, kiedy to stało się centrum lokalnego sukiennictwa. Dziś Gandawa cieszy się ogromną popularnością wśród turystów, będąc prawdziwą perłą dla wielbicieli zabytków europejskiego Średniowiecza i Renesansu. W Katedrze św. Bawona można podziwiać ołtarz Baranka Mistycznego braci van Eyck, uznawany za czołowe dzieło flamandzkiego malarstwa gotyckiego. Zamek Gravensteen łączy w sobie dwie epoki - zbudowano go w IX, a zmodernizowano w XVI wieku, czyniąc architektonicznym rówieśnikiem Ratusza. W całym mieście znajduje się wiele kościołów i kamienic, których daty powstania rozciągają się na stulecia, od XII do XIX wieku. Imponujące zbiory zabytków i dzieł sztuki można znaleźć w Muzeum Sztuki Współczesnej w Liège, Muzeach Sztuk Pięknych w Tournai i Charleroi, należących do największych w Walonii. Niemniej jednak cały region obfituje w liczne mniejsze, ale przez to wcale nie mniej interesujące przybytki, z których warto wymienić muzeum w Binche, prezentujące maski i stroje karnawałowe, muzeum koronkarstwa w Marche-en-Famenne, czy też muzeum wyścigów konnych w Stavelot, położone w pobliżu motocyklowego toru wyścigowego w Spa-Francorchamps. Tłumy turystów przyciągają również nowoczesne kierunki sztuki XXI wieku prezentowane w Eurospace Center w Redu. Urok miast i miasteczek Walonii wymyka się wszelkim próbom opisu, od stuleci nieodmiennie zachowując charakterystyczny czar i atmosferę.

Wielbiciele terenowych wypraw z pewnością chętnie zobaczą prawdopodobnie najmniejsze miasteczko na świecie, Durbuy, liczne rezerwaty przyrody, jaskinie i tematyczne parki, a być może nawet pójdą w ślady licznych koronowanych głów z kart historii i zażyją kąpieli w sławnym na cały świat uzdrowisku w Spa.¹⁰

¹⁰ Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 6-16

Rysunek 8 Manneken-Pis

Źródło: zbiory własne

Rysunek 9 Fasada La Bourse

Źródło: zbiory własne

Rysunek 10 Grand Place

Źródło: zbiory własne

Powyższe zdjęcia pochodzą z zbiorów własnych. Osobiście gościłam w tym kraju dwukrotnie. Miałam możliwość zwiedzenia wielu wspaniałych miast, oraz zabytkowych miejsc tego kraju. „Skarb Świata” bo tak mówi się o Brukseli, stolicy Belgii, jest kolebką architektury, sztuki, odzwierciedla ważną rolę Brukseli w historii Europy Północnej. To zarówno wspaniałe średniowieczne wieże, jak i błyszczące postmodernistyczne budynki instytucji europejskich. Oprócz kilku przykładów gotyku brabanckiego, stolica Europy szczyli się najpiękniejszą na świecie flamandzką architekturą renesansową, barokowy Grand Place oraz elegancją klasycystycznych kościołów i rezydencji. Wspaniałe secesyjne domy o niezwykłych wnętrzach i detalach architektonicznych. Najnowszą architekturę reprezentuje dzielnica parlamentarna zaprojektowana przez zespoły architektów europejskich.

1.13 Transport

Transport kolejowy. Belgia posiada znakomicie rozwiniętą sieć kolejową o długości 3437 km (2003) z czego 2701 km jest zelektryfikowane, w większości napięciem stałym 3 kV z wyjątkiem ok. 80 km linii wysokich prędkości, które zelektryfikowano napięciem przemiennym 25 kV/50 Hz. 2563 km szlaków kolejowych posiada co najmniej dwa tory. Gęstość linii kolejowych wynosi 11,5 km/na 100 km², co daje Belgii pierwsze miejsce w Europie. Krajowe przewozy pasażerskie prowadzą państwowe koleje SNCB/NMBS. Jakość usług jest wysoka, pociągi kursują z wysoką punktualnością w regularnych odstępach czasu, maximum dwugodzinnych, na głównych liniach co godzinę i częściej. Typowe prędkości maksymalne pociągów pasażerskich na głównych trasach wynoszą od 120 km/h do 160 km/h, na odcinku Louvain – Liège nawet 200 km/h.

Przewozy międzynarodowe są również prowadzone przez SNCB/NMBS przy współpracy z zarządami kolejowymi sąsiednich krajów (Niemiec (DB), Francji (SNCF), Holandii (NS), i Luksemburga (CFL) lub przez przewoźników, w których SNCB/NMBS posiada udziały (Eurostar, Thalys).

Przewozy towarowe prowadzi SNCB/NMBS oraz przewoźnicy z sąsiednich krajów, również prywatni. Liczba pasażerów korzystających z kolei systematycznie wzrasta, w roku 2001 wyniosła 160,3 mln, z czego 13,8 mln w ruchu międzynarodowym.

Transport drogowy w Belgii odbywa się po 145 850 km dróg, w tym 117 701 km o nawierzchni asfaltowej, w tym 1682 km autostrad (w całości bezpłatnych i oświetlonych na całej długości). Pod względem gęstości sieci dróg kołowych Belgia zajmuje pierwsze miejsce w Europie, pod względem gęstości autostrad drugie (po Holandii). Szkielet sieci transportu drogowego stanowią autostrady oraz obwodnice autostradowe wszystkich większych miast kraju. Ze względu na swoje położenie, Belgia jest ważnym krajem tranzytowym. Największymi węzłami komunikacji samochodowej są Bruksela, Antwerpia.

Transport wodny jest szeroko wykorzystywany w transporcie towarów. Belgia ma 2043 km wodnych szlaków śródlądowych w tym 1532 km otwartych dla żeglugi. Najważniejszym z nich jest kanał Alberta łączący autonomiczny port w Liège (drugi w Europie pod względem przeładunku towarów) z Antwerpią. W transporcie morskim główną rolę odgrywa port w Antwerpii (drugi w Europie i czwarty na świecie pod względem ilości przeładowywanych towarów), dynamicznie rozwija się też port w Zeebrugge dzięki możliwości obsługi statków olbrzymów oraz statków z ciekłym gazem ziemnym. Dzięki rozwiniętemu systemowi kanałów do portów w Gandawie i Brukseli również zawijają statki pełnomorskie.

Morska flota handlowa Belgii to 22 statki o tonażu powyżej 1 tys. GRT (1999), w tym 7 drobnicowców, 8 chemikaliowców i 7 tankowców.

Transport lotniczy, w 2010 r. Belgia posiada ok. 42 lotniska w tym 24 z pasami startowymi o nawierzchni twardej w tym 6 o długości powyżej 3000 m. Najważniejszymi portami lotniczymi są Brussel-Nationaal / Bruxelles-National (znany również jako Bruxelles-Zaventem) pod Brukselą (16 180 pasażerów w roku 2005), oraz Charleroi-Gosselies (znany szerzej jako Brussels South Charleroi Airport – 1 873 349 pasażerów w roku 2005, wyłącznie tanich linii). W transporcie towarów drogą lotniczą główną rolę odgrywają porty lotnicze Bruxelles-National oraz Liège-Bierset.

Komunikacja miejska w Belgii jest obsługiwana przez kilku przewoźników o zasięgu regionalnym: De Lijn (działający we Flandrii), TEC (działający w Walonii) oraz STIB/MIVB (działający w regionie Brukseli). Ze względu na wysoką gęstość zaludnienia kraju i jego organizację terytorialną oraz niewielką liczbę przewoźników w zasadzie nie ma rozróżnienia między autobusową komunikacją miejską i podmiejską. W czterech miastach (Antwerpia, Bruksela, Gandawa, Charleroi) istnieją sieci tramwajowe, ponadto w eksploatacji jest także linia tramwajowa o długości 67 km wzdłuż całego belgijskiego

wybrzeża.¹¹ Sieć metra działa jedynie w Brukseli, chociaż istniały plany budowy metra także w Charleroi (część infrastruktury tramwajowej projektowano tak, by mogła być bazą dla przyszłych sieci metra). W Antwerpii, Brukseli oraz Charleroi istnieje także premetro: tramwaje, które jeżdżą na pewnych odcinkach pod ziemią.

Ze względu na wysoką gęstość sieci kolejowej i wysoką częstotliwość kursowania pociągów, a także zintegrowane systemy taryfowe, rolę komunikacji miejskiej i podmiejskiej pełnią często pociągi SNCB.¹²

Powyżej przedstawione informacje ukazują nam rodzaje transportu w Belgii. Zdecydowanie najbardziej popularnym i wyjątkowo wydajnym środkiem transportu w Belgii jest kolej. Kraj jest bowiem mały, a odległości między największymi miastami stosunkowo niewielkie. W dodatku sieć linii kolejowej w Belgii jest doskonale rozwinięta. W Belgii są trzy typy pociągów: InterCity, InterRegional oraz lokalne. Belgijski transport jest bardzo dobrze rozwinięty. Ze względu na swoje położenie, Belgia jest ważnym krajem tranzytowym. Największymi węzłami komunikacji samochodowej są Bruksela, Antwerpia i Liege. Na uwagę zasługuje również podkreślenie ilości lotnisk na terenie kraju, 42 lotniska. Najważniejszymi portami lotniczymi są Brussel-Nationaal oraz Bruxelles-Zaventem.

¹¹ Źródło: <http://www.belgia.org/Turystyka.php> (data odczytu 22.04.2010r.)

Warzyńska J, Jackowski A., Podstawy Geografii Turyzmu, Wyd. Państwowe wydawnictwo naukowe, Warszawa 1999, s 77-82

¹² Źródło: <http://www.belgia.org/Turystyka.php> (data odczytu 22.04.2010r.)

ROZDZIAŁ II RYNEK RECEPCJI TURYSTYCZNEJ BELGII

2.1 Rynek Belgii jako część regionu / subregionu w międzynarodowym ruchu turystycznym.

Przyjazdy turystów na całym świecie spadły, jednak po 14 miesiącach spadku, w ostatnim kwartale 2009 r. powróciła tendencja wzrostowa, przyczyniając się do lepszych niż oczekiwano wyników Przyjazdy turystów międzynarodowych na całym świecie spadły, jak się szacuje, o rocznych. Dwuprocentowy wzrost zarejestrowany w ostatnim kwartale 2009 kontrastuje ze spadkiem o 10%, 7% i 2% (odpowiednio) w pierwszych trzech kwartałach. Azja i Pacyfik i Bliski Wschód powróciły do wzrostu już w drugiej połowie 2009 roku. UNWTO przewiduje, że w 2010 roku wzrost liczby międzynarodowych podróży turystycznych wyniesie od 3% do 4%.

