

**AKADEMIA WYCHOWANIA FIZYCZNEGO W
KRAKOWIE**

DIANA POLEWCZAK

TIR, SUM II, ZBT

**ANALIZA RYNKU TURYSTYCZNEGO
KUBY**

Kraków 2014

Spis treści

WSTĘP.....	4
I. PODSTAWOWE UWARUNKOWANIA ROZWOJU TURYSTYKI.....	6
1.1 Informacje ogólne.....	6
1.2 Atrakcje turystyczne.....	13
1.3 Infrastruktura turystyczna i komunikacyjna.....	15
1.4 Podstawowe determinanty konsumpcji turystycznej ludności.....	16
1.5 Narodowa administracja turystyczna, narzędzia promocji.....	17
1.6 Inne uwarunkowania rozwoju turystyki.....	18
II. RYNEK RECEPCJI TURYSTYCZNEJ (TURYSTYKA PRZYJAZDOWA).....	19
2.1 Przyjazdy i główne kraje emitujące.....	19
2.2 Dochody z turystyki przyjazdowej.....	20
2.3 Analiza profili konsumenckich turystów pochodzących z najważniejszych rynków emisyjnych.....	21
2.4 Obszary koncentracji zagranicznego/przyjazdowego ruchu turystycznego.....	22
III. RYNEK EMISJI TURYSTYCZNEJ (TURYSTYKA WYJAZDOWA).....	23
3.1 Poziom aktywności turystyczne.....	23
3.2 Wydatki na podróże zagraniczne.....	24
3.3 Ulubione destynacje mieszkańców Kuby.....	25
IV. ZNACZENIE BADANEGO RYNKU DLA POLSKI.....	26
4.1 Analiza przyjazdów do Polski/regionu z opisywanego rynku.....	26
4.2 WUTZ (Wskaźnik Użyteczności Turystyki Zagranicznej) dla Polski analizowanego kraju.....	26

4.3 Zaangażowanie marketingowe Polski/regionu na danym rynku i zaangażowanie marketingowe danego kraju w Polsce.....	26
4.4 Analiza wyjazdów Polaków na Kubę.....	27
V. ANALIZA SWOT.....	28
VI. PREZENTACJA PRZYKŁADOWEJ OFERY DLA DANEGO SEGMENTU DEMOGRAFICZNO-SPOŁECZNEGO.....	30
PODSUMOWANIE.....	34
BIBLIOGRAFIA.....	35
STRONY INTERNETOWE.....	35
SPIS RYCIN.....	36
SPIS TABEL.....	36

WSTĘP

Celem moich rozważań jest analiza obecnej sytuacji turystycznej na Kubie, jak wygląda ona na arenie międzynarodowej i jaki udział mają w niej Polacy. Zostały również zbadane perspektywy rozwoju turystyki na wyspie oraz jego użyteczność względem Polski.

Rynek turystyczny Kuby nie jest w pełni rozwinięty. Nie mniej jednak w porównaniu z poprzednimi latami, jego znaczenie na arenie międzynarodowej stale rośnie. Jego dynamiczny rozwój można szacować na 2008 rok, kiedy to Raul Castro przejmuje władzę po swoim bracie Fidelu. Dochodzi wtedy do złagodzenia restrykcji wizowych dla Kubańczyków, dzięki czemu mogą dużo łatwiej i szybciej uzyskać zgodę na wyjazd. Dodatkowo Kuba stara się uatrakcyjnić swój kraj dla turystów, np. poprzez liczne remonty uliczek czy budowanie luksusowych restauracji, hoteli, kurortów morskich.

Praca podzielona jest na sześć rozdziałów. W rozdziale pierwszym skupiłam się na analizie Kuby pod względem jego położenia, sytuacji gospodarczej, historii oraz innych uwarunkowań podnoszących atrakcyjność tej wyspy.

W drugi rozdział opiera się na turystyce przyjazdowej na Kubę. Jakie kraje najchętniej odwiedzają tę wyspę oraz z jakich powodów.

Trzeci rozdział został poświęcony na analizę turystyki wyjazdowej Kubańczyków. Niestety z powodu braku danych, dział ten jest częścią teoretyczną.

W czwartym rozdziale skupiłam się na przedstawieniu znaczenia Kuby względem Polski. Ważnym elementem w tej części jest Wskaźnik Użyteczności Turystki Zagranicznej oraz zaangażowanie marketingowe obu rynków.

