

Analiza rynku turystycznego Ekwadoru

“Dios, patria y libertad”

Beata Słowikowska

gr. T3

nr indeksu 36815

I rok Turystyki i Rekreacji SUM

AWF Kraków

Spis treści

I. Wstęp

II. Rozdział I- Wiadomości podstawowe na temat Ekwadoru

1. Informacje ogólne – ludność, ustrój, gospodarka.
2. Położenie oraz cechy środowiska geograficznego
3. Regiony koncentracji ruchu turystycznego
4. Ważniejsze walory turystyczne.

III. Rozdział II – Ekwador jako kraj recepcji turystycznej.

1. Udział regionu Ameryki Południowej i Ekwadoru w rynku światowym.
2. Porównanie rynku Ekwadoru z rynkami innych krajów ze względu na dochód i liczbę turystów
3. Udział turystyki w PKB Ekwadoru
4. Przyjazdy obcokrajowców do Ekwadoru.
5. Środki transportu używane w turystyce przyjazdowej
6. Przyjazdy cudzoziemców do Ekwadoru w 2005 i 2006 roku
7. Zagospodarowanie turystyczne Ekwadoru wg sektorów.
8. Zatrudnieni w turystyce z podziałem na sektory w 2005 r.

IV. Rozdział III. Ekwador jako kraj emisji turystycznej- wyjazdy zagraniczne.

1. Charakterystyka wyjazdów Ekwadorczyków ze względu na motywy
2. Wyjazdy do krajów docelowych.

V. Rozdział IV. Ekwador jako kraj emisji turystycznej – wyjazdy krajowe.

1. Zróżnicowanie turystów krajowych.

2. Miejsca destynacji Ekwadorczyków odbywających podróże krajowe.

3. Cele przyjazdów turystów.

4. Atrakcje najczęściej odwiedzane przez turystów krajowych.

VI. Rozdział V. Baza noclegowa i Biura Podróży w Ekwadorze.

1. Typy bazy noclegowej.

2. Relacja miejsc noclegowych do liczby pokoi wg prowincji.

3. Przemysł Biur Podróży.

VII. Rozdział VI. Oddziaływanie turystyki Ekwadoru na rynek turystyczny Polski.

VIII. Rozdział VII. Promocja Ekwadoru.

1. Współpraca turystyczna Polski i Ekwadoru.

2. Wewnętrzny Plan Marketingowy.

IX. Rozdział VIII. Bilans turystyki przyjazdowej i wyjazdowej Ekwadorczyków- PODSUMOWANIE.

1. Przyjazdy obcokrajowców vs. wyjazdy Ekwadorczyków.

Bibliografia

Strony Internetowe

Spis Rycin

Spis Tabel

Wstęp

W mojej pracy pt. Analiza rynku turystycznego Ekwadoru zwracam uwagę na tendencje występujące w ekwadorskiej turystyce, staram się odpowiedzieć czy Ekwador to kraj emisyjny czy recepcyjny i co na to wpływa. Określam również, jakie znaczenie ten rynek ma dla Polski oraz staram się przedstawić działania promocyjne Ekwadoru i określić na jakim są poziomie.

Na wybór Ekwadoru, jako kraju godnego omówienia, zdecydowała jego odmienność kulturowa i geograficzna, ale głównym bodźcem stał się bardzo wąski dostęp do źródeł danych statystycznych, co potwierdziło moje przypuszczenia, że ludzi pragnących je odnaleźć może być dużo.

Praca składa się z 8 rozdziałów podzielonych na podrozdziały. Podaję w nich informacje podstawowe na temat Ekwadoru, omawiam cechy sektora turystycznego Ekwadoru pod kątem recepcyjnym, emisyjnym, turystyki krajowej. Opisuję pokrótce bazę noclegową i biur podróży, oddziaływanie na rynek turystyczny Polski. W osobnym rozdziale podkreślam też znaczenie promocji i na koniec przedstawiam bilans turystyki wyjazdowej i przyjazdowej z/do Ekwadoru.

Do napisania części statystycznej pracy posłużyłam się głównie materiałami z Ministerstwa Turystyki Ekwadoru, tj. planem rozwoju turystyki na lata 2007 -2020, zwanym PLANDETUR 2020 a także Planem Strategii Marketingowej 2010 -2014 przy opisywaniu promocji. Natomiast część opisowa odnośnie informacji ogólnych o kraju została utworzona na podstawie podręczników akademickich Kruczka oraz Atlasów Świata, encyklopedii geograficznych i stron internetowych dotyczących turystyki Ekwadoru.¹

¹ Dokładne dane bibliograficzne podane zostały na ostatnich stronach dokumentu.

I. Wiadomości podstawowe na temat Ekwadoru

Ekwador to najmniejsze z państw andyjskich i jedno z najmniejszych w Ameryce Południowej. Zajmuje powierzchnię 283 560 km, a jego ważniejsze miasta to Guayaquil, Cuenca, Machala, Santo Domingo de los Colorados, Portoviejo, Manta, w tym także stolica- Quito. Językiem urzędowym jest hiszpański, a w użyciu jest także keczua i czibcza.

Ryc. 1. Położenie Ekwadoru, źródło:www.zgapa.pl/.../e/Ekwador_mapa.png ,data odczytu:21.04.2010

1. Informacje ogólne

Ludność

Kraj jest zamieszkiwany przez 13, 7 mln ludzi (2007 r.). Głównie są to Metysi – 40%, Indianie – 50%, i w mniejszym stopniu biali (9%), reprezentowani głównie przez potomków kolonistów hiszpańskich, oraz Murzyni i Mulaci – 1%.

Ryc.2. Skład etniczno- rasowy Ekwadoru, źródło: opracowanie własne na podst. Kruczek Z., *Kraje Pozaeuropejskie. Zarys...*, Proksenia,2008, s.149

Natomiast pod względem wyznaniowym w największym stopniu kraj zamieszkiwany jest przez katolików (95%), ale spotkać też można judaistów, protestantów i inne wyznania(5%). Cechą charakterystyczną Ekwadoru jest duże tempo wzrostu liczby ludności, czego powodem jest wysoki poziom przyrostu naturalnego. W ciągu ostatnich 20 lat wskaźnik umieralności noworodków obniżył się o ok.33 % , z 70 do 37 %.

Ryc.3 Zmiana liczby ludności Ekwadoru w latach 1965- 2003 (w tysiącach), źródło: FAOSTAT, data odczytu 22.04.2010

Średnia długość życia dla mężczyzn wynosi 64 lata natomiast dla kobiet 69 lat. Warto też dodać, że średnia gęstość zaludnienia to 40 osób/km² i stanowi najwyższą wśród krajów południowoamerykańskich. Najwięcej mieszkańców osiedla się w regionach Andów Ekwadorskich i Wybrzeża. Ludzie najczęściej migrują wewnątrz kraju – z regionu Sierra do Oriente i na Wybrzeże, czy z Wybrzeża na Wyspy Galapagos i do Oriente. Migracje zewnętrzne są nieznaczne- notowane są zazwyczaj przyjazdy imigrantów z Peru i Kolumbii, ale Ekwadorczycy też najczęściej wybierają Kolumbię i USA jako kraje docelowe.

Ryc.4. Wiek Ekwadorczyków, źródło: opracowanie własne na podst. *Przeglądowy Atlas Świata, Ameryka Północna i Południowa*, Fogra, Kraków,1998.

Ustrój²

Ekwador stanowi republikę prezydencką. Prezydent, obecnie Rafael Correa, jest wybierany w wyborach powszechnych na 4-letnią kadencję, bez możliwości przedłużenia urzędowania. Na taki sam okres czasu wybierany jest jednoizbowy Parlament- Izba Reprezentantów, licząca 77 członków. W Ekwadorze panuje system wielopartyjny. Do głównych partii zaliczymy: Partię Chrześcijańsko – Społeczną, Centrum Konserwatywno-Liberalne, Ludowy Ruch Demokratyczny oraz Lewicę Demokratyczną.

Gospodarka³

Najważniejszym bogactwem mineralnym a zarazem towarem eksportowym Ekwadoru jest ropa naftowa, której roczne wydobycie wynosi około 15,9 mln ton (1995 r.). Od 1973 r., z przerwą pomiędzy 1992 a 2007 rokiem, Ekwador należy do OPEC, czyli Organizacji Krajów Eksportujących Ropę Naftową, która kieruje wydobywaniem, ustala poziomy cen i opłaty eksploatacyjne. Ropa jest eksploatowana głównie w zatoce Guayaquil, na Półwyspie Santa Elena, w Lagos Agrio i Shushufindi, w regionie Oriente. Rafinerie ropy naftowej są połączone rurociągiem biegnącym z Puerto Balao przez La Libertad do Oriente. Ponadto w Ekwadorze wydobywa się gaz ziemny, złoto (Oriente), rudy miedzi – w prowincji Azuay, a także rudy cynku i ołowiu oraz siarkę i sól kamienną na Wybrzeżu.

Roczna produkcja energii elektrycznej wynosi 6300 mln Kwh i w 45 % pochodzi z elektrowni ciepłych.

Oprócz ropy naftowej, jednym z głównych sposobów na użytkowanie ziemi są uprawy. I tak aż 21 % dochodu kraju pochodzi z eksportu bananów. Rozmieszczenie upraw kształtuje się następująco:

- œ Na Wybrzeżu uprawia się: banany (5,6 mln ton w 1992 r.), kawę (197 tys. ton w 1995 r.), kakaowiec (78 tys. ton w 1995 r.), palmę afrykańską, trzcinę cukrową (prowincja El Oro), ryż.
- œ W regionie Andów: zboża, trzcinę cukrową, ziemniaki,
- œ Oriente słynie z uprawy: kukurydzy, manioku, ryżu, batatów i bananów, a także na nowych plantacjach – kawa, herbata, drzewa owocowe(głównie cytrusy i ananasy)

W Ekwadorze hoduje się bydło, owce, alpaki i lamy, oraz trzodę chlewną i konie.