Europa zakończyła rok 2009 spadkiem o 6%, po bardzo niekorzystnej pierwszej połowie roku(-10%). Kraje Europy Środkowej i Wschodniej oraz Północnej najbardziej ucierpiały od kryzysu, podczas gdy wyniki w Europie Zachodniej, Południowej i basenie Morza. Na podstawie trendów zanotowanych w pierwszych trzech kwartałach szacuje się, że wpływy z turystyki międzynarodowej w 2009 r. zmalały o około 6%. Ten niewątpliwie rozczarowujący wynik dla branży przyzwyczajonej do ciągłego wzrostu może być również interpretowany jako świadectwo względnej odporności na wyjątkowo trudne warunki gospodarcze. Staje się to widoczne w porównaniu ze spadkiem ogólnego eksportu (szacowanym na 12%).¹³

2.2 Trendy w turystyce europejskiej

Turystyka światowa rozwija się na skalę masową, a podróże międzynarodowe są raczej zjawiskiem normalnym niż wyjątkowym. W 1999 r roku w Europie zanotowano 390 milionów podróży, a przemysł turystyczny stał się znaczącą gałęzią handlu i usług, zatrudniającą największą liczbę pracowników na kontynencie. Liczba podróży zagranicznych wzrasta systematycznie, z wyjątkiem krótkich okresów kryzysów ekonomicznych bądź politycznych. Rozwija się także turystyka krajowa czemu sprzyja powszechne wykorzystanie samochodów prywatnych. Minione tysiąclecie zapoczątkowało erę wielkich przemian ekonomicznych i społecznych. Pewne symptomy zmian w turystyce europejskiej są widoczne już teraz, czego wyrazem jest ograniczenie tempa wzrostu liczby

¹³Źródło; [http://www.intur.com.pl/\(data odczytu 20.04.2010r.\)](http://www.intur.com.pl/(data odczytu 20.04.2010r.))

podróży i zmniejszenie się udziału Europy w światowym rynku. Rozwój społeczeństwa postindustrialnego prowadzi do zanikania zarówno starych, jak i nowo pojawiających się gałęzi przemysłu, co powoduje mniejszą stabilność społeczną. Długie okresy bezrobocia i wielokrotne zmiany miejsca pracy w ciągu całego życia są coraz powszechniejszym zjawiskiem. Niepewność jutra kształtuje wzory wydatkowania i oszczędzania, a większa różnorodność możliwych do nabycia dóbr i usług konkuruje z wydatkami na podróże.

Globalizacja w przemyśle, nadwyżki zdolności produkcyjnych w kluczowych sektorach produkcji i ogólny nadmiar kapitału stanowią nowe, wpływowe siły ekonomiczne, które ograniczają możliwość interwencjonizmu państwowego i prowadzą do ostrej konkurencji międzynarodowej. pomoc rządów dla sektora turystycznego maleje wraz ze wzrostem roli gospodarki rynkowej i prywatyzacji sektora. Jednocześnie, popyt w turystyce jest bardziej zależny od dobrej współpracy sektora publicznego i prywatnego niż inne dziedziny handlu. Rynek zjednoczonej Europy nie sprawdził się w sferze turystyki ze względu na brak konsekwentnej polityki Unii w tej dziedzinie. Wysokie i niejednolite podatki oraz nadmiar przepisów powodują stałe pogarszanie się warunków funkcjonowania branży, prowadząc do utraty konkurencyjności na światowym rynku. Zaniechanie działalności sklepów typu duty free i wysokie koszty paliw spowodowały wzrost opłat na niektórych głównych liniach tranzytowych, zwłaszcza obsługiwanych przez transport powietrzny i morski. Malejąca pomoc państwa w finansowaniu promocji za granicą, zmiany w systemach dystrybucji, sprzedaży i rezerwacji, coraz większa liczba przepisów -wszystko to spowodowało rosnącą presję na małe przedsiębiorstwa i niekorzystnie wpłynęło na jakość usług. Niższy poziom inflacji w długim okresie oferuje lepsze warunki do handlu, ale prowadzi także do ograniczenia dochodów z oszczędności oraz wydatków emerytów i osób starszych, których liczba gwałtownie wzrasta w ostatnich latach.

Zaawansowane technologie (szczególnie w dziedzinie informacji, rezerwacji i dystrybucji) przyspieszają i spowodują zmiany w przemyśle turystycznym, umożliwiając późniejsze rezerwacje, a także wzrost liczby podróży indywidualnych w formie all inclusive. Niekorzystnym zjawiskiem jest rosnące zanieczyszczenie środowiska naturalnego i koszty związane z jego ochroną. Interwencjonizm państwa w tym zakresie, nowe przepisy i podatki mogą niekorzystnie wpłynąć na popyt. Może jeszcze upłynąć jakiś czas, nim opisane wyżej czynniki w pełni się ujawnią, ale zmiany zachodzą szybciej niż kiedykolwiek przedtem. Turystyka staje się bardziej zmienna; ulega ekonomicznej presji recesji, wpływa na nią brak poczucia bezpieczeństwa oraz liczne inne zagrożenia.

Korzystnym zjawiskiem będzie zainteresowanie podróżami zagranicznymi większości populacji krajów rozwiniętych. potencjał rozwoju jest bardzo duży. Szacuje się, że obecnie w podróżach międzynarodowych bierze udział około 3,5 % populacji świata. Zgodnie z danymi WTO, odsetek ten może wzrosnąć do 7 % w następnej dekadzie. Na podstawie obserwacji zjawisk zachodzących w turystyce europejskiej i gospodarce światowej oraz raportów krajów członkowskich European Travel Commission (ETC), eksperci z European Travel & Tourism Action Group (ETAG) opracowali listę najważniejszych trendów, które można pogrupować ze względu na różne aspekty.¹⁴

Trendy ogólne. Wakacje przestały być dobrem luksusowym, rośnie ilość czasu wolnego, gdyż pojawia się wiele możliwości konkurencyjnego sposobu spędzania wolnego czasu. Liczba podróży na osobę ciągle wzrasta, lecz czas trwania tych wyjazdów jest coraz krótszy. Liczba klasycznych wyjazdów z północy na południe rośnie wolniej niż wyjazdów z południa na północ, ze wschodu na zachód i z zachodu na wschód. Trendy w organizacji podróży. Obserwować się będzie większe zainteresowanie zorganizowanymi podróżami indywidualnymi, ze szkodą dla zorganizowanych wyjazdów grupowych. Maleje liczba uczestników zorganizowanych wyjazdów grupowych, ale są one bardziej zróżnicowane. Rosnącym powodzeniem cieszą się imprezy, które zapewniają wszystkie rodzaje świadczeń (all inclusive).¹⁵

¹⁴ Źródło: <http://www.tur-info.pl/>
<http://www.bruksela.polemb.net/>

¹⁵ Źródło ; Instytut Turystyki Opracowano na podstawie nie publikowanego materiału Megatrends of tourism in Europe to the year 2005 and beyond. ETC - ETAG January 2001

2.2 Liczba przyjazdów do Belgii

Interpretując dane statystyczne pochodzące ze strony Instytutu Turystyki, wynikało iż do regionu Europy Zachodniej w 2009r. odnotowano 145,845 mln przyjazdów, turystów zagranicznych. Belgia w 2008r. odnotowała 7,165mln przyjazdów turystów zagranicznych.

**Tabela 3 Przyjazdy turystów zagranicznych
do krajów europejskich**

Kraj/region	Przyjazdy (w mln)					Zmiany % w 2009 r.					
	źródła danych	2000	2005	2007	2008	2009	źródła danych	2009*	I kw	II kw	III kw
Europa		392,528	441,550	486,752	487,072	459,678		-5,7	-13,2	-7,7	-3,1
Europa Północna		43,673	5,279	58,147	56,982	52,610		-7,7	-13,2	-6,9	-6,2
Dania	TCE	3,535	4,699	4,770	4,503	.	NCE(1)	-10,4	-35,8	1,1	-11,0
Finlandia	TF	2,714	3,140	3,519	3,583	.	TCE	-10,9	-10,2	-13,2	-10,4
Islandia	TCE	0,634	0,871	1,054	1,102	.	THS(2)	3,0	-3,4	-0,1	8,6
Irlandia	TF	6,646	7,333	8,332	8,026	.	TF	-11,8	-9,1	-11,9	-11,9
Norwegia	TF	3,104	3,824	4,377	4,440	.	THS	-8,8	-9,3	-14,3	-6,5
Szwecja	TCE	3,828	4,883	5,224	.	.	THS	2,1	-9,7	-0,8	9,4
Wielka Brytania	TF	23,212	28,039	30,871	30,142	.	VF	-8,0	-13,9	-6,0	-7,0
Europa Zachodnia		139,658	142,596	153,838	152,409	145,845		-4,6	-13,5	-7,2	-1,1
Austria	TCE	17,982	19,952	20,773	21,935	.	TCE	-2,7	-8,6	3,7	0,4
Belgia	TCE	6,457	6,747	7,045	7,165	.	TCE	-5,5	-8,1	-6,5	-2,6
Francja	TF	77,190	75,908	80,841	78,449	.	TCE	-7,8	-19,6	-10,8	-1,9
Niemcy	TCE	18,992	21,499	2,442	24,886	.	TCE	-3,2	-8,9	-6,7	0,0
Liechtenstein	THS	0,062	0,050	0,058	0,058	.	THS	-10,4	-12,5	-9,0	-13,2
Luksemburg	TCE	.	.	0,917	0,879	.	THS	-5,5	-4,8	.	.
Monako	THS	.	.	.	0,324	.	THS
Holandia	TCE	10,003	10,012	11,008	10,104	9,900	TCE	-2,0	-14,8	2,8	1,0

źródło: <http://www.intur.com.pl/>

(data pobrania 24.04.2010)

Tabela trzecia zawiera informacje dotyczące przyjazdów turystów zagranicznych do krajów europejskich. Belgia należy do regionu Europy Zachodniej. Królestwo Belgii rocznie decyduje się odwiedzić ok. 5 milionów turystów, a kilkakrotnie więcej odwiedza je przy okazji - przejeżdżając tranzytem. Największy procent turystów stanowią Holendrzy, Niemcy, Francuzi i Anglicy. Z roku na rok przyjazdy do Belgii systematycznie się zwiększają. Widać wyraźny wzrost przyjazdów turystów zagranicznych 2000 r. - 6,457 mln, 2005 r. - 6,747 mln, 2007 r. - 7,045 mln, 2008 r. odnotowała 7,165 mln przyjazdów turystów zagranicznych.¹⁶