Dwa ostatnie rozdziały to analiza SWOT oraz przykładowa oferta dla danego segmentu demograficzno-społecznego.

Celem pracy jest pomoc przedsiębiorstwom turystycznym poprzez dostęp do najistotniejszych danych odnośnie rynku Kuby. Praca może być wykorzystana przez touroperatorów, dzięki którym mogą stworzyć atrakcyjny pakiet dla turystów.

Podczas pisania pracy została zastosowana metoda badawcza *desk research*. Jest to metoda oparta na analizie źródeł wtórnych. Większość danych pochodzi ze stron internetowych, zwłaszcza z instytutów i organizacji. Ważnymi dokumentami, które pomogły w analizie Kuby były: OECD oraz UNWTO.

ROZDZIAŁ I

PODSTAWOWE UWARUNKOWANIA ROZWOJU TURYSTYKI

1.1 Informacje ogólne

Kuba to największa wyspa Karaibów, która wchodzi w skład archipelagu Wielkich Antyli. Linia brzegowa Kuby jest bogata w liczne półwyspy, a największe z nich to Guanahacabibes i Zapata. Kubę otacza około 3 tysiące wysepek – największa to zabagniona Isla de la Juventud. Wyspę tworzą archipelagi: de los Colorados, de Sabana, de Camagüey, de los Jardines de la Reina i de los Canarreos. Kuba jest rozciągnięta równoleżnikowo, dlatego cechuje się krajobrazem nizinnym. Około 70% powierzchni kraju stanowią niziny o wapiennym podłożu. Są to: Vueltabajo, Llanuras Rojas de Matanzas, Valle de Zaza, Llanura del Cauto.

Ryc. 1. Ameryka Północna.

Źródło: <http://www.travelplanet.pl/przewodnik/ameryka-polnocna-i-srodkowa/>, data odczytu: 4.11.2013.

Historia

Przed przybyciem Krzysztofa Kolumba, Kuba była zamieszkiwana przez Indian z Ameryki Południowej. Pierwszym plemieniem byli to Indianie Guanahatabey, później plemię Ciboney (Sibonejowie) oraz Tainowie. Liczba Indian żyjących na wyspie przekraczała 100 tysięcy osób.

28 października 1492 roku, Krzysztof Kolumb dotarł do wybrzeży Kuby. Nazwał ją Juana, na cześć ówczesnego księcia Asturii – Jana. W 1521 roku została włączona do wicekrólestwa Nowej Hiszpanii, a w następnych 50 latach została skolonizowana i doszło do wyparcia miejscowej ludności. Powstawało coraz więcej plantacji trzciny cukrowej, aż zaczęło brakować pracowników, stąd też rozpoczęto sprowadzać niewolników z Afryki. Było to początkiem powstania zjawiska handlu niewolnikami jak również rozrastały się plantacje kawy i tytoniu. W 1762 Kuba została zdobyta przez Anglików, którzy oddali ją Hiszpanii za Florydę. Zakaz importu niewolników wprowadzono w 1865, a samo niewolnictwo zniesiono dopiero w 1880.

W 1898 roku, doszło do zajęcia wyspy przez wojska USA. Walka toczyła się z wojskami hiszpańskimi na otwartym morzu. Pokój amerykańsko – hiszpański został zawarty 10 grudnia 1898 roku w Paryżu. Kuba cały czas była nadzorowana przez USA. Tym sposobem pragnęli nie dopuścić do uzyskania niepodległości przez Kubę jak również zapewniało to kontrolę nad kubańskim rządem i zawierało prawo do posiadania bazy wojskowej Guantanamo. Dopiero w 1902 roku proklamowano niepodległą republikę.

W okresie międzywojennym miały miejsce napięcia społeczne wywołane kryzysem na rynku cukru. Doprowadziło to do objęcia władzy przez dyktatora generała Machado y Moralesa w 1925. Został on obalony w 1933 w wyniku wojskowego zamachu stanu (tzw. bunt sierżantów kierowany przez Fulgencio Batistę).