² Źródło: opracowanie własne na podst. www.wikipedia.pl

³ Źródło: opracowanie własne na podst: *Encyklopedia Geograficzna Świata*, t.III i IV, Opress, Kraków, 1996.

Na szczęście lasy są eksploatowane w niewielkim stopniu, głównie w celu utworzenia nowych obszarów dla rolnictwa. Dostarczają one najczęściej twardego drewna, balsy i kapoku (wykorzystywany w ratownictwie wodnym i do wyplatania kapeluszy) oraz owoców i nasion palmowych, służących do produkcji olejów i tłuszczów.

W ostatnich latach nastąpił dość duży rozwój rybołówstwa, gdzie roczne połowy wynoszą 0,5 mln ton głównie tuńczyków. Największa stacja połowów znajduje się u wybrzeża Wysp Galapagos. Hoduje się także krewetki, głównie w okolicach portu Machala.

Ryc.5. Struktura użytkowania ziemi, źródło: opracowanie własne na podst. *Encyklopedia Geograficzna Świata*, t.III i IV, Opress, Kraków, 1996.

Przemysł przetwórczy rozwija się przede wszystkim w dużych miastach, jak Guayaquil i Quito. Jego główne gałęzie to: przemysł spożywczy, włókienniczy, odzieżowy i cementowy. W kraju popularne jest też rzemiosło, bardzo dobrze wykształcone. Wspaniałe makaty, kilimy, poncha, a zwłaszcza kapelusze typu panama to doskonały towar promujący Ekwador nie tylko w kraju ale i za granicą. Biorąc pod uwagę te wszystkie czynniki struktura zatrudnienia ludności przedstawia się następująco: w usługach pracuje najwięcej, bo aż 53 % ludności, w rolnictwie – 29 %, natomiast w przemyśle – 18%. Prezentuje to poniższy wykres:

Ryc.6. Struktura zatrudnienia ludności w Ekwadorze, źródło: opracowanie własne na podst. *Encyklopedia Geograficzna Świata*, t.III i IV, Opress, Kraków, 1996.

2. Położenie oraz cechy środowiska geograficznego.⁴

Ekwador leży po obu stronach równika. Sąsiaduje od Północy z Kolumbią (na odcinku 590 km), a od Południa i Wschodu z Peru (odcinek 1420 km), natomiast od Zachodu oblewają go wody Oceanu Spokojnego. Jest podzielony na 21 prowincji. Z uwagi na niewielką powierzchnię Ekwadoru w stosunku do całego kontynentu, wyróżnia się w nim jedynie 3 krainy geograficzne: Wybrzeże (Costa), Andy Ekwadorskie, oraz pas przedgórzy przechodzący ku Wschodowi w Nizinę Amazonki (część ta zwana jest Oriente). W 1832 r. Do obszaru Ekwadoru przyłączył się również archipelag Wysp Galapagos, składający się z 60 wysp, w tym z 13 większych.

Ryc.7. Ekwador- podział na prowincje, źródło: www.zgapa.pl/.../e/Ekwador_mapa.png, data odczytu: 21.04.2010

Pierwsza z krain – COSTA, zajmuje ok. 25% powierzchni kraju i ma charakter nizinno - pagórkowaty. Niziny występują w północnej części, dolinach rzek oraz w pasie przybrzeżnym. Pozostały teren jest zajmowany przez niewysokie pasma wzgórz, z czego najwyższe ma 600 m n.p.m. (Cordillera de Colonche). Pomimo, że obie części Wybrzeża leżą po obu stronach równika, to klimat panujący na północy Costy ma charakter wilgotny, a już na część południową napływa zimny Prąd Peruwiański, który wpływa na przejście w suchy klimat równikowy. Zjawisko to sprawia, że średnia roczna temperatura całego regionu przekracza 20⁰C. Opady roczne wynoszą 300 mm na północy i 2000 mm na

⁴ Źródło: *Encyklopedia Geograficzna Świata*, t.III i IV, Opress, Kraków, 1996.

południu Wybrzeża. Rzeki tej części Ekwadoru są dość krótkie i ubogie w wodę. Mimo to wśród nich znajduje się , najdłuższe i żeglowne - Esmeraldas i Guayas. Ze względu na położenie północną część Costy, a także większość obszaru Ekwadoru obrastają wilgotne lasy równikowe, a południową – lasy suche i sawanny. Lasy wilgotne reprezentują machoniowce, polisandery i kauczukowce.

Drugą krainą są Andy Ekwadorskie, zajmujące $\frac{1}{4}$ powierzchni kraju. Położone w środkowej części Ekwadoru, złożone są z południkowo przebiegających, równoległych łańcuchów górskich Kordyliery Zachodniej i Kordyliery Środkowej. Te dwa pasma dzieli Wielka Dolina Centralna. Ta część Andów znana jest z występowania licznych wulkanów czynnych - Cotopaxi, Antisana (Kordyliera Środkowa), jak i wygasłych - Cayambe i Chimborazo na Kordylierze Zachodniej. W Andach żyje około 50% ludności kraju. Cechą charakterystyczną klimatu w górach jest piętrowość. Klimat gorący (powyżej 20⁰C) panuje na obszarach do wysokości 1000 m n.p.m.. Wyżej – do 2,5 tys. m n.p.m.- partie gór są pod wpływem klimatu umiarkowanego (16- 20⁰C). Na obszarach na wysokości do 4,5 tys. m n.p.m. temperatura sięga do granic 10 -15⁰C, a klimat jest chłodny. Natomiast szczyty znajdujące się powyżej granicy wiecznego śniegu obejmuje klimat zimny. Sieć rzeczna w Andach jest słabo rozwinięta, możemy wyróżnić jedynie małe jeziora polodowcowe. Region ten obfituje w gleby górskie, ale na obszarze kotlin śródgórskich w Andach Środkowych można spotkać urodzajne, powulkaniczne gleby, utworzone z popiołów wulkanicznych. Andy Ekwadorskie charakteryzuje piętrowe zróżnicowanie roślinności. Ich dolne partie porastają wiecznie zielone lasy liściaste, a na terenach powyżej 3200 m n.p.m. występują krzewiasto - trawiaste formacje, zwane paramos.

Około połowy terytorium Ekwadoru zajmuje ORIENTE, obejmujące wschodni łańcuch Andów, który dzieli się na przygraniczną Cordillera del Condor, Cordillera de Cucutu i Sierra de Sumaco oraz ich przedgórza opadające ku Nizinie Amazonki. W Oriente panuje klimat równikowy wilgotny, a opady sięgają od 3 do 5 tys. mm rocznie, natomiast średnia temperatura roku wynosi około 25⁰C. Jest to region zasobny w sieć rzeczna, należąca do zlewiska Morza Karaibskiego, odciągającego wody do Oceanu Atlantyckiego. Najdłuższe rzeki to Putamayo, Napo z dopływem Curaray (880km), Pastaza (640 km) oraz Togra, Morona i Zamora. Przecinają one Nizinę Amazonki i stanowią główne szlaki komunikacyjne Oriente. Jest to najbardziej zalesiona część Ekwadoru, a porasta go, tak jak Costę, wilgotny las równikowy.

Archipelag Wysp Galapagos to grupa górzystych, wulkanicznych wysp zajmujących łącznie ok. 8 tys. km. Największe z nich to : Isabela (Albemare), Santa Cruz, Fernandina, San Salvador, San Cristobal, Santa Maria i Espaniola. Wyspy leżą w pobliżu równika, lecz nacierający na nie Prąd Humboldta wpływa na osuszanie klimatu, stąd pokrywa je głównie roślinność sawannowa. Świat zwierzęcy jest na wyspach mało naruszony i , by go chronić, w 1978 r. zostały uznane za światowy rezerwat biosfery i wpisane na listę Światowego Dziedzictwa Kultury UNESCO.

3. Regiony koncentracji ruchu turystycznego⁵

Mimo dużych walorów turystycznych, przyrodniczych i folklorystycznych, ruch turystyczny w Ekwadorze jest niewielki, a to przez ograniczoną dostępność komunikacyjną, brak dróg i bazy noclegowej. Istniejąca baza skupia się w 75 % w Quito i Guayaquil. Z tego względu wyróżnia się tu trzy regiony turystyczne: Quito, środkowa część Wybrzeża z miastem Guayaquil, oraz archipelag Wysp Galapagos.

W **Quito** najlepiej zachowały się zabytki kolonialnej architektury sakralnej- takie jak katedra, 57 kościołów oraz klasztory z XVI i XVII wieku. Z tego okresu wywodzi się także pałac rządowy i uniwersytet założony w XVII w. Jako ciekawostkę można dodać fakt istnienia, 25 km na północ od stolicy, w mieście San Antonio de Pichincha, pomniku równika (Mitad del Mundo), określającego jego szerokość geograficzną- 0⁰ 0' 0". Należy wspomnieć, iż w 1978 r. historyczne centrum miasta zostało wpisane na listę Światowego Dziedzictwa UNESCO.

Wśród środkowego wybrzeża ciągnie się pas piaszczystych plaż z najsławniejszymi kąpieliskami morskimi w Playas, Salinas i Alacamar. **Guayaquil**, które ucierpiało w trakcie trzęsienia ziemi w 1942 r. znane jest przede wszystkim z nowoczesnego centrum kongresowego, hotelowego i bazy rekreacyjno – sportowej.