2.3 Kierunki z których przyjeżdżają turyści do Belgii

Belgia to wspaniałe miejsce turystycznej destylacji, każdego człowieka. Najwięcej ludności skupia się w pięknych i zabytkowych miastach kraju, takich jak; Bruksela, Antwerpia, Gandawia, Bruggia, Liege, Leuven, Tournai, Tongeren. Odwiedzane są też chętnie znane uzdrowiska nadmorskie, Spa i Ostenda. Niewątpliwym walorem turystycznym Belgii są silnie kultywowane tu tradycje ludowe w tym tkactwo, koronkarstwo.¹⁷

**Tabela 4 Przyjazdy do Belgii
według kraju zamieszkania w latach 2001-2007(x1000)**

Podział według kraju zamieszkania	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Ewolucja 2007/2006
Przyjazdy (x 1.000)	10.287	10.630	10.889	10.946	11.268	11.309	11.158	11.319	11.801	12.112	+2,6%
Belgowie (c)	4.015	4.169	4.343	4.414	4.443	4.502	4.448	4.572	4.806	5.068	+5.5%
Cudzoziemcy	6.273	6.460	6.547	6.532	6.825	6.807	6.710	6.747	6.995	7.045	0,7%
- Niderlandzki	1.492	1.585	1.588	1.671	1.711	1.778	1.701	1.711	1.789	1.808	1,1%
Brytyjczycy	1.034	1.102	1.217	1.274	1.273	1.223	1.130	1.078	1.071	1.054	-1,6%
Francuzi	853	880	854	849	923	960	985	1.011	1.076	1.033	-4,0%
Niemcy	891	909	837	799	833	798	753	748	750	771	2,8%
Amerykanie	328	340	350	328	304	277	289	292	293	298	1,7%
Hiszpanie	176	178	179	181	216	216	230	248	253	278	9,9%
Włosi	214	218	219	207	226	235	221	216	228	230	0,9%
Japończycy	155	162	170	141	156	116	127	112	110	110	=
Chińczycy	52	58	56	63	113	108	114	109	107	98	-8,4%

Źródło: UNWTO World Tourism Barometer
(data pobrania 25.04.2010)

Powyżej przedstawione dane w tabeli drugiej obrazują przyjazdy do Belgii według kraju zamieszkania. Najczęściej Belgię odwiedzają turyści z krajów sąsiadujących : Holandii, Wielkiej Brytanii, następnie Francuzi, Niemcy, Amerykanie, Hiszpanie, Włosi. W mniejszym stopniu wyróżnione są kraje takie jak Japonia, i Chiny.

¹⁷ Źródło: UNWTO World Tourism Barometer (data odczytu 23.04.2010r.)

2.4 Profile turystów

Określić profil turystów można z wielu punktów, jeśli weźmiemy turystów zagranicznych to najczęściej są nimi obywatele krajów ościennych, mieszkańcy państw zamożnych, zatem nastawieni na pewien luksus, ale również skłonni do wydawania dużych sum podczas wyjazdów. Przykładem mogą być niemieccy turyści, ich liczba z roku na rok w Belgii rośnie (2,8% między 2006 a 2007 r.). Podróżują oni w szczególności będąc na emeryturze, wymagają oni zapewne profesjonalnej obsługi, wygody a także odpowiednio dobranej oferty (która nie koniecznie powinna podkreślać ich wiek).¹⁸ Jeśli spojrzymy na cel podróży to Belgia a w szczególności jej stolica jest miejsce przyjazdów biznesowych, zatem turystami są osoby przyjeżdżające w interesach, którym zapewnia się nie tylko komfortowe miejsce pracy, ale również liczne rozrywki. Jest to również grupa wymagająca odpowiedniej bazy oraz poziomu obsługi. Wyszczególnić można na pewno Amerykanów, którzy bardzo często wybierają za cel swej podróży właśnie Belgię. Są to w szczególności wyjazdy kulturowe, podczas których odwiedzanych zostaje więcej niż jeden kraj.

2.6 Najczęściej odwiedzane regiony Belgii

Królestwo Belgii rocznie decyduje się odwiedzić ok. 5 milionów turystów, a kilkakrotnie więcej odwiedza je przy okazji - przejeżdżając tranzytem. Największy procent turystów stanowią Holendrzy, Niemcy, Francuzi i Anglicy. Najliczniejsze tłumy skupiają się na zwiedzaniu wspaniałych, zabytkowych miast kraju - powodzeniem cieszą się więc Bruksela, Antwerpia, Gandawia, Bruggia, Liège, Leuven, Tournai, czy Tongeren. Turyści chętnie zaglądają też do popularnych nadmorskich uzdrowisk - Spa i Ostenda, czy znanych miejsc kultu religijnego - Benneux, Saint-Hubert i Beauraing. Atrakcyjnym walorem turystycznym Belgów są mocno kultywowane przez nich tradycje ludowe, takie jak tkactwo czy - konkurencyjne dla wyrobów z naszego ojczystego Koniakowa - koronkarstwo.¹⁹

¹⁹ Źródło: <http://www.statbel.fgov.be> (data odczytu 22.04.2010r.)

<http://statbel.fgov.be/en/statistics/figures/index.jsp> (data odczytu 2.04.2010r.)

**Tabela 5 Przyjazdy do Belgii
według regionów i prowincji.**

Turystyka i hotelarstwo – przyjazdy i noclegi (1998-2007) (a)												
Podział według regionów i prowincji	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	Ewolucja 2007/2006	
Przyjazdy (x 1.000)												
Belgia	10.287	10.630	10.889	10.946	11.268	11.309	11.158	11.319	11.801	12.112	+2,6%	
Region flamandzki	5.800	5.982	6.072	6.108	6.268	6.205	6.179	6.324	6.657	6.779	+1,8%	
Region Walonii	2.234	2.350	2.394	2.465	2.489	2.503	2.442	2.500	2.558	2.599	1,6%	
Region stołeczny Bruksela	2.223	2.297	2.423	2.373	2.510	2.601	2.536	2.496	2.586	2.734	+5,7%	
<i>na prowincji:</i>												
Antwerpia	1.298	1.326	1.286	1.301	1.312	1.294	1.269	1.289	1.377	1.436	+4,3%	
Flamandzki-Brabant	670	666	695	668	660	644	766	845	898	834	-7,1%	
Walloon Brabant	141	149	157	160	166	169	174	175	194	200	+3,1%	
Flandria Zachodnia	2.420	2.489	2.564	2.586	2.742	2.713	2.616	2.634	2.734	2.779	1,6%	
Flandria Wschodnia	496	513	549	568	573	564	557	567	609	658	8,0%	
Hainault	159	177	183	187	195	189	223	255	307	312	1,6%	
Liège	735	745	782	802	824	816	799	841	848	858	+1,2%	
Limburg	916	989	978	985	981	991	973	989	1.039	1.073	+3,3%	
Luksemburg	781	816	820	839	838	851	787	788	781	795	+1,8%	

Źródło: UNWTO World Tourism Barometer Vol 8, No. 1
 (data pobrania 23.04.2010r.)

Trzecia tabela przedstawia przyjazdy (x1000) do Belgii według regionów i prowincji. Z danych odczytujemy: najczęściej przyjazdów odnotował region stołeczny Brukseli, było to 2.734 (x1000) przyjazdów natomiast ewolucja na rok 2006/2007 wynosi +5,7%. Natomiast na prowincji pierwsze miejsce zajmuje Flandria Zachodnia 2.779 (x1000) przyjazdów, jej ewolucja na lata 2006/2007 wynosi 1,6%. Miejsce drugie zajmuje Antwerpia, kolejne Liege oraz Flamandzki-Brabant.

2.6 Cele przyjazdów

Belgia to kolebka: kultury, polityki oraz sztuki i architektury. Kraj ten przyciąga do siebie turystów z różnych regionów świata. Możemy wyliczyć kilka celów jakimi kierują się odwiedzający ten kraj: Po pierwsze miasto i stolica Belgii oraz Unii Europejskiej. Oprócz miasta na prawach gminy, nazwą Bruksela określa się także Region Stołeczny Brukseli, który skupia również 18 innych gmin, Bruksela jest najczęstszym miejscem destylacji turystów z całego świata. Bruksela jest siedzibą króla i parlamentu belgijskiego, a ponadto jest siedzibą instytucji Unii Europejskiej, NATO i Euroatomu. Ważny ośrodek handlowy, bankowo-finansowy i kulturalno-naukowy kraju. Kraj ten jest jednym z największych miejsc turystyki biznesowej Europy. Ponad 1000 organizacji międzynarodowych, oraz instytucji unijnych ma swoją siedzibę w tym kraju.

Drugim celem równie ważnym jest obcowanie turystów z kulturą i sztuką tego kraju, czego dowodem są liczne zabytki wpisane na Listę Światowego dziedzictwa UNESCO. Kolejnym równie ważnym celem jest chęć zapoznania się z lokalną kulturą, zwyczajami oraz mieszkańcami. Belgia posiada wspaniałą tradycyjną kuchnię, liczne tradycje i zwyczaje. Belgia jest światowym potentatem jeśli chodzi o tworzenie nowych i zróżnicowanych gatunków piwa. Do belgijskich Ardów zimą przejeżdża mnóstwo miłośników białego szaleństwa, narciarstwa alpejskiego. Belgia posiada ogromne bogactwo kulturowe, dlatego różne dziedziny tego kraju znajdują swoich zwolenników.²⁰

2.7 Środki lokomocji

Do wielu belgijskich miast można dotrzeć z Warszawy lub innych dużych miast Polski samolotem, pociągiem lub autobusem. Należy przy tym pamiętać o tym, że bezpośrednie są tylko połączenia lotnicze i to jedynie na trasach: Warszawa-Bruksela i Kraków-Bruksela. Belgia to jednak na tyle mały kraj, że z Brukseli łatwo się dostać do dowolnego miejsca, zwłaszcza podróżując samochodem i pociągiem, bo sieć dróg i linii kolejowych jest doskonale rozwinięta.

²⁰ Źródło: Statistics Belgium, <http://www.statbel.fgov.be> (data odczytu 22.04.2010r.)
Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 22-27

Tabela 6 Przyłoty do Belgii w mln w 2008 r.