W latach 1940-1944 prezydentem Kuby był proamerykański Fulgencio Batista. Z powodu przegranych wyborów, w 1952 roku doprowadza do zamachu i zostaje dyktatorem. Nasilały się ruchy opozycyjne, a niektóre stały się ruchami partyzanckimi, a przewodził nimi Fidel Castro. Niezadowolenie i walka partyzantów doprowadziły do upadku dyktatury Batisty, a premierem zostaje Castro. Znacjonalizował przemysł, banki i skonfiskował własność amerykańskich firm i obywateli. Doprowadził także do realizacji reformy rolnej, przeprowadzonej bez odszkodowania za utracone tereny. W 1961 roku rozpoczęto walkę z analfabetyzmem oraz Castro nawiązał sojusz z ZSRR.

System monopartyjny został wprowadzony w 1961 roku. Jedynym legalnym ugrupowaniem została Komunistyczna Partia Kuby. Od 1959 rozpoczęła działalność opozycja działająca przeciwko rządowi Fidela Castro, która w połowie lat 60. nabrała charakteru konspiracji i antykomunistycznej partyzantki.

W latach 60. i 70. Kuba była gospodarczo i militarnie wspierana przez ZSRR. W 1972 przystąpiła do RWPG, dzięki czemu wzrosły obroty handlowe z 80 do 85%. To właśnie transakcje z członkami tej organizacji spowodowały taką poprawę sytuacji gospodarczej Kuby.

Kubańska konstytucja została uchwalona w 1976 roku. W tym samym roku doszło do pierwszych po rewolucji pośrednich wyborów do parlamentu. Nic to nie zmieniło, głową państwa był cały czas Fidel Castro.

W 1992 roku Castro wprowadził zmiany w konstytucji, które dały mu prawo do wprowadzenia bezpośrednie wybory do parlamentu, które jednak nadal nie dopuszczały opozycji do wyborów.

Narastający kryzys wymusił reglamentację żywności, ale też spowodował brak ropy. W 1994 roku zaczęto podejmować kroki, by polepszyć sytuację gospodarczą na Kubie. W tym celu starano się pozyskać jak największe kapitały zagraniczne. Starania te doprowadziły do podpisania porozumień z krajami członkowskimi Unii Europejskiej w 1996. Dopiero w 2000 roku sytuacja na Kubie się polepszyła.

Po zmianie ustroju, wielu Kubańczyków zaczęło masowo uciekać z kraju. Są to sposoby legalne jak i nielegalne. Główną destynacją to USA. Pierwsza fala emigracji przypadła na okres przejścia władzy przez Castro, druga w latach 1965-1973, około 300 tys. obywateli udało się na wybrzeża Florydy. Kolejna fala to zaplanowana przez Castro akcja wypuszczania przeciwników systemu (80. XX wieku). Można podsumować, że od roku 1959 do 2000, Kubę opuściło ponad 1,5 miliona ludzi, tylko z powodów politycznych lub ekonomicznych. Porozumienie z 1995 podpisane przez Kubę ze Stanami Zjednoczonymi dotyczące kwestii embarga, zapobiegło kolejnemu kryzysowi migracyjnemu.

Obecnie przewodniczącym Rady Państwa, w zastępstwie ciężko chorego Fidela Castro, jest Raul Castro, brat Fidela. Stanowisko objął 24 lutego 2008 roku.

Ustrój polityczny Kuby

Oficjalnie Kuba jest republiką, ale obowiązuje ustalona w 1976 roku konstytucja. Ustrój polityczny Kuby nazywany jest również „republiką socjalistyczną”. Według kubańskiej konstytucji „Kuba jest niezależnym i suwerennym państwem socjalistycznym, a nazwa państwa kubańskiego brzmi Republika Kuby”¹ oraz „Komunistyczna Partia Kuby (...) jest najwyższą siłą przewodnią społeczeństwa i państwa”².

Władzę ustawodawczą sprawuje Zgromadzenie Narodowe Władzy Ludowej. Jest to jednoizbowy parlament, który jest wybierany co 5 lat w wyborach powszechnych.

Kierownictwo państwowe sprawuje Rada Państwa, w skład którego wchodzi 31 członków, wybierany przez parlament na jedną pięcioletnią kadencję. Rada Państwa kontroluje rząd i może zastępować parlament. Przewodniczący Rady Państwa, jest to odpowiednik prezydenta, od 1976 roku do 2008 był Fidel Castro. Był też przywódcą Kubańskiej Partii Komunistycznej. Po 2008 roku, funkcję tę przejął jego brat Raul Castro. Przewodniczący Rady Państwa wybierany jest na okres pięciu lat przez Zgromadzenie Narodowe i jego kadencja trwa do momentu rezygnacji z urzędu.