Wyspy Galapagos (Wyspy Żółwie, Archipelago de Colon) są znane pod nazwami w języku angielskim i hiszpańskim(mający urzędowy charakter). Archipelag składa się z 60 wysp, w tym 13 większych, z których największa to Isabela, posiadająca standard międzynarodowy. Prawie wszystkie z nich wchodzi w skład Parku Narodowego Galapagos, który ma za zadanie chronić bogatą faunę – m.in. ogromne żółwie, legwany, małe gekony i bogactwo ptactwa morskiego.

⁵ Źródło: Ibidem , Kruczek Z., *Kraje Pozaeuropejskie. Zarys...*, Proksenia,2008, s.149

4. Ważniejsze walory turystyczne

Tab.1. Najważniejsze walory turystyczne Ekwadoru.

<i>Główne miasta/ ośrodki turystyczne</i>	<i>Zabytkowe obiekty użyteczności publicznej</i>	<i>kościóły</i>	<i>muzea</i>	<i>Stanowiska archeologiczne i cmentarzyska</i>	<i>Pomniki i miejsca pamięci</i>
QUITO - obszar Andów.	Pałac arcybiskupi, obserwatorium astronomiczne, Teatr Sucre, Pałac Sprawiedliwości, Pałac Rządowy z 1747r. (dawna rezydencja królewska), Dom Inkwizycji, 2 uniwersytety z 1769 i 1946r, Politechnika.	Monasterio de San Francisco, Iglesia de la Compana w Sucre, Iglesia de Santo Domingo, Iglesia de la Merced, La Basilica, Sanktuarium MB w Banos, Stara Katedra w Cuenca, kościół kolonialny na Plazalotta de Carmen w Cuenca.	Museo Franciscano, Muzeum Sztuki Kolonialnej, Muzeum Historii Quito, Muzeum Archeologiczne, Muzeum Etnograficzne, Muzeum Złota, Muzeum Owadów w Banos.	-	Pomnik Francisco de Orellana, posąg generała Sucre. Pomnik Równika (Mitad del Mondo) w San Antonio de Pichincha (25 m od stolicy).
GUAYAQUIL- Costa	Palacio de Cristal (dzieło Eiffela)	Monasterium franciszkański, seminarium diecezjalne	Muzeum Francisco, Dom Kultury, Museum de Valdivia, Muzeum Banco del Pacifico, Historico Bae Calderon, Antropologico del Banco Central, Muzum del Municipal de Guayaquil	Ruiny miasta Inków na Wybrzeżu	Hemicido de la Ratonda.
WYSPY ŻÓŁWIE	-	-	-	-	Kicker Rock na San Cristobal – rzeźba dwóch żółwi, symbol Galapagos.

	<i>Znane budowle nowoczesne</i>	<i>Miejsca rozrywki</i>	<i>Inne walory antropogeniczne</i>	<i>Parki narodowe, rezerваты, pomniki przyrody</i>	<i>Inne atrakcyjne elementy (jaskinie, wąwozy, wodospady itp.)</i>
QUITO	Hotel Plantas y Blanco w Banos	Plac targowy na placu Carmen w Cuenca	Centrum Historyczne, Dom kultury Ekwadorskiej, tarabita – kolejka linowa, hacjenda la Cienega z XVI w.	Parki El Ejido i Alamedo, PN Cotopaxi (1,5 godz. od Quito), PN Podacarpus, rezerwat ekologiczny Antisana, rezerwat aunistyczny w miejscowości Fatima, PN Cayambe, PN Sangay, PN Podacarpus	Jezioro Quilotoa w kraterze wulkanu, gorące źródła w Papallacta, wodospad Peguche, Pichincha wodospad Pailon del Diablo, czynne wulkany: Turgurahua w Banos z ciepłymi wodami siarkowymi, Caymabe, Chimborazo, Imbabura, zamieszkały krater wulkanu Palulahua, wodospad Pichincha
GUAYAQUIL	Nowoczesne centrum kongresowe		Promenada Malecon, port lotniczy, handlowy, rybacki, huta aluminium, State National College.	Park Bolivar, PN Machalilla w środkowej części Costy.	
WYSPY ŻÓŁWIE	Stacja biologiczna Charles Darwin	Puerto Ayora	Centrum Antropogeniczne Wysp Galapagos.	Rezerwat Wielkich Żółwi, PN Wysp Galapagos	Koralowa plaża, formacje lawowe-wyspa Fernandina, wulkan Wolf-Isabela, kolonia gigantycznych

					żółwi, Wyspa Bartolome- dwa wielkie stożki z popiołu wulkanicznego
	Ogrody botaniczne i zoologiczne	Kąpieliska	Ośrodki sportów	Uzdrowiska	Obiekty z listy UNESCO
QUITO	Ogród zoologiczny w Banos, zagajniki bambusowe, plantacje palmy afrykańskiej, bananów, kakao, kawy, uprawy papai, Butterfly Garden w Quito, orchidarium -300 gatunków	Kąpielisko termiczne Piscina de la Virginde santa Agua w Banos.	-	-	Stare Miasto w Quito (1978r.), Historyczne Centrum Santa Ana de los Rios de Cuenca (1999r.). PN Sangay (1983 r.)
GUAYAQUIL	Ogród botaniczny	Playas, Salinas, Punta Blanca, Montanita, Ayampe, Ayangue, Olon	Estadio Isidro Romero Carbo	-	
WYSPY ŻÓŁWIE	Kolonia lwów morskich na wysepce Mosquera	Plaża Puerto Grande, Isabela.	-	-	Wyspy Galapagos (1978r.).

Źródło: różne strony internetowe, data odczytu: 13.03.2006.

5. Dostępność komunikacyjna⁶

Jako czynnik bardzo znaczący w poznawaniu kraju, okazuje się dość często przeszkodą w dotarciu do celu. Niestety w Ekwadorze aż 85% dróg z 40 000 km ma nieutwardzoną nawierzchnię. Jednym z wyjątków jest przebiegająca przez terytorium Ekwadoru (granica

⁶ Kruczek Z., *Kraje Pozaeuropejskie. Zarys...*, Proksenia, 2008, s.151-152.

z Kolumbią – Quito – Riobamba -Cuenza- Macara – granica z Peru) Droga Panamerykańska, ciągnąca się na całkowitą długość 1170 km. Na Wybrzeżu i w Andach największą rolę odgrywa transport samochodowy ze względu na gęstą sieć dróg, z których większość jest niestety nieutwardzana. W Oriente szlakami komunikacyjnymi są prawie wyłącznie rzeki gdyż drogi na Wschodzie prowadzą jedynie do pól naftowych. Mimo istnienia kolei w tej części kraju, na osi Guayaquil – Quito – San Lorenzo, ludzie nie podróżują tym środkiem transportu, gdyż kolej głównie wykorzystywana jest do przewozu towarów. Dość znacząca jest też żegluga kabotażowa. Główne porty morskie to: Guayaquil, Manta, Puerto Balso i Machala.

Przez wzgląd nie tylko na położenie i strukturę etniczną Ekwadoru, istnieją pewne ograniczenia w podróżowaniu po kraju, np. okresowo na tereny zamieszkiwane przez ludność indiańską potrzebne są specjalne zezwolenia władz. Istnieje również niebezpieczeństwo porwań w rejonach przygranicznych z Kolumbią w płn. części kraju. Co więcej, odradza się podróży w region przygraniczny z Peru, w Kordylierce Kondora, gdzie do tej pory są tam miny przeciwpiechotne. Zaleca się ostrożność podczas przejazdów autobusami na trasach wewnętrznych ze względu na ich zły stan techniczny i niebezpieczne górskie drogi.

Lotniska krajowe są prawie we wszystkich stolicach prowincji, skąd transport zapewnia ekwadorska linia lotnicza Tame będąca praktycznie monopolistą na rynku. Należy jednak wziąć pod uwagę możliwość dużych opóźnień i odwoływania lotów z powodu położonych wysoko w górach lotnisk w Quito, Cuenca i Loja.

W Guayaquil i Quito znajdują się również międzynarodowe porty lotnicze zapewniające bezpośrednie loty do Europy i Ameryki Północnej i obsługujące połączenia z Wyspami Galapagos.

6. Ruch turystyczny⁷

Liczba turystów przybywających do Ekwadoru stale rośnie i osiągnęła w 2006 r. 841 000 , z czego 25% to obywatele USA, a następnie turyści z Peru, Chile i Kolumbii. Przybywający z Europy to głównie: Francuzi, Hiszpanie, Brytyjczycy i Włosi. Główny

⁷ Ibidem

środek transportu gości to samolot, ale turyści z Ameryki Południowej przyjeżdżają też samochodami. Dochody z turystyki na koniec roku 2006 wyniosły 497 mln USD.

II. Ekwador jako kraj recepcji turystycznej

1. Udział regionu Ameryki Południowej i Ekwadoru w rynku światowym

Tab.2. Przyjazdy turystów zagranicznych w znaczeniu subregionów w latach 2000-2006.

	2000	2004	2005	2006	04/03	05/04	06/05
	(mln)				%		
Ameryki ogółem	128,193	125,815	133,214	136,002	11,0	5,9	2,1
Ameryka Północna	91,506	85,849	89,891	90,661	10,9	4,7	0,9
Ameryka Środkowa	4,346	5,554	6,288	6,968	13,4	13,2	10,8
Ameryka Południowa	15,255	16,295	18,217	18,941	17,3	11,8	4,0

Źródło: opracowanie własne na podst. UNWTO, Barometro Juno 2007

Jak widać w tabeli, Ameryka Południowa nie zajmuje najwyższej pozycji w rynku turystycznym Ameryk. Od dawna pierwsze miejsce okupuje Ameryka Północna, na którą przypada ponad 65% udziałów w rynku. Na Amerykę Południową, która gościła w 2006 r. 18,941 mln ludzi natomiast przypadało około 14%. Wszystkie subregiony odnotowały tendencję wzrostową, natomiast ów wzrost zmniejszał się z biegiem lat i, ten największy spadek wzrostu w latach 2003- 2006, odniósł się właśnie do Ameryki Południowej i wyniósł 13,3 punktów %. Najbardziej ustabilizowaną sytuację pod koniec 2006 roku miała Ameryka Środkowa ze spadkiem wzrostu równym 2,6 punktów procentowych. Oczywiście przełożyło się to boleśnie na tendencję wzrostową Ameryk ogółem, które też odczuły spadek o 8,9 punktów % w tych samych latach.