	Przyłoty			Overnight		
	Razem	Belgowie	Cudzoziemcy	Razem	Belgowie	Cudzoziemcy
Belgia	12.112.478	5.067.759	7.044.719	29.849.356	13.578.045	16.271.311
Region						
flamandzki	6.779.286	3.228.526	3.550.760	17.965.538	9.150.875	8.814.663
Region						
Walonii	2.599.393	1.433.120	1.166.273	6.784.554	3.704.541	3.080.013
Region						
stoleczny						
Bruksela	2.733.799	406.113	2.327.686	5.099.264	722.629	4.376.635

źródło: <http://epp.eurostat.ec.europa.eu>
 (data odczytu 20.04.2010)

Tabela szóstą przedstawia przyłoty do Belgii w mln. Jak wynika z danych z 2008r. przyleciało do Belgii 7.044.719 cudzoziemców. Największą jego część stanowiły loty do Regionu Flamandzkiego 3.228.526 mln. cudzoziemców. Najczęściej używanym środkiem transportu w Belgii nadal pozostaje samochód (45.83% ludności wybiera podróż samochodem). 19.58% turystów belgijskich wybiera podróżowanie samolotem. Dopiero pod transporcie samochodowy i lotniczym przychodzi kolej na transport autokarowy który jest najrzadziej wykorzystywanym środkiem transportu przez belgijskich turystów (6.37% korzysta z autokarów).

2.9 Długość pobytu

Długość pobytu zanalizowałam na podstawie danych, ukazujących ilość dni spędzonych w bazach noclegowych hoteli i innych obiektów noclegowych.²¹ Średni pobyt turysty zagranicznego to 2,5 dnia, przeważają przyjazdy biznesowe. Równie często Belgia stanowi przystanek w dalszej podróży turystów. Wykres pierwszy przedstawia wzrost liczby cudzoziemców spędzających w Belgii więcej niż 4 dni.

²¹ Źródło ; <http://epp.eurostat.ec.europa.eu> (data odczytu 23.04.2010 r.)

Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 27-40

**Wykres 1 Średnia długość pobytu (ilość dni)
w hotelach i innych obiektach noclegowych Belgii**

Źródło: opracowanie własne

na podstawie danych <http://statbel.fgov.be/>

Z powyżej przedstawionych danych wynika, że najdłużej w belgijskich hotelach przebywały osoby z Stanów Zjednoczonych, kolejno z Niemiec, Polski i Włoch, ponad 4 dni.²² Średnia długość pobytu cudzoziemców w Belgii wzrasta. Turyści chętnie przybywający do tego kraju, obcują z jego kulturą i sztuką. Pragną zwiedzić Belgię, która posiada ogrom walorów turystycznych. Belgia przyciąga podróżujących każdej narodowości.

²² Źródło : opracowanie własne na podstawie danych

[http://statbel.fgov.be/\(data odczytu 20.04.2010 r. \)](http://statbel.fgov.be/(data%20odczytu%2020.04.2010%20r.))

<http://statbel.fgov.be/en/statistics/figures/index.jsp> (data odczytu 22.04.2010 r.)

2.9 Miejsca zakwaterowania

Belgia dysponuje dobrze rozwiniętą bazą noclegową. Miejsca noclegowe w hotelach i podobnych obiektach noclegowych w Belgii wynoszą 122,4 tys.

Większość hoteli w Belgii, posiada wysoki standard świadczonych usług, co niesie swoje potwierdzenie w cenach usług hotelarskich. Innymi rodzajami miejsc zakwaterowania, mogą być liczne pola campingowe, oraz nieduża ilość kwater prywatnych. Popularny stał się również wypoczynek na terenach wiejskich np. wynajęcie domku na wsi.²³

**Tabela 7 Hotele i podobne obiekty noclegowe
w krajach Unii Europejskiej**

PAŃSTWO	Hotele i podobne obiekty noclegowe w krajach Unii Europejskiej			Miejsca noclegowe w hotelach i podobnych obiektach noclegowych w krajach UE - w tys.		
	2001	2002	2003	2001	2002	2003
Austria	15 293	14 914	14 708	587,3	569,3	566,3
Belgia	2 034	2 010	1 957	121,5	123,4	122,4
Czechy	3 576	5 087	4 374	204,0	246,0	225,3
Cypr	801	813	829	87,8	90,1	91,4
Dania	475	477	471	64,0	65,5	66,8
Estonia	353	193	230	17,4	15,9	18,4
Finlandia	989	971	992	118,5	117,9	120,1
Francja	19 928	18 373	18 217	1607,8	1207,2	1206,6
Grecja	8 342	8 329	8 689	607,6	606,3	644,9
Hiszpania	16 369	16 739	17 102	1333,4	1395,4	1451,9
Irlandia	5 222	5009	4821	139,6	140,0	146,2
Litwa	231	247	270	11,1	12,0	14,3
Luksemburg	309	305	307	14,2	14,2	14,6
Łotwa	199	223	261	13,1	13,7	15,0
Malta	223	.	161	40,4	.	39,1
Niderlandy	2 858	2 933	2 908	174,3	117,4	180,2
Niemcy	38 529	38 162	37 547	1603,0	1607,7	1611,1
Polska	1 391	1 478	1 547	118,2	127,6	134,3

Źródło: www.hotelarz.pl

(data pobrania 20.04.2010r.)

Tabela przedstawia hotele i podobne obiekty noclegowe w krajach Unii Europejskiej. Dane pochodzą z strony internetowej www.hotelarze.pl z 2003r. Państwo Belgia w 2003r. posiadała 1 957 hoteli i podobnych obiektów noclegowych oraz 122,4 tys. Miejsc noclegowych w hotelach i podobnych obiektach noclegowych. Z danych wynika iż Belgia posiada dobrze rozwiniętą bazę noclegową. Każdy turysta jest w stanie znaleźć odpowiednie zakwaterowanie dla siebie.

²³ źródło: www.hotelarz.pl (data odczytu 22.04.2010 r.)

**Tabela 8 struktura turystyczna bazy
 zbiorowego zakwaterowania w krajach UE, 2003 r.**

	Liczba obiektów			Udział w ogółem (%)	
	Ogółem	Obiekty hotelowe *	Pozostałe obiekty	Obiekty hotelowe *	Pozostałe obiekty
Austria	20 914	14 708	6 206	70,3	29,7
Belgia	3 558	1 957	1 601	55,0	45,0
Czechy	8 211	4 374	3 837	53,3	46,7
Cypr	951	829	122	87,2	12,8
Dania	1 098	471	627	42,9	57,1
Estonia	543	230	313	42,4	57,6
Finlandia	1 464	992	472	67,8	32,2
Francja	28 649	18 217	10 432	63,6	36,4
Grecja	9 041	8 689	352	96,1	3,9
Hiszpania	30 868	17 102	13 766	55,4	44,6
Irlandia	8 971	4 821	4 150	53,7	46,3
Litwa	488	270	218	55,3	44,7
Luksemburg	584	307	277	52,6	47,4
Łotwa	326	261	65	80,1	19,9
Malta	202	161	41	79,7	20,3
Niderlandy	6 703	2 908	3 795	43,4	56,6
Niemcy	55 119	37 547	17 572	68,1	31,9
Polska	7 116	1 547	5 569	21,7	78,3
Portugalia	2 214	1 934	280	87,4	12,6
Słowacja	2 084	838	1 246	40,2	59,8
Słowenia	803	381	422	47,4	52,6
Szwecja	3 813	1 765	2 048	46,3	53,7
Wlk. Brytania	81 730	44 126	37 604	54,0	46,0
Węgry	3 517	2 261	1 256	64,3	35,7
Włochy	113 344	33 480	79 864	29,5	70,5

Źródło: www.hotelarz.pl

(data pobrania 20.04.2010)

Z powyższych danych przedstawiających strukturę turystyczną zbiorowego zakwaterowania w krajach UE 2003r. odczytujemy : Belgia posiada 55,0% obiektów hotelowych, udziału ogółem, natomiast pozostałe obiekty udziału ogółem to 45,0%. Liczba obiektów hotelowych w 2003r. wynosiła 1 957 tys. Pozostałe obiekty 1 601 tys. co ogółem stanowiło 3 558 tys. Liczby obiektów bazy zbiorowego zakwaterowania.²⁴

²⁴ Źródło: www.hotelarz.pl (data odczytu 22.04.2010 r.)

**Tabela 9 Wskaźnik procentowego
wykorzystania pokoi w hotelach w Belgii**

	2009*	2008	Zmiana (%)
Europa	61,9	66,5	-4,6
Rejkiawik	59,3	61,9	-2,6
Oslo	63,9	69,3	-5,5
Sztokholm	68,4	71,3	-2,9
Kopenhaga	63,3	69,4	-6,1
Dublin	64,5	68,7	-4,1
Londyn	80,8	80,4	0,4
Amsterdam	67,3	74,8	-7,5
Bruksela	63,7	69,8	-6,1
Luksemburg	64,2	71,1	-6,9
Frankfurt	58,6	61,7	-3,1
Berlin	68,5	69,9	-1,4
Paryż	73,8	77,7	-3,9
Wiedeń	65,5	71,2	-5,6
Genewa	59,8	69,2	-9,4
Zurych	68,5	72,9	-4,4
Praga	57,0	64,5	-7,4

*Źródło: Polski Instytut Turystyki
(data pobrania 20.04.2010r.)*

Tabela siódma ukazuje wskaźnik (%) wykorzystania pokoi w hotelach w wybranych miastach europejskich (od stycznia do listopada), odczytujemy następujące informacje ; Bruksela w 2009 r. posiadała wskaźnik 63,7% wykorzystania pokoi w hotelach w okresie od stycznia do listopada.²⁵

²⁵ Źródło: opracowanie własne na podstawie danych Instytutu Turystyki
<http://www.intur.com.pl/> (data odczytu 22.04.2010 r.)

**Tabela 10 Liczba nierezydentów nocujących
w hotelach i obiektach typu hotelowego (w tys.)**

	2000	2001	2002	2003	2004	2005	2006	2007	2008
Belgia	5163	5117	5323	5261	5385	5409	5664	5713	5820
Bułgaria	741	864	1030	1376	1668	1909	2023	2206	2205
Czechy	4097	4862	4314	4485	5346	5686	5781	6098	6135
Dania	1336	1310	1275	1296	1366	1350	1357	1308	1284
Niemcy	16719	15754	15672	15979	17620	18761	20630	21449	21654
Estonia	825	896	937	1009	1300	1358	1330	1286	1353
Irlandia	5491	3577
Grecja	7767	6997	6654	6574	6313	7143	7548	8746	8658
Hiszpania	27150	27012	26611	27249	27620	29029	34412	35783	35748
Francja	34267	35097	36093	32520	33988	35033	32506	33463	32325
Włochy	28797	29138	29340	28174	29916	30870	33513	34769	.
Cypr	2236	2335	2034	1818	1725	1750	1761	1775	1754
Łotwa	266	319	352	402	520	680	746	765	846
Litwa	.	.	343	385	530	623	692	767	825
Luksemburg	589	577	599	581	613	667	673	706	675
Węgry	2604	2669	2669	2599	2951	3140	3009	3131	.
Malta	850	985	949	962	1038	1023	1004	1080	1068

*Źródło: Polski Instytut Turystki
(data pobrania 20.04.2010r.)*

Tabela sześć przedstawia liczbę w tys. nierezydentów nocujących w hotelach i obiektach typu hotelowego. Belgia w 2008r. zanotowała 5820 tys.²⁶ Kolejne lata 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, przedstawiają zdecydowaną tendencję wzrostu 2007r. liczba 5713 tys. nierezydentów nocujących w hotelach i obiektach typu hotelowego. Natomiast 2008r. odnotowano wielkość 5820 tys. noclegów.