Władzę wykonawczą sprawuje rząd. Jest on powoływany na wniosek Rady Państwa przez parlament. Rząd jest odpowiedzialny za wszystkie podejmowane decyzje.

Sytuacja gospodarcza

Gospodarka planowa jest to typowy przykład gospodarki kubańskiej. Cechuje się bardzo małą wydajnością i znajduje się w stanie trwałego kryzysu. Głównym utrudnieniem dla tej gospodarki jest embargo, które zostało nałożone przez Stany Zjednoczone 19 października 1960 roku. Sytuacja ta pozbawiła Kubę możliwość eksportu i importu, za wyjątkiem żywności i lekarstw. 3 stycznia 1961 roku Stany Zjednoczone zerwały stosunki dyplomatyczne z Kubą.

Do końca lat osiemdziesiątych ZSRR udzielała pomocy gospodarczej, dostarczając na Kubę surowce, technologie, paliwo, maszyny, a nawet samochody i sprzęt gospodarstwa domowego. W zamian importowali kubański cukier.

¹ <http://pl.wikipedia.org/wiki/Kuba>, data odczytu: 2.11.2013.

² <http://pl.wikipedia.org/wiki/Kuba>, data odczytu: 2.11.2013.

Do dnia dzisiejszego głównym partnerem handlowym Kuby jest Rosja. Współpraca polega na zasadzie barteru „ropa naftowa za cukier”. Kuba przoduje na świecie w produkcji cukru. Wiodącymi gałęziami gospodarki kubańskiej jest:

- ✓ produkcja rumu,
- ✓ produkcja cygar,
- ✓ wyroby z niklu.

Obecnie Kuba pracuje nad rozwojem infrastruktury, w szczególności pod rozwój turystyki. Mimo że Stany Zjednoczone zakazują swoim obywatelom odwiedzania Kuby, sektor turystyczny rozwija się sukcesywnie. „W 1992 kraj odwiedziło około 500 tysięcy turystów z Kanady, a także krajów Europy i Ameryki Łacińskiej. W 1998 ich liczba przekroczyła milion. Do 2020 roku rząd kubański planuje zwiększyć tę liczbę do 7 milionów”³.

Klimat

Na Kubie panuje klimat tropikalny. Charakteryzuje się bardzo dużą wilgotnością oraz wysokimi temperaturami. Wilgotność powietrza waha się w granicach 70-90%, w zależności od pory roku. Na wyspie występują dwie pory roku: pora sucha oraz deszczowa. Pierwsza wymieniona przypada między grudniem, a kwietniem. Wtedy też występuje najmniejsza wilgotność. Natomiast pora deszczowa występuje przez pozostałe miesiące. W okresie maj – lipiec, na Kubie występują deszcze tropikalne. Częstym zjawiskiem są też huragany i cyklony, które nawiedzają wyspę od września do listopada.

W ciągu roku notuje się 330 dni słonecznych, czyli można wnioskować, że praktycznie cały rok jest piękna pogoda. Średnie temperatury w ciągu dnia wahają się między 27-30 stopni Celcjusza. Największe upały następują na przełomie lipca i sierpnia. Dobrą pogodą cechuje się też przedział grudzień – kwiecień. Dla osób ciężko znoszących upały, proponowany jest urlop w terminie maj – czerwiec, wtedy średnia temperatura utrzymuje się na poziomie około 24 stopnie Celcjusza.

Najwyższa zanotowana w historii temperatura na Kubie to prawie 40C, najniższa to 0.6C.

³ <http://www.gocuba.pl/gospodarka-kuby.html>, data odczytu: 4.11.2013.

Tab. 1. Średnie temperatury [° C].

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Temp.	25	25	27	29	30	30	30	31	30	28	27	29

Źródło: Opracowanie własne na podst. <http://www.holidaycheck.pl/dc/6c21eba9-7ffe-3ece-ad36-5e5ff9965133>,
data odczytu: 5.11.2013.

Tab. 2. Średnie opady deszczu [mm].

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Opad	75	50	50	70	120	150	130	140	150	155	80	60

Źródło: Opracowanie własne na podst. <http://www.travelmaniacy.pl/kraj.kuba.pogoda-klimat,75.html> , data
odczytu: 5.11.2013.

Ludność

Ponad połowę ludności Kuby to mulaci, 37% mieszkańców stanowi biała ludność pochodzenia europejskiego, 10% to murzyni, a niecały 1% to chińczycy.