Tab.3. Udział Ekwadoru w rynku światowym w latach 1990- 2004.

Udział w rynku	1990	2000	2004
świat	100%	100%	100%
Ameryka Południowa	8,3%	11,9%	12,8%
Ekwador	0,4%	0,5%	0,7%
Wzrost	5,6		6,9

Źródło: opracowanie własne na podst. Ibidem.

Tabela pokazuje, że udział Ekwadoru w rynku turystyki światowej nie jest za wysoki, w porównaniu np. do Francji. Od 1990 roku w przeciągu 10 lat nastąpił wzrost równy 5,6 punktów % , co nie było zbyt wielkim osiągnięciem. Udział w rynku światowym wzrósł wtedy tylko o 0,1%. Oczywiście musiało to mieć związek z promocją turystyki do krajów niszowych, która jeszcze się wtedy nie rozwijała. Zmiana nastąpiła już w 2004 roku i oka-

zała się mieć lepsze skutki, gdyż nastąpił ponowny wzrost, tyle że w przeciągu 4 lat i o 6,9 punktów procentowych w stosunku do lat ubiegłych. Udział Ekwadoru w rynku Ameryki Południowej wyniósł natomiast w 2004r. niewiele ponad 5%.

Jeszcze mniejszy był udział dewiz wwożonych do Ekwadoru przez turystów zagranicznych w tych samych latach. Wynosił on zawsze 0,3% w stosunku do rynku światowego odpowiednio w 1990, 2000 i 2004 roku. Wygląda więc na to, że ta sytuacja nie zmieni się szybko.

2. Porównanie rynku Ekwadoru z rynkami innych krajów ze względu na dochód i liczbę turystów .

Tab.4. Rynek recepcyjny kluczowych krajów Ameryki Południowej, lata 2000- 2006.

	2000		2004		2005		2006		2006
	Liczba turystów (1000)	Wpływy (mln \$)	Liczba turystów (1000)	Wpływy (mln \$)	Liczba turystów (1000)	Wpływy (mln \$)	Liczba turystów (1000)	Wpływy (mln \$)	Przychód / od 1 turysty (\$)
Meksyk	20,641	8,294	20,618	10,796	21,915	11,803	21,353	12,177	570,27
Brazylia	5,313	1,810	4,794	3,222	5,358	3,861	5,019	4,316	860
Kostaryka	1,088	1,302	1,453	1,358	1,679	1,570	1,725	1,629	944,34
Peru	828	837	1,277	1,142	1,486	1,308	1,635	1,381	844,64
Kolumbia	577	1,030	791	1,058	933	1,218	1,053	1,550	1471,98
Ekwador	627	402	819	464,3	860	487,7	841	499,4	593,82

Źródło: opracowanie własne na podst. MINTUR i UNWTO, Barometro de Junio 2007

Powyższa tabelka zestawia podstawowe dane statystyczne dotyczące turystyki, tj. liczbę turystów przyjeżdżających i wpływy w milionach dolarów, Ekwadoru do innych państw atrakcyjnych turystycznie w regionie Ameryk. Oczywiście największe żniwo w obu dziedzinach zbiera Meksyk, z liczbą turystów przekraczającą w 2006 r. 21 mln i wpływami z turystyki równymi 12 mln 177 tysięcy dolarów, co stanowi 25-krotność tych dwóch danych w Ekwadorze. Przyczyna tego może tkwić w rozmiarze Meksyku, i jego bliskim położeniu od Stanów Zjednoczonych. Zwróćmy też uwagę na Peru i Kolumbię, bezpośrednich sąsiadów omawianego państwa. Otóż w obu przypadkach obserwujemy tendencję wzrostową- Peru odnotowało wzrost przyjazdów o ok. 800 tys w przeciągu tych 6 lat, czyli praktycznie podwoiło swój wynik, podczas gdy Kolumbia uczyniła to samo odnośnie przyjazdów. Fenomenem jest tu Brazylia, która przy niewielkim spadku liczby turystów podwoiła swoje wpływy. Wracając do Ekwadoru, państwo to odnotowało również wzrost, aczkolwiek już nie taki szybki ani duży. Odnosząc się do wpływów, stanowił on 1/40 wzrostu wydatków poniesionych przez podróżujących do Meksyku, i 1/5 wzrostu wpływów z turystyki w Peru. Wzrost liczby turystów Ekwadoru wynosił ok. 214 tys w latach

2000-2006 (wzrost 35 punktów %), co stanowiło tylko ok. 20% wzrostu liczby turystów odwiedzających Peru. Należy podkreślić również, że przychody z turystyki na 1 turystę najczęściej wyniosły w Kolumbii, i jako jedyne przekroczyły 1000 dolarów. Wnioskuje zatem, iż przeciętny turysta w Kolumbii musi zapłacić trzy razy tyle ile turysta w Meksyku za podobną usługę lub rzecz. Spoglądając na Ekwador- wygląda na to, iż jest on najtańszym krajem spośród wymienionych (oprócz Meksyku), gdyż na 1 pobyt turysta wyda tylko \$593,82.

3. Udział turystyki w PKB Ekwadoru.

Ryc.8. Udział produktu turystycznego w PKB Ekwadoru, lata 2000- 2003. [%]
Źródło: opracowanie własne na podst. PLANDETUR 2020.

Turystyka reprezentuje 4,4% Produktu Krajowego Brutto Ekwadoru i, jak podaje PLANDETUR 2020, jest jednym z głównych przemysłów kraju. Zaobserwowany jest upadek turystyki i jej udziału w PKB po 2000r., z powodu nagłego wzrostu cen paliwa. Od 2001r. ten udział delikatnie się waha, oscylując wokół liczby 4,4 %.

4. Przyjazdy obcokrajowców do Ekwadoru.

Tab.5. Turystyka recepcyjna wg rynków emisyjnych w latach 2004- 2006.

Rynki	Wyemitowane przyjazdy [tys]			Różnica [%]		
	2004	2005	2006	04/05	05/06	04/06
USA	182	206	227	13,2	10,2	24,7
Hiszpania	26,669	31,956	32,772	19,8	2,6	22,9
Francja	13,336	15,363	16,327	15,2	6,3	22,4
UK	20,867	22,822	24,344	9,4	6,7	16,7
Niemcy	19,451	20,809	21,870	7,0	5,1	12,4
Argentyna	15,354	16,720	18,448	8,9	10,3	20,2
Brazylia	10,295	11,255	13,672	9,3	21,5	32,8
Chile	17,541	18,229	21,125	3,9	15,9	20,4

Źródło: opracowanie własne na podst. UNWTO Highlights 2007.

Powyższa tabelka pokazuje nam jak zmieniała się liczba przyjazdów turystów z kluczowych krajów na przestrzeni trzech lat 2004- 2006. Oprócz Argentyny, Brazylii i Chile, czyli krajów z „własnego podwórka” zanotowano większy wzrost przyjazdów z krajów zamorskich w 2005r, w stosunku do roku 2004. Natomiast sytuacja odwróciła się w 2006 roku, kiedy to te ww. kraje Ameryki Południowej wysłały prawie dwa razy więcej ludzi w stosunku do 2005r. Spoglądając na wzrost przyjazdów 2006r. w stosunku do 2004, to największy został odnotowany w Brazylii, bo aż 32,8 punktów%, następne były USA, Hiszpania i Francja. Patrząc jednak pod względem liczby przyjazdów, największy udział w turystyce przyjazdowej dostał się USA w 2006r. , jak z resztą i wcześniej. W 2006r. państwo to wygenerowało o 45 tysięcy więcej turystów do Ekwadoru w porównaniu z rokiem 2004.

Tab.6. Przyjazdy obcokrajowców w 2005 r. do Ekwadoru

Miejsce	Kraj	Ogółem
1	USA	206,839
2	Peru	191,048
3	Kolumbia	177,700
4	Hiszpania	31,956
5	UK	22,822
6	Niemcy	20,809
7	Chile	18,228
8	Argentyna	16,720
9	Kanada	16,428
10	Wenezuela	16,276
11	Francja	15,363
12	Włochy	12,278
13	Meksyk	12,047
14	Brazylia	11,255
15	Holandia	9,155

Źródło: opracowanie własne na podst. MINTUR.

Ekwador cieszy się największą popularnością wśród Amerykanów ze Stanów Zjednoczonych, a co czwarty turysta pochodzi właśnie stamtąd. Następni w kolejce są sąsiedzi- Peru i Kolumbia, praktycznie doganiając USA w tym rankingu. Potem możemy zauważyć dużą przerwę, po której na czwartym miejscu plasuje się Hiszpania z 31,956 turystami odwiedzającymi Ekwador. Z państw europejskich wysyłających swoich obywateli w ilościach znaczących do Ekwadoru wyróżnia się także Wielką Brytanię, Niemcy, Francję, Włochy i Holandię.

5. Środki transportu używane w turystyce przyjazdowej.

Tab.7 Transport powietrzny międzynarodowy, 2005r.