²⁶ źródło ; <http://www.intur.com.pl> (data odczytu 23.04.2010 r.)
<http://www.belgia.org/Turystyka.php> (data odczytu 20.04.2010 r.)

2.10 Dochody z turystyki przyjazdowej

Statystyki 2008 r. ukazują nam kraje świata o największych wpływach z turystyki zagranicznej. Obsługa zagranicznej turystyki przyniosła Belgii dochód w wysokości 12,4 mld USD. Biorąc jednak pod uwagę dużą aktywność turystyczną Belgów bilans turystyczny kraju jest ujemny.²⁷

Tabela 11 Kraje świata o największych wpływach z turystyki zagranicznej (w mld USD)

Kraj	Wpływy (w mld USD)				Zmiany (%)						
	2000	2007	2008	2009	Waluta	07/06	08/07	09/08*	I kw09	II kw09	III kw09
Świat	475	858	946	.							
Stany Zjednoczone	82,4	97,1	110,1	.	sa	13,1	13,4	-15,1	-13,2	-18,5	-17,2
Hiszpania	30,0	57,6	61,6	.		3,3	-0,4	-9,6	-14,3	-8,0	-9,0
Francja	30,8	54,3	55,6	.		7,3	-4,6	-6,3	-8,9	-10,1	-4,2
Włochy	27,5	42,7	45,7	.		2,5	-0,1	-7,8	-8,9	-10,7	-5,5
Chiny	16,2	37,2	40,8	39,0	\$	9,7	9,7	-4,5	-15,4	-9,2	0,6
Niemcy	18,7	36,0	40,0	.		0,7	3,5	-10,1	-8,1	-10,3	-10,5
Wielka Brytania	21,9	38,6	36,0	.	sa	2,6	1,6	-2,9	-3,9	-4,4	-0,1
Australia	9,3	22,3	24,8	.		12,5	10,7	10,6	10,3	10,6	12,8
Turcja	7,6	18,5	22,0	.	\$	9,7	18,7	-4,0	-11,1	-9,6	-4,6
Austria	9,8	18,9	21,8	.		4,0	7,5	-6,2	-10,6	0,9	-3,1
Tajlandia	7,5	16,7	18,2	.		13,3	5,2	-20,2	-22,0	-25,3	-12,7
Grecja	9,2	15,5	17,1	.		-0,3	2,8	-11,4	-17,0	-12,2	-10,9
Hong Kong (Chiny)	5,9	13,8	15,3	.		18,7	11,0	1,6	8,2	-4,4	0,6
Malezja	5,0	14,0	15,3	.		26,3	5,5	4,6	0,6	3,9	9,4
Kanada	10,8	15,3	15,1	.		-0,8	-2,1	-7,2	-0,8	-7,9	-9,9
Szwajcaria	6,6	12,2	14,4	.		8,0	6,7	-3,7	-6,1	-3,1	-2,0
Makau (Chiny)	3,2	13,6	13,4	.		39,1	-1,9				
Holandia	7,2	13,3	13,3	.		7,4	-6,6	-4,5	-19,9	4,7	1,6
Meksyk	8,3	12,9	13,3	.	\$	5,5	3,4	-16,2	-8,5	-27,1	-19,0
Szwecja	4,1	12,0	12,5	.		21,0	1,5	12,8	14,6	18,5	7,0
Belgia	6,6	10,9	12,4	.		-3,0	5,6	-25,0	-11,1	-20,3	-36,4

Źródło: Polski Instytut Turystyki
 (data pobrania 20.04.2010r.)

Tabela dziewiąta przedstawia kraje świata o największych wpływach z turystyki zagranicznej (w mln USD) dane pochodzą z Polskiego Instytutu Turystyki 2008 r. Belgia znajduje się na dwudziestej pozycji wśród krajów o największych wpływach z turystyki

²⁷ źródło: Polski Instytut Turystyki (data odczytu 25.04.2010 r.)

zagranicznej. Między innymi wyprzedzają ją takie kraje jak: pierwsze miejsce Stany Zjednoczone, kolejne Hiszpania, Francja, Włochy, Chiny, Niemcy, Wielka Brytania, Turcja, Austria, Tajlandia, Grecja, Malezja, Kanada, Holandia, Meksyk.

Tabela 12 Wydatki na wyjazdy zagraniczne (w mld USD)

Kraj	Wydatki (w mld USD)			Zmiany (%)						
	2000	2007	2008	waluta	07/06	08/09	09/08*	I kw09	II kw09	III kw09
Świat	475,0	858,0	946,0							
Niemcy	53,0	83,1	91,0		2,9	2,0	-3,5	-4,6	-4,2	-1,8
Stany Zjednoczone	64,7	76,4	79,7	sa	5,9	4,4	-9,2	-8,6	-13,2	-7,4
Wielka Brytania	38,4	71,4	68,5	sa	4,1	4,4	-17,3	-15,9	-16,8	-19,2
Francja	17,8	36,7	43,1		7,9	9,6	-4,7	1,3	-9,4	-6,6
Chiny	13,1	29,8	36,2	\$	22,5	21,4	19,6	19,6	19,6	
Włochy	15,7	27,3	30,8		8,4	4,9	-4,3	-1,6	-3,6	-5,0
Japonia	31,9	26,5	27,9		-0,2	-7,6	-18,1	-21,3	-25,1	-12,6
Kanada	12,4	24,7	26,9		13,3	8,4	-4,4	-5,2	-4,2	-3,6
Federacja Rosyjska	8,8	22,1	24,9	\$	22,2	12,5	-13,8	-17,9	-15,7	-10,1
Holandia	12,2	19,1	21,7		2,6	6,2	2,1	4,1	3,9	0,0
Hiszpania	6,0	19,7	20,3		8,3	-3,7	-14,9	-20,2	-11,5	-12,8
Korea, Republika	7,1	22,0	19,1	\$	16,6	-13,2	-33,2	-55,8	-38,2	-24,0
Belgia	9,4	17,3	18,9		2,1	1,5	-4,3	-4,9	6,1	-11,1
Australia	6,4	14,7	18,4		13,5	24,8	3,3	0,8	-2,2	4,4
Hong Kong (Chiny)	12,5	15,0	16,1		7,6	6,5	-5,5	-11,4	-2,1	-2,9
Norwegia	4,6	12,4	15,9		-2,7	23,1	-2,5	-5,0	-1,0	-1,9
Szwecja	8,0	13,9	15,2		11,1	6,4	-5,4	-9,0	-3,8	-3,6
Singapur	4,5	12,5	14,2		6,4	7,0	3,1	0,3	1,0	8,2

Źródło : *Polski Instytut Turystyki*
 (data pobrania 20.04.2010r.)

Tabela dziesiąta przedstawia nam wydatki na wyjazdy zagraniczne w mld USD według krajów pochodzenia turystów. Belgia w 2008r. odnotowała 18,9 mld USD, wydatków. Tym samym znalazła się na 13 miejscu w zestawieniu.²⁸ Przed Belgią znalazły się takie kraje jak: Korea, Hiszpania, Holandia, Japonia, Włochy, Chiny, Francja, Wielka Brytania, Stany Zjednoczone, na pierwszym miejscu Niemcy.

²⁸ Źródło; <http://www.intur.com.pl/> (data odczytu 23.04.2010 r.)

**Tabela 13 Wpływy z turystyki międzynarodowej
w Europie (w mld USD)**

Kraj/region	Wpływy (w mln)				Zmiany %					
	2000	2005	2007	2008	waluta	08/07	2009*	I kw	II kw	III kw
Europa	350,307	378,273	435,107	473,433						
Północna Europa	54,254	61,181	70,842	89,950						
Dania	5,278	5,562	6,220	6,687		0,7	-2,4	-6,8	0,6	-2,5
Finlandia	2,186	2,375	2,837	3,208		5,4	-4,6	5,8	-9,1	-7,9
Islandia	0,409	0,443	0,596	0,611		40,7	62,1	70,7	70,7	55,3
Irlandia	4,806	5,346	6,066	6,294		-3,3	-18,0	-13,4	-12,2	-24,5
Norwegia	3,495	3,774	4,522	4,633		-1,4	-6,0	-7,7	-7,6	-3,1
Szwecja	7,405	9,084	11,999	12,490		1,5	12,8	14,6	18,5	7,0
Wielka Brytania	30,675	34,597	38,602	36,028	sa	1,6	-2,9	-3,9	-4,4	-0,1
Zachodnia Europa	123,221	131,849	149,602	161,982						
Austria	16,054	16,643	18,885	21,783		7,5	-6,2	-10,6	0,9	-3,1
Belgia	9,868	10,295	10,898	12,355		5,6	-25,0	-11,1	-20,3	-36,4
Francja	44,018	46,345	54,273	55,595		-4,6	-6,3	-8,9	-10,1	-4,2
Niemcy	29,173	32,801	36,038	40,018		3,5	-10,1	-8,1	-10,3	-10,5
Luksemburg	3,613	3,614	4,022	4,482		3,8	-5,8	-0,6	-8,7	-7,3
Holandia	10,475	11,348	13,305	13,342		-6,6	-4,5	-19,9	4,7	1,6
Szwajcaria	10,020	10,802	12,181	14,408		6,7	-3,7	-6,1	-3,1	-2,0
Środkowo - Wschodnia Europa	32,687	38,222	48,548	58,116						

Źródło: *Polski Instytut Turystyki*
(data odczytu 20.04.2010r.)

Tabela jedenasta ukazuje wpływ z turystyki międzynarodowej w Europie (w mld USD) Belgia jako kraj należący do regionu Zachodniej Europy w 2008 r. wynosiło 161,982 Natomiast dla Belgii była to wartość 12,355²⁹ Belgia znajduje się na drugim miejscu w regionie Europy Zachodniej, wśród wielkości wpływów z turystyki międzynarodowej w Europie. Austria zajęła pierwszą pozycję, kolejne trzecie i czwarte miejsca należą do krajów takich jak: Francja, Niemcy, Luksemburg, kolejno: Holandia, Szwajcaria.