Mieszkańcy Kuby są osobami religijnymi. Dominującą religią jest katolicyzm, stanowi około 65%. Ciekawostką jest, że członkowie Komunistycznej Partii Kuby, mogą bez problemów chodzić do kościoła, bez strachu, że zostaną oficjalnie potępieni. Drugą religią występującą na wyspie to protestantyzm – 3%. Trzeba dodać, że rozpowszechnione są też religie pogańskie: afrykańskie i indiańskie. Praktycznie każdy pogański bożek na swój odpowiednik z jakimś katolickim świętym.

Waluta i przepisy wizowe

Walutą Kuby jest peso kubańskie. Jest to waluta miejscowa, dlatego jest zakaz jego wywozu.

Osoba udająca się na Kubę zobowiązana jest do posiadania odpowiedniej do celu planowanego pobytu lub tzw. karty turysty. Wizy są wydawane przez konsulat kubański w Warszawie, natomiast karty można otrzymać w konsulacie kubańskim lub bezpośrednio na

lotnisku w Hawanie. Cena to 20-25 CUC. Przekraczając granice, turysta zobowiązany jest do posiadania ważnego paszportu minimum na 3 miesiące oraz na żądanie okazać bilet powrotny bądź na dalszą trasę. Jeżeli chodzi o kwestie pracy dziennikarskiej, osoba musi posiadać odpowiednią akredytację, inaczej nie zostanie wpuszczona do kraju. Każdy turysta, przed odprawą celną, zobowiązany jest wypełnić formularz Tarjeta Internacional de Embarque y Desembarque. Trzeba pamiętać, aby ten wniosek zachować, ponieważ potem mogą być problemy z opuszczeniem kraju.

Nie są oclone rzeczy przeznaczone do osobistego użytku. Zezwala się na wwóz dwóch butelek alkoholu, 200 sztuk papierosów, lekarstw na użytek własny (z wyjątkiem leków psychotropowych i insuliny), towarów, których łączna kwota nie przekracza 250 USD (kwota 200 USD podlega opodatkowaniu w wysokości 100%). Są też restrykcje dotyczące przywozu niektórych rzeczy. Nie zezwala się na wwóz: owoców, warzyw, sadzonek, nasion, pokarmów dla zwierząt, produktów mięsnych, sprzętów elektrycznych. Zaleca się zgłaszać wwóz gotówki przekraczającej 5 tys. USD. Każdy turysta chciałby mieć jakąś pamiątkę ze swoich wakacji. Niestety nie wszystko można wywieźć. Zabrania się wywozu: cygar bez potwierdzenia zakupu (można zabrać ze sobą jedynie 23 cygara pakowanych luzem), zwierząt będących pod ochroną, morskich, lądowych, endemicznych, skór antyków i dzieł sztuki bez zezwolenia, dużej ilości złota i srebra. Jeżeli chodzi o alkohol, to występuje ograniczenie do 4 butelek.

1.2 Atrakcje turystyczne

Hawana

Jest to stolica Kuby, której część starego miasta La Habana Vieja jest wpisana na listę światowego dziedzictwa UNESCO. Obowiązkowym punktem wyprawy powinny być zamki, forty z XVI wieku, katedrę, klasztor, budynek senatu i kapitol z XVIII wieku. Wielki Teatr Garcia czy Rautsz Miejski z 1792 roku, również wart jest zobaczenia. Duża część osób, żyje w przekonaniu, że cygara kubańskie są zwijane na udzie pięknej Kubanki. Niestety to nieprawda, ale wizyta w Fabrice de Tabacos Partagas też może być interesująca. Największą atrakcją tego miasta są ulice. Stylizowana są na dawne czasy, po których poruszają się samochody sprowadzane za czasów dobrych stosunków z ZSRR. Należy jednak pamiętać, aby nie wchodzić w boczne uliczki jak również nie oddalać się od centrum. Niestety jest to

państwo biedne i zarazem niebezpieczne dla turysty. Kolejnym punktem, wartym zobaczenia jest Miramar. Jest to najmłodsza dzielnica Hawany. Leży na zachodnim wybrzeżu. Jest to część, która jest uważana za najbardziej ekskluzywną. Występuje tam duża liczba szerokich, zacienionych alejek, pomiędzy wyniosłymi rezydencjami, które powstawały w latach 30. – 50. XX wieku.