Lotniska	Wlatujący do kraju	Wylatujący z kraju	Ogółem
Quito	622,949	604,102	1,227,051
Guayaquil	448,788	449,988	893,786
Tulcan	6,203	6,744	12,974
Razem	1,077,940	1,055,844	2,133,784

Źródło: opracowanie własne na podst. INEC.

W 2005 r., wg INEC, do kraju przyleciało 1,077,940 osób, z czego 58% wybrało port docelowy w Quito, 41% - w Guayaquil, a 1% - w Tulcan. Odnośnie odlotów sytuacja nie zmieniła się bardzo, z tym że 1% więcej pasażerów wybrało lotnisko w Guayaquil na rzecz lotniska w Quito. Różnica pasażerów wlatujących do kraju i go opuszczających wyniosła dokładnie 22 096 osób, co pozwala mi postawić hipotezę, że turystyka powietrzna do Ekwadoru ma raczej tendencję wzrostową.

Podobny wniosek można wysunąć przyglądając się na tabelkę poniżej określającą transport drogowy. Tutaj wzrost wyniósł 12,56 punktów procentowych.

Tab.8.Transport drogowy pasażerów na drogach głównych, 2004-2005.

	2004	2005	Zmiana [%]
Ogółem	1,816,308	2,044,382	12,56

Źródło: opracowanie własne na podst. MINTUR

6. Przyjazdy cudzoziemców do Ekwadoru w 2005 i 2006 roku

Tab.9. Rozkład miesięczny przyjazdów cudzoziemców do Ekwadoru w latach 2005-2006.

2005		2006	
Styczeń	79,118	Styczeń	78,121
Luty	66,052	Luty	58,203
Marzec	72,880	Marzec	73,930
Kwiecień	60,489	Kwiecień	62,732
Maj	63,792	Maj	57,039
Czerwiec	77,059	Czerwiec	74,717
Lipiec	95,621	Lipiec	94,923
Sierpień	80,181	Sierpień	98,938
Wrzesień	59,431	Wrzesień	62,191
Październik	63,755	Październik	60,046
Listopad	65,896	Listopad	49,929
Grudzień	75,614	Grudzień	70,232
Ogółem	859,888	ogółem	841,001

Źródło: opracowanie własne, na podst. Roczników Migracji Międzynarodowych, INEC i MINTUR.

Zauważając ogólny spadek w przyjazdach między 2005 a 2006 r.(oprócz marca, kwietnia, sierpnia i września), najwięcej przyjazdów turystycznych do Ekwadoru odbywa się właśnie w miesiącach letnich- w 2005r. był to lipiec z liczbą przyjazdów 95 621 osób, a w 2006 roku –sierpień, w którym turystyka zanotowała 98 938 turystów odwiedzających Ekwador. Bardziej obrazowo przedstawia to poniższy wykres, uwzględniający dodatkowo lata 2002- 2004.

Ryc.9 .Zmiany w turystyce przyjazdowej w skali miesięcznej, na przestrzeni lat 2002- 2005 [mln].
 Źródło: Barometro UNWTO, styczeń 2006.

7. Zagospodarowanie turystyczne Ekwadoru wg sektorów.

Ryc.10. Zagospodarowanie turystyczne Ekwadoru wg sektorów, 2005r.
 Źródło: opracowanie własne na podst. MINTUR.

Jak to zazwyczaj bywa, największym sektorem zagospodarowania turystycznego są obiekty gastronomiczne, z liczbą 7427 obiektów różnego rodzaju- od restauracji po tzw. bary mleczne. Zajmują one aż 59 % z całości, natomiast reszta przedstawia się następująco: obiekty hotelarskie zajmują 23%, organizatorzy turystyki -9%, a transport, rekreacja i kasyna razem wzięte- też 9%. Nieznaczna jest ilość placówek zajmujących się promocją turystyki(17) oraz hipodromów (1), więc przypada na nie po 0%.

8. Zatrudnieni w turystyce z podziałem na sektory w 2005 r.

Ryc.11. Rozłożenie zatrudnionych w turystyce na sektory, 2005r.
Źródło: opracowanie własne na podstawie MINTUR, 2005.

Dwa powyższe wykresy wskazują, że proporcje między ilością obiektów zagospodarowania turystycznego a zatrudnionymi w tych obiektach są zachowane, tj. najwięcej ludzi pracuje gastronomii i obiektach noclegowych, a najmniej zajmuje się promocją turystyki oraz trudni pracą na pokazach konnych.

II. Ekwador jako kraj emisji turystycznej – wyjazdy zagraniczne.

1. Charakterystyka wyjazdów Ekwadorczyków ze względu na motyw.

Tab.10. Wyjazdy Ekwadorczyków ze względu na motyw, lata 2000-2005.

	Turystyka	Biznes	Wydarzenia kulturalne	Studia	Inne	Niezidentyfikowane	Ogółem
2000	501,990	1,245	1,435	669	14,634	1	519,974
2001	536,552	1,041	905	349	23,218	2	562,667
2002	496,919	1,595	804	1,469	125,819	5	626,611
2003	385,959	2,485	2,455	3,131	219,018	58	613,106
2004	313,537	3,299	2,405	3,112	280,963	3	603,319
2005	248,320	3,945	4,189	3,968	403.177	2	663,601

Źródło: opracowanie własne na podstawie PLANDETUR 2020, 2007.

Jak widzimy w tabelce obywatele Ekwadoru najczęściej wyjeżdżali za granicę w celach turystyczno –poznawczych, dla zrelaksowania się. W przeciągu 5 lat, między 2000 a 2005 rokiem ,nastąpił jednak dość duży spadek w tej dziedzinie, który osiągnął niemal 50%. Motyw turystyczny ustąpił miejsca motywowi określanemu jako „inne”, za który twórcy planu strategicznego Plandetur 2020 uważają migracje ludności do innych krajów. Zwiększyła się natomiast liczba wyjazdów w celach biznesowych(trzykrotnie), a także naukowych- wyjazdy studentów w ramach wymian międzyuczelnianych do różnych państw, osiągając dość stabilną liczbę wyjazdów oscylującą wokół 4 tysięcy osób w 2005 roku. Znaczne wahania odbywały się w wyjazdach, których cele deklarowane były jako udział w wydarzeniach kulturalnych, szczególnie w 2001 i 2002 roku. Przypuszczać można, że miało to związek z podwyższonym prawdopodobieństwem ataków terrorystycznych w tych latach.

2. Wyjazdy do krajów docelowych

Wyjazdy do krajów docelowych Ekwadorczyków obrazuje przejrzyste poniższy wykres.

Ryc.12. Wyjazdy Ekwadorczyków do innych krajów, lata 2004 - 2005
Źródło: opracowanie własne, na podstawie PLANDETUR 2020.

Widać na nim, że w 2005r. krajem najczęściej odwiedzanym przez Ekwadorczyków były Stany Zjednoczone. We wszystkich pokazanych przypadkach, oprócz Peru, nastąpił wzrost turystyki wyjazdowej do danych krajów w stosunku do roku poprzedniego. Do USA – była to zmiana o 8,7 punktów procentowych, ale największy wzrost zanotowała Hiszpania, a wyniósł on 34 punkty procentowe. Warto wspomnieć też o Kolumbii, która jakkolwiek nie zanotowała dużego wzrostu, bo tylko 2,5 punktów procentowych, ale można zdecydowanie stwierdzić, że odegrała jedną z głównych ról na rynku emisyjnym Ekwadoru. Odnośnie udziałów w rynku emisyjnym, przodowało oczywiście USA z udziałem równym 34% wszystkich wyjeżdżających Ekwadorczyków, następne było Peru z 13% udziałem, Kolumbia- 12,4% wyjazdów. Jeśli chodzi o Panamę, to nastąpił błąd we wpisywaniu danych i niestety nie da się ich edytować. A więc w wyjazdach do Panamy w 2004r. uczestniczyło ok. 25000, nie 75000, a w 2005r.- 27000, a nie 77000 osób. Ogółem na cały kontynent obu Ameryk przypadło ok. 528,5 tysięcy wyjazdów z Ekwadoru, co stanowi 80% wszystkich podróży odbywanych przez obywateli Ekwadoru. Z regionu Europy zostały podane tylko te kluczowe państwa- czyli Hiszpania, gdzie głównie z powodów migracyjnych udało się 14,7% podróżujących, i Włochy, które razem z resztą Europy przyjęły 5% przyjezdnych z Ekwadoru. Widzimy, iż kraje z kontynentów azjatyckiego, afrykańskiego i australijskiego gościły razem tylko 4 tysiące Ekwadorczyków, co stanowiło jedyne 0,6% z wszystkich wyjazdów.

III. Ekwador jako kraj emisji turystycznej – wyjazdy krajowe.

1. Zróżnicowanie turystów krajowych.

Ryc.13. Podział turystów krajowych.

Źródło: opracowanie własne na podstawie PLANDETUR, 2020.

Odwiedzający krajowi dzielą się na turystów i wycieczkowiczów. Według UNWTO „Turysta krajowy to taka osoba, która przebywa w jakimś miejscu w kraju, poza terenem swojego miejsca zamieszkania nie dłużej niż rok, w celu innym niż praca zarobkowa”. Natomiast wycieczkowicza definiuje przebywanie poza miejscem swojego stałego zamieszkania co najmniej 1 noc.

Jak widać Ekwador zarejestrował prawie 2/3 turystów i 1/3 wycieczkowiczów na swoich terenach. Takie dane mogą się wiązać z tym, że są one analizowane na podstawie łącznych przyjazdów odwiedzających, bez znaczenia ile podróży wykonała jednostka.