²⁹ Źródło; <http://www.intur.com.pl/> (data odczytu 22.04.2010 r.)
<http://www.bruksela.polemb.net/>(data odczytu 23.04.2010 r.)

Rozdział III RYNEK EMISJI TURYSTYCZNEJ BELGII

Belgowie bardzo chętnie wyjeżdżają z kraju. Do najczęściej odwiedzanych krajów zalicza się Francję Hiszpanie i Włochy. Najczęściej używanym środkiem transportu w Belgii nadal pozostaje samochód (45.83% ludności wybiera podróż samochodem). 19.58% turystów belgijskich wybiera podróżowanie samolotem. Dopiero pod transportie samochodowy i lotniczym przychodzi kolej na transport autokarowy który jest najrzadziej wykorzystywanym środkiem transportu przez belgijskich turystów (6.37% korzysta z autokarów)³⁰

3.1 Liczba wyjazdów turystycznych Belgów

W 2002 liczba wyjazdów ludności belgijskiej wynosiła 10.355 mln. 7.950. Ludzi wyjechała w celach urlopowo-wakacyjnych. 1.065 ludzi wyjechało w celach biznesowych natomiast 1.002 osoby udało się w odwiedzinach do znajomych i krewnych.

3.2 Turystyka krajowa Belgów

Belgowie cenią sobie wypoczynek w kraju. Obcując z kulturą, sztuką, bądź wypoczywając w nadmorskich kurortach.

Turyści chętnie zaglądają do popularnych nadmorskich uzdrowisk - Spa i Ostenda, czy znanych miejsc kultu religijnego - Benneux, Saint-Hubert i Beauraing. Atrakcyjnym walorem turystycznym Belgów są mocno kultywowane przez nich tradycje ludowe. Wieloletnia tradycja piwa i czekolady. Kolejną wspaniałą atrakcją zarówno dla turystyki krajowej jak i zagranicznej są Belgijskie Ardeny stwarzają fantastyczne warunki dla wielbicieli ruchu na świeżym powietrzu. Zimą przybywa tu mnóstwo fanów narciarstwa alpejskiego i przełajowego, latem zaś niebo roi się od spadochronowych czasz, a stoki wypełniają amatorzy wspinaczki i piesi turyści. Do spływów po górskich potokach i strumieniach również nie brakuje śmiałków. Popularne jest także jeździectwo i rowerowe zjazdy downhill.

3.3 Kierunki wyjazdów turystycznych Belgów

Belgowie to zamożny naród, bogaty kulturowo oraz otwarty na świat, Poznawanie nowych miejsc, i obcowanie z inną kulturą. Turyści belgijscy często wybierają się do krajów sąsiednich, jak również bardzo chętnie zwiedzają cały kraj. W

³⁰ Źródło: <http://www.hotelarze.pl/turystyka/turystyka-europejska-2001.php> (data odczytu 20.04.2010 r.)

czołowce wybieranych krajów są Francja, Hiszpania, Niemcy, Wielka Brytania i Austria. Jednak można zauważyć, że Belgowie od wielu lat wyjeżdżają do państw należących do basenu Morza Śródziemnego oraz do krajów wyróżniających się ciepłym klimatem. Poza krajami europejskimi w statystykach pojawiają się Turcja i Tunezja.³¹

Tabela 14 środki lokomocji w podróżach krajowych i zagranicznych Belgów.

Środki lokomocji	Wyjazdy:	2005	2006	2007
droga powietrzna	krajowe	-	-	-
	zagraniczne	2 340 666	2 247 354	2 076 837
droga morska	krajowe	-	-	-
	zagraniczne	79 717	39 995	44 192
kolej	krajowe	153 683	100 915	67 869
	zagraniczne	214 619	211 903	190 993
bus, autobus	krajowe	56 185	26 887	41 963
	zagraniczne	447 007	404 093	375 021
Transport prywatny i wypożyczony	krajowe	1 334 381	1 132 613	1 092 177
	zagraniczne	3 080 296	2 471 064	2 970 738
Inne	krajowe	3 950	4 999	3 665
	zagraniczne	3 590	7 711	1 087

Źródło: <http://www.epp.eurostat.ec.europa.eu>
 (data pobrania 20.04.2010r.)

Tabela dwanaście przedstawia nam środki lokomocji w podróżach krajowych i zagranicznych Belgów. Z tych danych odczytujemy iż w 2007 roku w turystyce krajowej dominował transport prywatny i wypożyczony. Na kolejnej pozycji znalazły się koleje natomiast trzecia pozycja to busy i autobusy.³² Komunikacja miejska w Belgii jest obsługiwana przez kilku przewoźników o zasięgu regionalnym, w czterech miastach (Antwerpia, Bruksela, Gandawa, Charleroi).

³¹ Źródło: http://www.sciaga.pl/tekst/61179-62-analiza_ryнку_belgijskiego (data odczytu 20.04.2010 r.)

³² <http://www.bruksela.polemb.net/> (data odczytu 20.04.2010 r.)

3.4 Turystyka Zagraniczna

W 2002 liczba wyjazdów ludności belgijskiej wynosiła 10.355 mln. 7.950 mln. ludzi wyjechała w celach urlopowo-wakacyjnych. 1.065 mln ludzi wyjechało w celach biznesowych natomiast 1.002 mln osób udało się w odwiedziny do znajomych i krewnych. Do najczęściej odwiedzanych krajów zalicza się Francje Hiszpanie i Włochy. Najczęściej używanym środkiem transportu w Belgii nadal pozostaje samochód (45.83% ludności wybiera podróż samochodem). 19.58% turystów belgijskich wybiera podróżowanie samolotem. Dopiero pod transporcie samochodowy i lotniczym przychodzi kolej na transport autokarowy który jest najrzadziej wykorzystywanym środkiem transportu przez belgijskich turystów.³³

**Wykres 2 Główne kierunki podróży
lotniczych turystów belgijskich**

Źródło: Opracowanie własne na podstawie danych ze strony
<http://www.epp.eurostat.ec.europa.eu>

³³ Źródło: Polski Instytut Turystyki (data odczytu 23.04.2010 r.)
<http://www.epp.eurostat.ec.europa.eu> (data odczytu 20.04.2010 r.)

3.5 Profile turystów

W roku 2002 miało miejsce 10.355.800 wyjazdów wakacyjnych Belgów, co równa się z liczbą ludności w tym kraju. Najchętniej odwiedzanymi krajami są kraje ościenne. Francja do dnia dzisiejszego pozostaje najpopularniejszym kierunkiem wakacyjnym Belgów, jednakże od momentu kiedy Polska oraz inne kraje Europy środkowo-wschodniej dołączyły do Unii Europejskiej rynek turystyczny polepszył się. Główną zaletą jest zniesienie wiz co sprawia swobodną możliwość przemieszczania się bez paszportów. Przynależność Polski do Unii Europejskiej zwiększa wiarygodność kraju wobec turystów belgijskich. Wyśmienita kuchnia, wspaniałe zabytki historyczne, historyczne miasta, oraz czyste środowisko naturalne sprawia że coraz częściej ludność belgijska darzy Polskę zaufaniem.³⁴

**Wykres 3 Turystyka krajowa i turystyka zagraniczna
belgów udział procentowy według płci 2008 r.**

Źródło: opracowanie własne na podstawie
<http://www.epp.eurostat.ec.europa.eu>

³⁴ źródło: Polski Instytut Turystyki (data odczytu (23.04.2010 r.)
<http://www.epp.eurostat.ec.europa.eu> (data odczytu 23.04.2010 r.)

**Wykres 4 Turystyka krajową i turystyka zagraniczna
Belgów udział procentowy według płci 2008 r.**

Źródło: opracowanie własne na podstawie
<http://www.epp.eurostat.ec.europa.eu>

Zarówno wykres 3 jak i 4 przedstawiają nam udział mężczyzn i kobiet w turystyce krajowej jak i zagranicznej. Analizując te dane zobrazowałam je w postaci wykresów kołowych, z których z łatwością możemy zanalizować. Zarówno w turystyce krajowej jak i zagranicznej Belgów w 2008r. Liczniej uczestniczyli mężczyźni w przeciwieństwie do kobiet.³⁵ W 2006 roku liczba przyjazdów do Polski wzrosła o 100% w porównaniu do roku 2000. Najczęściej uprawianymi rodzajami turystyki są: turystyka weekendowa oraz turystyka objazdowa. Polska jest coraz częściej uważana za kraj szybkich przemian który ma do zaoferowania szereg podstawowych produktów turystycznym na rynku Europejskim, główne z nich to: wycieczka po Krakowie, wycieczka po Warszawie, trasa objazdowa- Szczecin- Gdańsk- Malbork – Toruń – Warszawa – Częstochowa –Kraków – Oświęcim – Wrocław, wycieczka z Warszawy do Krakowa z Krakowa do Zakopanego. Do dodatkowych produktów turystycznych możemy zaliczyć: pobyt na Mazurach, wynajem kwater prywatnych i domków letniskowych, podróże motywacyjne, wyjazdy szkolne, wydarzenia koncerty, festiwale, Boże Narodzenie.³⁶

³⁶ Źródło: Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008, s 20-22
<http://pl.wikipedia.org/wiki/Belgia> (data odczytu 22.04.2010 r.)
<http://www.epp.eurostat.ec.europa.eu> (data odczytu 22.04.2010 r.)

3.6 Cele wyjazdów

Głównym celem podróży zagranicznych były wyjazdy biznesowe w Belgii w 2007r. były indywidualne wyjazdy służbowe (stanowiły 45% wszystkich wyjazdów biznesowych),duże znaczenie odegrały też wyjazdy na konferencje, kursy i seminaria. Podróż wycieczkowe podejmowane w celu odpoczęcia od stałego miejsca pobytu (takich wyjazdów było 35%), a także odwiedziny krewnych i przyjaciół, dla relaksu, dla odpoczynku nad morzem itp.

Wykres 5 Cele wyjazdów Belgów za granicę w 2007 r. w %

Źródło: <http://www.epp.eurostat.ec.europa.eu>

(data odczytu 23.04.2010 r.)

Wykres piąty przedstawia cele wyjazdów belgów za granicę. Głównym celem podróży Belgów w 2007r. były wyjazdy służbowe 45% wszystkich wyjazdów biznesowych) kolejnymi ważnymi celami wyjazdów Belgów były wyjazdy na konferencje, kursy i seminaria. Podejmowano również podróże turystyczne w celu odpoczęcia od stałego miejsca pobytu. (takich wyjazdów było 35%), a także odwiedziny krewnych i przyjaciół, dla relaksu, dla odpoczynku nad morzem itp.