2. Miejsca destynacji Ekwadorczyków odbywających podróże krajowe.

Tab.11. Rozprzestrzenienie przyjazdów turystycznych ze względu na miejsce destynacji, 2005.

Miejsce destynacji	%	Ogółem
Ogólnie	100%	9,858,472
Guayaquil	6,40%	631.299
Quito	5,51%	543.517
Cuenca	1,96%	193.227

Źródło: opracowanie własne na post. PLANDETUR, 2020.

Jak łatwo zauważyć, rynek krajowy jest rozdzielony między największe miasta Ekwadoru, czego wyjaśnieniem jest położenie w dużych centrach rozwojowych kraju. Ogół przyjazdów wszystkich(nie tylko turystycznych) wewnątrz kraju wynosi 9,858,472 osób na 2005 r. Pierwsze miejsce w rankingu najczęściej odwiedzanych miejsc Ekwadoru w turystyce

krajowej zajmuje Guayaquil, skupiające 631 299 odwiedzających, co stanowi 6,40%, kolejna jest stolica państwa – Quito, z 543 517 podróżującymi do tego miejsca, a ostatnie Cuenca, na które przypada 1,96% z całości.

W poniższej tabeli zostały również ustalone cele odwiedzających krajowych. Wystarczy tylko spojrzeć, by stało się jasne, że rozrywka oraz chęć odwiedzenia miejsc objętych ochroną są przez Ekwadorczyków najczęściej wybieranymi motywami uprawiania turystyki i są powodem podróży 1,910,186 osób, czyli 71,7 % ogółu odwiedzających krajowych. W pierwszej trójce widnieje także uprawianie sportów, które jest celem dla ponad 12%. Reszta motywów natomiast nie ma już tak wielkiego znaczenia na rynek turystyki krajowej, aczkolwiek ciekawym jest fakt, że aż 170,882 turystów deklaruje swoje uczestnictwo w przyjazdach do innych miejsc w kraju w celu wypróbowania kuchni regionalnej. Mały odsetek turystów, bo tylko 0,1% stanowią osoby, dla których celem jest skorzystanie z usług lokalnego uzdrowiciela.

3. Cele przyjazdów turystów.

Tab. 12. Cele przyjazdów turystów krajowych .

Realizowane cele	Ogół odwiedzających	%
Rozrywka	1,214,990	45,6
Wizyty w miejscach objętych ochroną	695,196	26,1
Uprawianie sportów	326,317	12,2
Gastronomia	170,882	6,4
Obserwowanie flory i fauny	79,232	3
Zwiedzanie miejsc historycznych i archeologicznych	77,126	2,9
Zakupy	52,381	2
Odwiedziny u krewnych i znajomych	4,473	0,2
Wizyty u uzdrowicieli	1,608	0,1
Inne	44,137	1,7
OGÓLEM	2,666,315	100

Źródło: opracowanie własne na podst: Turystyka krajowa (czerwiec 2002- lipiec 2003), System Statystyk Turystycznych Ekwadoru. Ministerstwo Turystyki Ekwadoru.

4. Atrakcje najczęściej odwiedzane przez turystów krajowych.

Tab. 13. Miejsca najchętniej odwiedzane przez turystów krajowych.

Odwiedzane atrakcje	Ogół zwiedzających	%
Miejsca związane z naturą	786,718	29,5%
Plaże	775,756	29,1%
Kąpieliska termalne	404,860	15,2%
Miejsca rozrywki	221,414	8,3%
Obiekty gastronomiczne	144,161	5,4%
Targowiska	102,281	3,8%
Świąta religijne	65,396	2,5%
Inne	56,460	2,1%
Parki Narodowe	40,147	1,5%
Muzea	34,267	1,3%
Miejsca historyczne	26,988	1%
Skupiska archeologiczne	7,867	0,3%
OGOŁEM	2,666,315	100%

Źródło: opracowanie własne na podst: Turystyka krajowa (czerwiec 2002- lipiec 2003), System Statystyk Turystycznych Ekwadoru. Ministerstwo Turystyki Ekwadoru.

Powyższe dane mówią nam iż pomimo, że rozrywka jest głównym celem podróży wewnątrz kraju, to najczęściej odwiedzanymi atrakcjami są miejsca związane z bogactwem naturalnym, plaże i kąpieliska termalne. Jest to prawie 74% z ogółu odwiedzających czyli 1,967,334 osoby. Miejsca związane z rozrywką stanowią natomiast tylko 8,3% atrakcji odwiedzanych przez turystów. Warto również wspomnieć o innych ciekawych atrakcjach przyciągających może już nie tak znaczną część turystów, ale ważną dla lokalnej gospodarki- są to targowiska oraz świąta religijne.

Z powyższej tabelki można wywnioskować, że Ekwadorczycy są najbardziej za wypo-
czynkiem na łonie natury, być może ze względów finansowych, natomiast specyfika
miejsc związanych z historią, czyli najprawdopodobniej wąska ilość osób interesujących
się tym tematem sprawia, że są one najrzadziej odwiedzanymi atrakcjami w kraju.

V. Baza noclegowa i biura podróży w Ekwadorze.

Tab.14. Przemysł hotelarski Ekwadoru w 2005r.

Liczba obiektów noclegowych	2888
Liczba pokoi	55 920
Miejsca noclegowe	125 883
Zatrudnieni bezpośrednio w hotelarstwie	21 588
Średnia liczba pokoi na obiekt	19,4
Średnia liczba miejsc noclegowych na obiekt	43,6
Relacja miejsc do liczby pokoi	2,3
Relacja miejsc do zatrudnionych	5,8

Źródło: opracowanie własne na podst. UNWTO, 2005.

WNIOSKI:

1. W Ekwadorze pokój w obiekcie noclegowym posiada średnio 2,3 łóżka,
2. Średniej wielkości obiekt posiada około 20 pokoi, które pomieszczą ok 43,6 osób.
3. Natomiast na 5,8 miejsc noclegowych przypada jeden pracownik obiektu hotelarskiego.

1. Typy bazy noclegowej

Ryc.14. Podział bazy noclegowej na jej typ.

Źródło: opracowanie własne na podstawie: PLANDETUR 2020.

Wśród typów bazy noclegowej przeważają apartamenty w hostelach dla małej ilości osób, obejmując 24% wszystkich obiektów, następnie są same hostele z pokojami wieloosobowymi, zaraz po nich są pensjonaty skupiające 487 obiektów czyli 17%. Hotele natomiast zajmują tylko 11% z całości co jest oczywiste, przez wzgląd na biedę panującą w kraju tylko nieliczna ilość osób jest w stanie pozwolić sobie na nocowanie w tego typu obiekcie. Na dość niskim poziomie jest agroturystyka, którą trudni się 160 obiektów, i jest to ilość niezmiernie zbliżona do moteli, których jest 159 oraz rezydencji w hotelach, z liczbą 155.

2. Relacja miejsc noclegowych do liczby pokoi wg prowincji.

Ryc.15. Stosunek miejsc noclegowych do liczby pokoi z podziałem na prowincje.
Źródło: opracowanie własne na podst. PLANDETUR 2020.

Należy zauważyć, że w prowincjach Chimborazo, Esmeraldas, Bolivar, Imbabura, Manabi i Napo przekracza się średnią krajową w relacjach miejsc noclegowych przypadających na pokój(2,3). Prowincje Zamora Chinchipe, Morona Santiago, Orellana, Sucumbíos, Los Ríos oraz El Oro są za to na najniższej pozycji, i razem z 10 innymi prowincjami zaniżają średnią krajową.

3. Przemysł Biur Podróży⁸

Ekwadorską turystyką zajmuje się 1148 biur podróży, obsługiwanych przez 5573 pracowników.

Biura podróży zazwyczaj odgrywają rolę pośrednika między podażą a popytem. Ich usługi są dla wszystkich podróżnych, imigrantów, migrantów krajowych i międzynarodowych turystów i operują na turystyce krajowej i zagranicznej.

Należy zauważyć, że operatorzy, którzy sprzedają produkty turystyczne w turystyce przyjazdowej i krajowej stanowią 33%. W grupie organizatorów imprez i pośredników turystycznych 70% z nich zajmuje się właśnie turystyką przyjazdową i krajową. Jest to działalność, którą trudni się 52,3% wszystkich biur podróży. Natomiast 47,7% zajmuje się turystyką emisyjną.

W Ekwadorze działalności biur zajmujących się turystyką recepcyjną i krajową w porównaniu z turystyką wyjazdową są podobne.

Oдноśnie podziału na prowincje można dojść do następujących wniosków:

Największa koncentracja biur podróży występuje w prowincjach Pichincha i Guayas, znajduje się tam 62,8% wszystkich obiektów, w szczególności w Quito i Guayaquil.

⁸ Źródło: PLANDETUR 2020.

VI. Oddziaływanie turystyki Ekwadoru na rynek turystyczny Polski.

Tab.15. Przyjazdy do Polski z wybranych krajów (tys).

kraj	razem 1999	razem 2000	razem 2001	razem 2002	razem 2003	razem 2004	razem 2005	razem 2006	razem 2007
Ekwador	0.3	0.5	0.6	0.7	0.8	0.8	0.7	0.6	0.6

Źródło: GUS; opracowanie: Instytut Turystyki.

Uwaga: sumy roczne są zaokrągleniem rzeczywistej sumy, a nie są sumą zaokrągleń

Jak widać w powyższej tabelce liczba Ekwadorczyków przyjeżdżających do Polski jest nieznaczna. W 2006 i 2007 roku wyniosła ok. 600 osób, i był to 15% spadek w stosunku do roku poprzedniego. Generalnie spadki lub wzrosty oscylują w liczbie 100 osób. Nieznane są motywy przyjazdów Ekwadorczyków do Polski, nie wiemy więc, jakie są ich cele ani jakie atrakcje odwiedzają.

W 2007 roku do Polski przyjechało 14,975 milionów turystów, w tym najwięcej z Niemiec, Białorusi, Ukrainy i Unii Europejskiej ogółem (bez Niemiec). Wymienione kraje przysłały 11,235 milionów turystów do naszego kraju, co stanowiło równo 75% z całości. Ekwador, zaliczony do „pozostałych krajów”, z których turyści przyjechali w liczbie 1,08 miliona, stanowił jedynie 0,056% tej grupy. Natomiast relacja przyjazdów z Ekwadoru do przyjazdów turystów do Polski ogółem wyniosła 4%.

Po powyższych wnioskach stwierdzam, iż nie istnieją duże zależności pomiędzy rynkami turystycznymi Polski i Ekwadoru, może nawet nie ma ich wcale. Jest to jednak kraj daleki, a jego obywatele muszą posiadać wizy chcąc przekroczyć granicę Polski, za którą płaci się 87 dolarów, a sam lot to koszt rzędu ok.\$ 1000. W porównaniu do średniego dochodu Ekwadorczyka (\$253), choć ponad połowa zarabia nie więcej niż \$2 dziennie, jest to wydatek nie do pokonania.

Poniżej zaprezentowane są tabele z danymi liczbowymi opisanymi wyżej:

Tab.16. Udział Polski w rynku regionu i subregionu.

kraj/region	Przyjazdy (w mln)					Zmiany % w 2009 r.				
	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 Środkowo-Wschodnia	69,351	87,453	96,585	99,707	91,574		-8,3	-13,7	-10,0	-5,7
Polska	0,174	0,152	14,975	12,960	.	TF	-10,6	-18,6	-12,7	-2,7

źródła: UNWTO World Tourism Barometer Vol 8, No. 1, January 2010

W przeciwieństwie do wszystkich odwiedzających, których liczbę rejestruje Straż Graniczna, liczba przyjazdów turystów nie jest dokładnie mierzona, a tylko w przybliżeniu szacowana przez Instytut Turystyki.

Tab.17. Przyjazdy turystów do Polski według krajów (w tys.)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Świat ogółem	19 410	19 520	18 780	17 950	17 400	15 000	13 980	13 720	14 290	15 200	15 670	14 975
Niemcy	6 660	6 650	6 700	6 450	5 920	4 400	4 160	4 520	5 230	5 570	5 440	5 270
Rosja	1 800	1 600	1 360	1 160	1 140	980	940	790	700	735	710	545
Białoruś	2 280	2 335	1 730	2 180	2 370	2 080	1 700	1 620	1 460	1 440	1 490	1 350
Ukraina	3 200	3 285	3 180	2 920	3 090	3 080	2 930	2 480	2 340	2 535	2 500	2 120
Litwa	985	1 100	1 140	960	850	840	840	825	815	830	895	715
Łotwa	390	400	460	410	360	330	320	330	305	270	315	355
Estonia	285	300	340	300	220	190	160	150	130	120	145	170
Czechy	425	360	340	300	250	230	230	240	210	185	165	165
Słowacja	125	90	100	90	90	80	60	80	85	70	70	70
Unia Europejska (bez Niemiec)	2 030	2 135	2 255	2 110	2 050	1 805	1 650	1 645	1 790	2 015	2 365	2 495
Ważne zamorskie*	285	310	330	330	360	340	310	330	400	505	550	545
inne d. ZSRR (WNP)	220	240	180	150	170	100	90	90	90	90	90	95
Pozostałe kraje	725	715	665	590	530	545	590	620	735	835	935	1080

Źródło: oszacowania oraz obliczenia własne IT

*) USA, Japonia, Korea południowa, Kanada, Australia.

UWAGA: dane oszacowane, należy je traktować jako przybliżone.

VII. PROMOCJA EKWADORU

1. Współpraca turystyczna Polski i Ekwadoru

„W dniu 3 października 2007 roku Polska Izba Turystyki zawarła z Narodową Federacją Izb Turystycznych Ekwadoru umowę o współpracy międzyinstytucjonalnej. Przedmiotem współpracy ma być przede wszystkim pomoc w nawiązywaniu kontaktów biznesowych branży turystycznej. Drugim obszarem współpracy ma być promowanie Polski w Ekwadorze jako jednego z najbardziej atrakcyjnych krajów Europy Środkowo-Wschodniej. PIT chce też aby na targach WTM w Londynie turoperatorzy z Ekwadoru i Polski nawiązali rozmowę o współpracy.

Państwowe Muzeum Etnograficzne stworzyło wystawę poświęconą prezentacji współczesnej kultury Ekwadoru. Jest to pierwsza w Polsce wystawa o Ekwadorze. Jej koncepcja jest dziełem Jego Eksceleencji Ambasadora Pana Fernando Flores Macias, który chciał pokazać kulturowe i środowiskowe zróżnicowanie swojej ojczyzny”.⁹

Ponadto do działań promocyjnych zaliczyć można wystawę fotografii, która została otwarta w 2009 r. na ulicach Warszawy. Ambasada Ekwadoru w Polsce wraz z Polskim Instytutem Geodezji zebrały 44 dużych obrazów przedstawiających Wyspy Galapagos w celu pokazania bogactwa flory i fauny archipelagu. Wystawa miała na celu uczcić 50. rocznicę PN Galapagos, 90 lat istnienia Polskiego Instytutu Geologii i 200. rocznicę urodzin Karola Darwina.

⁹ Cytat z www.travelforum.pl data odczytu: 14.05.2010

2. Wewnętrzny Plan Marketingowy¹⁰

We wrześniu 2009 roku Ministerstwo Turystyki Ekwadoru dokonało prezentacji w 3 miastach planu Ecuador Tourism Marketing Plan 2010 – 2014, który zainicjował promocję turystyczną kraju na następne 5 lat.

Prezentacja miała miejsce w Cuenca, Quito i Guayaquil. Plan ma na celu wykreowanie produktu turystycznego jakim jest Ekwador jako cel międzynarodowych podróży turystycznych, zwracając uwagę na to, że jest to najbardziej zróżnicowany kraj z sektora turystyki posiadający świadomość właściwego wykorzystania zasobów naturalnych oraz odpowiedzialności społecznej za środowisko w pobliżu atrakcji turystycznych.

Przewidywany jest średni wzrost obrotów dewizowych z turystyki do 2014 r. o około 10% każdego roku, tj. 100 mln dolarów rocznie. Strategia Tourism Marketing Plan dotyczy trzech obszarów: rynku, produktu i marketingu czterech „światów”, a mianowicie Galapagos, Costy, Andów i Amazonii. Koncentrują się tu kulturowo – przyrodnicze elementy, a specyfika walorów naturalnych sprawia, że wszystko jest w pobliżu. Strategia produktu opiera się na promocji turystyki regionalnej, co ma prowadzić do odwiedzenia przynajmniej dwóch z czterech wymienionych „światów” przez turystów zagranicznych.

Prace biorą pod uwagę Ekwador jako cel podróży turystycznych, posiadający unikalne zasoby z listy Światowego Dziedzictwa Kulturowego i Przyrodniczego, rezerwaty biosfery, parki narodowe, różnorodność bogactwa kulturowego i historycznego z epoki kolonialnej, i jako świetny przykład połączenia elementów starożytnych z nowoczesnymi.

Grupami docelowymi planu są przede wszystkim rynki krajów kluczowych dla Ekwadoru: USA, Kolumbii, Peru, Hiszpanii, Niemiec; rynki krajów konsolidacyjnych: Wielkiej Brytanii, Francji, Włochów, Holandii, Argentyny, Chile i Brazylii; oraz rynki krajów dających nowe możliwości: Meksyku, Panamy, Wenezueli, Austrii, Szwajcarii, Belgii, Kostaryki. Natomiast priorytety promocyjne uwzględniają turystykę kulturową, ekoturystykę, przygodowa, sportową, kongresową, wycieczkową, zdrowotną, agroturystykę, wakacje na plaży oraz parki tematyczne. Minister Turystyki, Veronica Sion, uważa, że Plan zawiera innowacyjne metody promocji, gdyż branża turystyczna jest dość dynamicznym sektorem, a więc wymaga stałej ewolucji. Strategia promocji oparta o zrównoważoną turystykę i różnorodność destynacji,

¹⁰ Na podstawie: www.sisepuedeecuador.com, data odczytu: 14.05.2010

przy jednoczesnym poszanowaniu ekosystemów, ma za główny cel nie tylko wygenerowanie większych dochodów ale też przyciągnięcie większej liczby turystów. Mariano Proano, Podsekretarz Promocji Ministerstwa, mówi, że celem jest osiągnięcie w 2014 roku 1,5 mln przyjazdów turystów zagranicznych, by przeskoczyć milion przyjazdów zanotowanych w 2008 r. Sytuacja ta ma także oddziaływać na sferę ekonomiczną państwa. – ma nastąpić wzrost średniej sumy wydanej w kraju i wydatki na jednego turystę, które prognozuje się na wysokość 858 dolarów, co dałoby średnią 1,230 mln dla Skarbu Państwa.

Wśród kluczowych elementów planu nie zabrakło rozdziału na temat turystyki krajowej, która stanowi 53% z turystyki w ujęciu całościowym. Dlatego celem jest także wzrost podróży wewnątrz krajowych z 2 mln w 2008 roku do 5 mln w 2014, oraz wpływów uzyskiwanych z tego tytułu z 6 mln do 10 mln dolarów. Ekwadorczycy zachęcają więc do odwiedzenia ich wsi, prowincji, regionu i przeżycia doświadczeń w czterech „światach”.