ROZDZIAŁ IV ZNACZENIE RYNKU TURYSTYCZNEGO BELGII DLA POLSKI

Śledząc Belgijskie statystyki na temat przyjazdów turystów do Polski możemy w 100% stwierdzić iż zainteresowania wyjazdami grupowymi do Polski znacznie wzrosły w ubiegłych latach. Tendencja ta także utrzymała się w 2003 roku. Zagraniczni turyści dokonując wyboru wycieczki często poszukują tanich baz noclegowych.

4.1 Rynek turystyczny Polski

Polska jako kraj ciągle rozwijający się musi borykać się z problemem iż nie wielka ilość ludności belgijskiej decyduje się na pobyt w Polsce. Głównym powodem braku zainteresowania jest słaba oferta ze strony belgijskich touroperatorów. Podczas przeprowadzonych badań 62% klientów twierdzi, iż nigdy przedtem nie było w Polsce. Podczas oceny Polski przez osoby które odwiedziły nasz kraj aż 81% oceniło nas w sposób bardzo pozytywny jedynie 2% badanej ludności przyznało ocenę niedostateczną. Głównym powodem wizyt zagranicznych turystów jest chęć poznania zabytków polskiej kultury, oraz spędzenie wakacji na łonie natury. Najchętniej turyści preferują zwiedzanie miast oraz podróże objazdowe. Takie też produkty oferowane są przez belgijskich touroperatorów. Z ich usług korzysta 44% udających się do Polski, a 56% organizuje podróże w zakresie własnym.

4.2 Odwiedzane Regiony

Belgowie odwiedzają Polskę ponieważ przyciąga ich kilka mocnych stron naszego kraju są nimi:

1. Przynależność do Unii Europejskiej.
2. Korzystne położenie w środku Europy na skrzyżowaniu ważnych dróg europejskich.
3. Potencjał kulturowy który zawiera dziedzictwo kulturowe jak i kulturę współczesną.
4. Bogate stosunkowo dobrze zachowane środowisko naturalne.
5. Gościnność Polaków. Polacy są narodem gościnnym i odnoszą się do cudzoziemców z otwartością i przyjaźnią. Najczęściej odwiedzanymi miastami są Kraków, Warszawa, Gdańsk, Wrocław, Poznań, Belgowie chwalą naszą atrakcyjną kuchnię, różnorodność ofert turystycznej- natura, kultura.

4.3 Liczba Przyjazdów do Polski

Liczę przyjazdów Belgów do Polski opracowałam na podstawie liczby Belgów korzystających z obiektów zakwaterowania zbiorowego.

Tabela 15 Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego w 2009r.

	2009 rok razem			
	Korzystający	zmiana	Noclegi	zmiana
RAZEM	3861,9	-5%	9609,4	-6%
Niemcy	1126,5	-1%	3797,3	-4%
Stara UE bez Niemiec	1341,2	-5%	2932,1	-7%
Austria	54,8	0%	111,4	3%
Belgia	56,7	-2%	114,5	-3%
Dania	87,3	-4%	215,1	-5%
Finlandia	47,5	3%	98,3	5%
Francja	174,0	-5%	359,4	-7%
Grecja	15,6	32%	38,5	28%
Hiszpania	112,8	2%	234,4	3%
Niderlandy	101,0	-8%	201,4	-10%
Irlandia	40,5	-17%	100,6	-16%
Luksemburg	2,8	8%	5,3	6%
Portugalia	18,3	18%	39,8	4%
Szwecja	108,9	-5%	242,1	-2%
Wielka Brytania	340,5	-12%	762,7	-14%
Włochy	180,4	-2%	408,7	-4%
Nowa UE	385,5	-9%	720,0	-4%
Bułgaria	9,5	-1%	24,2	-16%

Źródło: *Polski Instytut Turystyki*
 (data pobrania 20.04.2010r.)

W 2009 roku z bazy noclegowej (obiekty zakwaterowania zbiorowego rejestrowane przez GUS) korzystało 3861,9 tys. zagranicznych turystów (o 5% mniej niż w 2008 rok). Liczba noclegów spadła o 6 %. W czwartym kwartale 2009 roku liczba turystów zagranicznych w bazie noclegowej wzrosła (w porównaniu z tym samym okresem 2008 r.) o 4%, a liczba noclegów wzrosła o 3%. Istotny spadek liczby korzystających i noclegów zanotowano w przypadku Korei, Łotwy, Rosji, Ukrainy, Estonii i Irlandii. W roku 2009 liczba Belgów korzystających z obiektów zakwaterowania zbiorowego wynosiła 56,7 tys.

4.4 Cele Podróży

Coraz powszechniejszy wizerunek Polski jako kraju pozytywnych szybkich zmian. Przynależność do Unii Europejskiej zwiększa wiarygodność Polski, stabilność polityczną i korzystny wizerunek sytuacji gospodarczej kraju.

Wsparcie Unii Europejskiej dla programów regionalnych, regionalnych tym także rozwoju infrastruktury turystycznej. Nowe linie lotnicze oferujące swoje usługi po niskich kosztach (Wizzair, Airpolonia). Oryginalność duży potencjał rynkowy: niewielu turystów belgijskich odwiedziło dotychczas Polskę, trend do poszukiwania nowych kierunków. Szanse na nowe oferty pobytu w atrakcyjnym środowisku kulturowym i przyrodniczym. Turystyka aktywna: spadek zainteresowania biernym odpoczynkiem nad morzem na rzecz bardziej aktywnych form turystyki. Turystyka miejska-objazdowa oraz wzrost zainteresowania turystyką weekendową. Wydarzenia kulturalne o międzynarodowej renomie, uzdrowiska, atrakcyjność cen, również sporty zimowe.

4.5 Środki transportu - przyjazdy Belgów do Polski

Na podstawie wstępnych wyników pomiarów Instytutu Turystyki w 2009 roku szacujemy, że w ciągu całego roku było prawie 54 mln przyjazdów cudzoziemców (o 10% mniej niż 2008 r.), w tym blisko 11,9 mln turystów (o 8% mniej). W pierwszym kwartale 2009 roku spadek liczby przyjazdów nierezydentów szacujemy na 10%, w tym turystów na 19%. W drugim kwartale spadki wyniosły, odpowiednio: 12 i 13%, a zaś w trzecim - 16 i 3%. W czwartym kwartale ogólna liczba przyjazdów nie zmieniła się, a liczba turystów wzrosła o 1%.³⁷

³⁷ Źródło ; badania Instytutu Turystyki z 2009r. <http://www.intur.com.pl/> (data odczytu 20.04.2010 r.)

**Wykres 6 Zróżnicowanie bazy noclegowej
według środków transportu , przyjazdy do polski**

Źródło: źródło: badania Instytutu Turystyki w 2009 r.
(data pobrania 20.04.2010r.)

Wykres sześć przedstawia zestawienie bazy noclegowej ze środkiem transportu jakim jest samolot. Duża część turystów bo aż 70% wybiera środek lokomocji samolot, jako transport w podróży do Polski. Najczęściej wybraną bazą noclegową są hotel i motel. Kolejnie u rodziny i znajomych 20% , następnie pensjonaty 8% oraz kwatery prywatne 5%.

4.6 Długość pobytu

Średnia długość pobytu Belgów w Polsce to 4,6 nocy w sezonie poza sezonem 3,6 nocy. Polska w 2007r. odnotowała 66 mln przyjazdów w tym Belgów 115,2 tys. Podróże Belgów stanowią nieduży procent w ogólnej liczbie przyjazdów do Polski.³⁸ Liczba wizyt w ciągu ostatnich 12 miesięcy: jedna wizyta- 48%, cztery wizyty i więcej – 26%, średnia liczba wizyt 3,7. Wśród turystów z Belgii przeważają mężczyźni w roku 2007 była to wielkość 60%. Natomiast struktura wiekowa przyjazdów Belgów do Polski kształtuje się następująco:

- Do 24 lat - 6%
- 25-34 lat - 25%
- 35-44 lat - 41%
- 45-54 lat - 11%
- 55 lat i więcej – 18%

³⁸ Źródło: Strategia Promocji Turystyki na lata 2009-2015 r. www.pot.gov.pl (data odczytu 22.04.2010 r.)

Tabela 16 długość pobytu w ujęciu procentowym 2009 r.

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
1 do 3 nocl.	59	51	39	89	91	12
4 do 7 nocl.	27	35	42	8	7	21
8 do 28	13	14	19	3	2	61
Ponad 4 tyg.	1	0	0	0	0	6
Średnia liczba noclegów	4,2	4,4	5,4	1,9	1,9	11,7

*Źródło: badania Instytutu Turystyki w 2009 r.
 (data pobrania 20.04.2010r.)*

Tabela piętnaście przedstawia długość pobytu w Polsce, Analizując poniższe wyniki należy pamiętać, że warunki realizacji badań po wejściu Polski do strefy Schengen są dużo trudniejsze niż w sytuacji obowiązkowej kontroli granicznej, która ułatwiała dostęp do respondentów. Stąd należy poniższe dane traktować jako bardzo przybliżone. Belgowie najczęściej odwiedzają Polskę na 4-7 noclegów stanowi to 42% oraz 1-3 noclegów co stanowi 39%. Pobyty dłuższe niż 4 tygodnie nie zdarzają się. Natomiast średnia liczba noclegów wynosi 5,4%

4.7 Miejsca zakwaterowania

Z obiektów zbiorowego zakwaterowania w 2007r. skorzystało 60,5 tys. Belgów. Widzimy zdecydowany wzrost zainteresowania turystów obiektami zbiorowego zakwaterowania w przeciwieństwie do korzystania z hoteli. W latach 2003-2005 liczba zakwaterowania w hotelach widocznie przeważała liczbę noclegów w obiektach zbiorowego zakwaterowania.³⁹ Belgia należy do grupy krajów Stare kraje Unii Europejskiej. Kraje te jako najczęstszy rodzaj organizacji przyjazdu do Polski wybierają wyjazdy zorganizowane samodzielnie. Belgowie korzystają również z możliwości zakupu pakietu, jako podróży zorganizowanej.

³⁹źródło: www.intur.com.pl (data odczytu 20.04.2010 r.)

Tabela 17 Wykorzystana baza noclegowa (%)

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Hotele, motele	49	50	59	50	33	48
U rodziny/znajomych	23	21	23	17	31	38
Pensjonaty	10	15	10	7	2	6
Kwatery prywatne	6	7	5	3	7	4
Inne	12	7	3	23	27	4

źródło: badania Instytutu Turystyki w 2009 r.

(data pobrania 20.04.2010r.)

Jak wynika z powyższych danych, najczęściej wybieranymi obiektami bazy noclegowej są hotele i motele, które stanowią 59% na drugim miejscu znajdują się noclegi u rodziny i znajomych jest to 23% ,kolejnie pensjonaty 10% oraz kwatery prywatne 5% i inne 3%.