¹¹W tym samym czasie, różnorodność ofert wycieczek przynosi za sobą nowe szlaki turystyczne, takie jak Szlak Kwiatów, Wody, Kakao i wiele więcej. By pozycjonować Destynację Ekwador, która jest kumulowana głównie na Wyspach Galapagos, dwa projekty zostały rozwinięte w celu stworzenia intensywnych marek, tak znanych jak Galapagos. Ekwador będzie znany równie dobrze jako Środek Świata czy Aleja Wulkanów, bez wątpienia unikatowe i fascynujące destynacje, wokół których już istniejące programy wycieczek oraz organizatorzy nowych zapewnią alternatywy dla podróżników i globtroterów z całego świata.

¹¹ Na podstawie: http://www.adventure-associates.com/page_content.asp?id_page=379
Data odczytu: 9.05.2010

VIII. Bilans turystyki przyjazdowej i wyjazdowej Ekwadorczyków- PODSUMOWANIE

1. Przyjazdy obcokrajowców vs. wyjazdy Ekwadorczyków.

Ryc.16. Porównanie liczby wyjazdów i przyjazdów Ekwadorczyków.
Źródło: opracowanie własne na podst. PLANDETUR 2020.

Powyższy wykres jasno pokazuje, że w Ekwadorze dominuje turystyka przyjazdowa, która w latach 2001- 2005 przyjęła tendencję wzrostową, osiągając swoje apogeum w 2005 r., a w 2006 r. odnotowując już delikatny spadek. Po słupkach można wywnioskować, iż jest to tendencja cykliczna, powtarzająca się- po spadku następuje wzrost, po wzroście – spadek. Wiadomo już, że w 2007 roku kraj ten przyjął 937 tysięcy, a w 2008 roku- ponad milion turystów zza granicy, a więc cykl został zachowany. Niestety w większości brakuje dużej ilości danych odnośnie lat 2007- 2009, w porównaniu do tych jakie odnalazłam w Planie Marketingowym PLANDETUR 2020, więc odnośnie lat późniejszych przytaczam tylko te podstawowe.

Takie same tendencje przyjmuje turystyka wyjazdowa, lecz już bez zachowania identycznej częstotliwości. Otóż podczas gdy dla turystyki przyjazdowej nastąpił 1 wzrost i 1 spadek w badanym okresie- turystyka wyjazdowa odnotowała dwa wzrosty i 1 spadek. Mówi to nam, że rynek emisyjny ulega częstym wahaniom, lecz są one przewidywalne.

W 2004 i w 2005 roku różnica między liczbą przyjazdów a wyjazdów była największa, na korzyść Ekwadoru, który gościł blisko 50% więcej turystów w stosunku do roku 2003.

Natomiast porównując szczytowy rok 2004 z rokiem 2000, jest to aż 200% wzrost przyjazdów na teren kraju.

Poniżej tabelka z dokładnymi danymi:

Tab.18. Bilans przyjazdów i wyjazdów do/z Ekwadoru, lata 2000- 2006.

	2000	2001	2002	2003	2004	2005	2006
Przyjazdy	627 090	640 561	682 962	760 776	818 927	859 888	841 001
Wyjazdy	519 974	562 067	626 611	613 106	603 300	663 601	724 223
Saldo	107 116	78 494	56 351	147 670	215 627	196 287	116 778

Źródło: opracowanie własne na podst. MINTUR

Sytuacja niestety nie wygląda tak ciekawie patrząc od strony ekonomicznej. Od wielu lat bowiem wydatki Ekwadorczyków za granicą są wyższe od wpływów z turystyki na rynek recepcyjny. Mimo że odnotowuje się tendencję wzrostową wydatków u obu rodzajów turystów, to im więcej się wydaje, tym jest większa różnica pomiędzy wpływami a wydatkami. Począwszy od 27,30 tysięcy dolarów na minusie w 2001 r., liczba ta rosła z biegiem lat, osiągając ujemne saldo równe 206,80 tysięcy dolarów w 2006 r. Widzimy więc, że ta niepokojąca tendencja wzrasta w szybkim tempie. Zmiana roku 2002 do roku 2001 wyniosła 112 punktów procentowych, 2003/2002- 59 punktów procentowych, 2004/2003- 22 punkty procentowe, 2005/2004- tylko 14 punktów procentowych, natomiast 2006/2005- nastąpił wzrost tej zmiany do 60 punktów procentowych. Sytuację tą obrazuje poniższa tabelka:

Tab.19. Bilans wydatków turystyki wyjazdowej i przyjazdowej Ekwadoru, lata 2000-2006.

[mln]	2000	2001	2002	2003	2004	2005	2006
Wpływy	402,00	437,7	449,30	408,30	464,30	487,70	499,40
Wydatki	-	465,00	507,30	500,80	576,90	616,40	706,20
Saldo	-	- 27,30	-58,00	-92,50	-112,60	-128,70	-206,80

Źródło: opracowanie własne na podst. MINTUR

Podsumowując wszystkie wnioski należy jeszcze raz potwierdzić, że Ekwador to zdecydowanie kraj turystyki recepcyjnej. Dane z Barometru UNWTO z I kwartału 2009 roku potwierdzają, że ma on szansę na wielki rozwój w tej dziedzinie. Statystyki z 2008 roku mówią o 7% wzroście przyjazdów w stosunku do roku poprzedniego, natomiast komentarze Panelu Ekspertów dają nadzieję na pewny rozwój tego przemysłu. Nowe produkty

turystyczne- przebudowa historycznego centrum Quito oraz innych atrakcji turystycznych, a także przepełniony kalendarz wydarzeń kulturalnych przekłada się na rozwój, który zapoczątkowało wprowadzenie bezwizowej polityki dla wszystkich nacji w czerwcu 2008 r.

Bibliografia:

Kruczek Z., *Kraje pozaeuropejskie. Zarys geografii turystycznej*, Proksenia, Kraków, 2008.

Encyklopedia Geograficzna Świata, t.III i IV, Wydawnictwo Opress, Kraków, 1996.

Przeglądowy Atlas Świata, Ameryka Północna i Południowa, Fogra, Kraków, 1998.

Plan Strategiczny Rozwoju Turystyki Ekwadoru na lata 2007-2020 „PLANDETUR 2020”,
opracowany przez Ministerstwo Turystyki, Ekwador, 2007.

System Statystyk Turystycznych Ekwadoru, Ministerstwo Turystyki Ekwadoru.

Strony internetowe:

www.intur.pl

UNWTO World Tourism Barometer

www.travelforum.pl

www.sisepuedeecuador.com

www.adventure-associates.com/page_content.asp?id_page=379

www.zgapa.pl

www.wikipedia.pl

www.mintur.ec

www.inec.ec

www.unwto.org

Spis rycin:

Ryc. 1. Położenie Ekwadoru

Ryc.2. Skład etniczno- rasowy Ekwadoru

Ryc.3 Zmiana liczby ludności Ekwadoru w latach 1965- 2003 (w tysiącach).

Ryc.4. Wiek Ekwadorczyków

Ryc.5. Struktura użytkowania ziemi,

Ryc.6. Struktura zatrudnienia ludności w Ekwadorze

Ryc.7. Ekwador- podział na prowincje

Ryc.8. Udział produktu turystycznego w PKB Ekwadoru, lata 2000- 2003. [%]

Ryc.9 .Zmiany w turystyce przyjazdowej w skali miesięcznej, na przestrzeni lat 2002-2005 [mln].

Ryc.10. Zagospodarowanie turystyczne Ekwadoru wg sektorów, 2005r.

Ryc.11. Rozłożenie zatrudnionych w turystyce na sektory, 2005r.

Ryc.12. Wyjazdy Ekwadorczyków do innych krajów, lata 2004 - 2005

Ryc.13. Podział turystów krajowych.

Ryc.14. Podział bazy noclegowej na jej typ.

Ryc.15. Stosunek miejsc noclegowych do liczby pokoi z podziałem na prowincje

Ryc.16. Porównanie liczby wyjazdów i przyjazdów Ekwadorczyków

Spis tabel:

Tab.1. Najważniejsze walory turystyczne Ekwadoru

Tab.2. Przyjazdy turystów zagranicznych w znaczeniu subregionów w latach 2000-2006

Tab.3. Udział Ekwadoru w rynku światowym w latach 1990- 2004.

Tab.4. Rynek recepcyjny kluczowych krajów Ameryki Południowej, lata 2000- 2006.

Tab.5. Turystyka recepcyjna wg rynków emisyjnych w latach 2004- 2006

Tab.6. Przyjazdy obcokrajowców w 2005 r. do Ekwadoru

Tab.7 Transport powietrzny międzynarodowy, 2005r.

Tab.8. Transport drogowy pasażerów na drogach głównych, 2004-2005.

Tab.9. Rozkład miesięczny przyjazdów cudzoziemców do Ekwadoru w latach 2005-2006.

Tab.10. Wyjazdy Ekwadorczyków ze względu na motywy, lata 2000-2005.

Tab.11. Rozprzestrzenienie przyjazdów turystycznych ze względu na miejsce destynacji, 2005.

Tab. 12. Cele przyjazdów turystów krajowych

Tab. 13. Miejsca najchętniej odwiedzane przez turystów krajowych.

Tab.14. Przemysł hotelarski Ekwadoru w 2005r.

Tab.15. Przyjazdy do Polski z wybranych krajów (tys).

Tab.16. Udział Polski w rynku regionu i subregionu.

Tab.17. Przyjazdy turystów do Polski według krajów (w tys.)

Tab.18. Bilans przyjazdów i wyjazdów do/z Ekwadoru, lata 2000- 2006.

Tab.19. Bilans wydatków turystyki wyjazdowej i przyjazdowej Ekwadoru, lata 2000-2006