4.8 Dochody z turystyki przyjazdowej Belgów do Polski

Przeciętne wydatki turystów Belgijskich na osobę w 2009r. wynosiły 395 USD. Według instytutu turystyki Belgia zajęła pozycję piątą w śród zestawienia przeciętnych wydatków turystów na osobę. Zdecydowanie na wyższej pozycji znalazły się kraje takie jak: Francja, Włochy, Wielka Brytania, oraz Kraje zamorskie. Porównując dane z lat ubiegłych zauważalny jest wyraźny wzrost wydatków turystów. Spowodowane jest to większą gupą turystów a także rosnącymi cenami dóbr i usług.⁴⁰

⁴⁰ Źródło: Polski Instytut Turystyki, <http://www.intur.com.pl/> (data odczytu 22.04.2010 r.)

**Wykres 7 Wydatki turystów
na osobę w 2009 roku w USD**

Źródło: badania Instytutu Turystyki w 2009
(data pobrania 22.04.2010r.)

Wykres przedstawia Przeciętne wydatki turystów na osobę w 2009 roku w USD (według krajów) Jak wynika z wykresu, przeciętne wydatki turystów Belgijskich na osobę w 2009 roku w USD wynosiła 395⁴¹ widoczny jest zdecydowany wzrost wydatków turystów w porównaniu z ubiegłymi latami.

**Wykres 8 Przeciętne wydatki turystów
na 1 dzień pobytu w 2009 roku w USD**

Źródło: badania Instytutu Turystyki w 2009 r.
(data pobrania 21.04.2010 r.)

⁴¹ źródło: badania Instytutu Turystyki w 2009 r. <http://www.intur.com.pl/> (data odczytu 22.04.2010 r.)

Wykres przedstawia przeciętne wydatki turystów Belgijskich na 1 dzień pobytu w 2009 roku w USD Dla Belgii jest to wielkość 117⁴² Belgia objęła czwartą pozycję w zestawieniu krajów, których przeciętne wydatki przewyższają wielkość 117 USD. Na pierwszym miejscu uplasowały się Włochy, kolejnie Francja, Kraje zamorskie oraz Belgia. Przeciętne wydatki turystów na jeden dzień pobytu w 2009r. ogółem wynosiły 101 USD.

4.9 Prognozy dla turystycznego rynku polskiego względem Belgii

Według skorygowanych prognoz Instytutu Turystyki, ogólna liczba przyjazdów turystów po spadku do 13 mln w 2008 roku i do 11,9 mln w 2009 roku, następnie powinna powoli rosnąć do poziomu około 13,2 i 13,3 mln w latach 2012 i 2013. Stabilizacji liczby przyjazdów można oczekiwać z Niemiec, po spadku w 2009 roku. Przyjazdy sąsiadów ze wschodu znacznie spadły w 2008 roku, po wejściu Polski do strefy Schengen. Nie jest pewne w jakim tempie te straty będą niwelowane w przyszłości.

**Wykres 9 Przyjazdy turystów z krajów Unii Europejskiej
(wraz z prognozą do 2013 roku.)**

Źródło: badania Instytutu Turystyki w 2009 r.
(data pobrania 20.04.2010 r.)

W 2009 roku struktura celów pobytu uległa tylko nieznacznym zmianom. Nadal dominują przyjazdy służbowe i w interesach. Co prawda ich udział procentowy wzrósł w porównaniu z 2008 rokiem, to jednak wobec ogólnego spadku liczby przyjazdów, ten segment turystyki zmniejszył się do około 3,3 mln wizyt. Jeszcze bardziej spadła liczba

⁴² źródło: badania Instytutu Turystyki w 2009 r. <http://www.intur.com.pl/> (data odczytu 23.04.2010 r.)

wizyt turystyczno-wypoczynkowych: do ok. 3,1 mln. (razem z odwiedzinami miejsca pochodzenia). Największy spadek przyjazdów typowo turystycznych obserwujemy wśród turystów z Niemiec i pozostałych krajów 15 UE. Z drugiej strony zauważa się większy udział turystów z Niemiec przyjeżdżających na zakupy. Ogółem rozmiary turystyki zakupowej wzrosły do 1,1 mln.⁴³

⁴³ Źródło: <http://www.intur.com.pl/> (data odczytu 23.04.2010 r.)

Podsumowanie

Belgia jest przykładem niewielkiego kraju o ogromnym potencjale możliwości. W swojej pracy starałam się ukazać zarówno mocne jak i te słabsze strony kraju.

Stolica Belgii, Bruksela, jest umowną stolicą Unii Europejskiej, tu koncentruje się polityka europejska w zakresie integracji i bezpieczeństwa. To siedziba instytucji unijnych o kluczowym znaczeniu. Belgia miała niewątpliwie ogromne znaczenie w powstawaniu Unii Europejskiej, gdyż kraj ten był jednym z pomysłodawców idei ścisłej współpracy i przez cały czas aktywnie uczestniczył we wszystkich podejmowanych krokach na drodze do utworzenia wielkiej wspólnoty kontynentu europejskiego. Tak pozostało do dziś i Belgia to jeden z najbardziej znanych krajów unijnych, który cieszy się szacunkiem ze strony innych państw członkowskich, które w dużej mierze zawdzięczają Belgii przynależność do Unii, jako że to dzięki Belgii, Luksemburgowi i Holandii zrodził się pomysł jedności na pewnych płaszczyznach, trwający do dziś, dzięki współpracy państw członkowskich.

Analizując rynek turystyczny tego kraju stwierdzam, że Belgia jest krajem emisyjnym. Natomiast głównym celem przyjazdu turystów do Belgii to turystyka biznesowa, jest to związane z licznymi organizacjami międzynarodowymi, których siedziby znajduje się właśnie w tym miejscu.

Przynależność Polski do Unii Europejskiej zwiększa wiarygodność kraju wobec turystów belgijskich. Wyśmienita kuchnia, wspaniałe zabytki historyczne, historyczne miasta, oraz czyste środowisko naturalne sprawia że coraz częściej ludność belgijska darzy Polskę zaufaniem. W 2006 roku liczba przyjazdów do Polski wzrosła o 100% w porównaniu do roku 2000. Najczęściej uprawianymi rodzajami turystyki są: turystyka weekendowa oraz turystyka objazdowa.

Bibliografia

1. Warszńska J., Jackowski A. *Podstawy Geografii Turyzmu*, wyd. naukowe, Warszawa 2000
2. Kruczek Z., *Europa-geografia turystyczna*, wyd. Proksenia, Kraków 2009
3. Pascal., *Belgia i Luksemburg praktyczny przewodnik*, Bielsko-Biała, 2008
4. Sven C., Bettinger., *Bruksela - przewodnik Marco Polo*, wyd. Marco polo, Kwiecień 2009

Strony internetowe

1. [http:// www.belgia.org](http://www.belgia.org)
2. <http://www.belgia.net>
3. <http://statbel.fgov.be>
4. <http://www.intur.com.pl>
5. <http://www.teorismevlaanderen.pl>
6. [http:// epp.eurostat.ec.europa.eu](http://epp.eurostat.ec.europa.eu)
7. <http://www.pot.gov.pl>
8. <http://fr.wikipedia.org>
9. <http://www.planetware.com>
10. [http:// pl.wikipedia.org](http://pl.wikipedia.org)
11. <http://przewodnik.onet.pl>
12. [http:// www.poleconomie.be](http://www.poleconomie.be)
13. <http://www.nationsonline.org>
14. <http://encyklopedia.pwn.pl>

Spis rysunków:

1. Rysunek 1. Mapa Belgii
2. Rysunek 2. Wspólnoty Belgii
3. Rysunek 3. Regiony i prowincje Belgii
4. Rysunek 4. Flaga Belgii
5. Rysunek 5. Grand Palace
6. Rysunek 6. Grand Place
7. Rysunek 7. Grand Place
8. Rysunek 8. Manneken-Pis
9. Rysunek 9. Fasada La Bourse

Spis tabel:

- Tabela 1. Obiekty z listy Światowego Dziedzictwa UNESCO
- Tabela 2. Przyjazdy turystów zagranicznych do krajów europejskich
- Tabela 3. Przyjazdy do Belgii według kraju zamieszkania w latach 2001-2007
- Tabela 4. Przyjazdy do Belgii według regionów
- Tabela 5. Przyloty do Belgii w mln
- Tabela 6. Hotele i podobne obiekty noclegowe w krajach Unii Europejskiej.
- Tabela 7. Struktura turystyczna bazy zbiorowego zakwaterowania w krajach UE, 2003r.
- Tabela 8. Wskaźnik procentowy wykorzystania pokoi w hotelach w wybranych miastach europejskich.
- Tabela 9. Liczba nierezydentów nocujących w hotelach i obiektach typu hotelowego.
- Tabela 10. Liczba hoteli i obiektów typu hotelowego Belgii
- Tabela 11. Dochody z turystyki przyjazdowej Belgii
- Tabela 12. Kraje Świata o największych wpływach z turystyki zagranicznej (w mld USD)
- Tabela 13. Wydatki na wyjazdy zagraniczne (w mld USD) według krajów
- Tabela 14. Wpływ z turystyki międzynarodowej w Europie (w mld USD)
- Tabela 15. Środki lokomocji w podróżach krajowych i zagranicznych Belgów w latach 2005-2007r.
- Tabela 16. Liczba cudzoziemców korzystających z obiektów zakwaterowania zbiorowego 2009 roku w tys.
- Tabela 17. Długość pobytu wyrażona w procentach, 2009rok
- Tabela 18. Wykorzystana baza noclegowa, udział procentowy

Spis wykresów:

- Wykres 1. Średnia długość pobytu (ilość dni) w hotelach i innych obiektach noclegowych Belgii
- Wykres 2. Główne kierunki podróży lotniczych turystów belgijskich
- Wykres 3. Turystyka krajowa i zagraniczna belgów udział procentowy według płci 2008
- Wykres 4. Turystyka krajowa i zagraniczna belgów udział procentowy według płci 2008
- Wykres 5. Cele wyjazdów belgów za granice w 2007r. udział procentowy
- Wykres 6. Zróżnicowanie bazy noclegowej według środków transportu, przyjazdy do polski
- Wykres 7. Przeciętne wydatki turystów na osobę w 2009 roku w USD (według krajów)

Wykres 8. Przeciętne wydatki turystów na 1 dzień pobytu w 2009 roku w USD (według krajów)

Wykres 9. Przyjazdy turystów z krajów Unii Europejskiej, wraz z prognozą do 2013 r.

Załączniki

1. Płyta CD

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.