Varadero

Jest największym kurortem na Kubie. Oddalony jest o 130 km od stolicy, leżący w północno - wschodniej części wyspy. Znajdują się tam piękne, piaszczyste plaże , bogata, egzotyczna roślinność i bogata sieć hotelowa. W Varadero życie nocne jest dobrze rozwinięte. Turyści nie mają powodów do nudy, ponieważ znajduje się tam wiele klubów nocnych, restauracji, pubów, dzięki czemu obcokrajowcy mogą poznać kulturę kubańska. Salsa czy tradycyjny drink mohito, spowodują uśmiech na twarzy każdego kto tam przebywa. Posiłki serwowane są na plażach z pięknym widokiem na morze, dlatego czas tam mija bardzo szybko, ale i przyjemnie. Miłośnicy sportów wodnych oraz ekstremalnych, również znajdą jakąś atrakcje dla siebie. W pobliżu tego miasta można zwiedzić Jaskinie Pirackie z prawdziwymi ściennymi malowidłami. Legendy głoszą, że były to kryjówki piratów, gdzie ukrywali swoje skarby.

Trinidad

Jest to mniej popularne miasto, ale za to odsłaniające prawdziwe oblicze Kuby. Przebywając tam każdy ma wrażenie, że czas stanął w miejscu. Charakterystyczne są tam brukowane uliczki, które wiją się między kolorowymi domami, senny nastrój, mieszający się z hiszpańskim klimatem, powodują uczucie cofnięcia się w czasie. Warto dodać, że cały czas czynne jest tam Muzeum Romantyzmu.

Isla de la Juventud

Druga co do wielkości wyspa kraju, która leży na południe, po zachodniej stronie Kuby. Nazywana jest „wyspą tysiąca imion” oraz „wyspą skarbów”. Słynie z dużej ilości zamieszkiwanych papug.

Baracoa

Nazywane również „miastem Krzysztofa Kolumba”. Położone jest na południowo – wschodniej części Kuby. To do tego miejsca dopłynął w 1492 roku Kolumb. Ludzie żyją tutaj

bez pośpiechu, ciszy, spokoju. Między jednopiętrowymi domkami, znajdują się wąskie uliczki, a wzdłuż nich rosną palmy i kakaowniki. Lazurowe morze, zachęca tylko do zostania na wyspie. Zwiedzanie zajmuje więcej niż jeden dzień. Będą w tym miejscu bezwątpienia należy się udać na pieszą wycieczkę na górę stołową El Yungue czy zwiedzić katedrę Catedral Nuestra Senora de la Asunción, w której znajduje się krzyż La Cruz de la Parra (krzyż, który umieścił Krzysztof Kolumb po dotarciu do wybrzeża).

Santiago de Cuba

Inna nazwa „miasto rewolucji”, ponieważ to w tym mieście rozpoczęły się pierwsze walki o niepodległość. Pod względem historycznym jest jedną z siedmiu „villas”, czyli pierwotnych osad na wyspie. Początkowo była to stolica Kuby, która została założona na początku XVI wieku. Swoją pozycję utraciło w połowie XVI wieku, ale do dnia dzisiejszego jest wielkim rywalem Hawany. Obecnie, Santiago znajduje się na drugim miejscu, pod względem liczby ludności, zaraz po Hawanie. Warto tutaj zwiedzić budynek koszar Moncada i plac w centrum miasta Parque de Céspedes. To na głównym placu jest możliwość posłuchania prawdziwej kubańskiej muzyki, oczywiście na żywo. Niedaleko tego placu, znajduje się twierdza Balcon de Velasquéz. Z tego miejsca można podziwiać przepiękne widoki na okolice.

1.3 Infrastruktura turystyczna i komunikacyjna

Transport

Komunikacja na Kubie jest bardzo słabo rozwinięta. Bardzo ciężko o podróż tramwajem czy autobusem. Można to znaleźć jedynie w Hawanie, ale ciężko traktować jako poważny środek transportu, ponieważ kursują bardzo rzadko i nieregularnie. Jeszcze niedawno, bo do 2008 roku, popularnym środkiem transportu były camellos. Były to ciężarówki, które miały przyczepki przypominające fragment autobusu. Po 2008 roku, zostały zastąpione yutongami, które są produkowane w Chinach.

Innym rozwiązaniem są taksówki tzw. coco taxi, czyli motorowe taksówki, napędzane przez człowieka albo wynajem samochodu, który nie jest tanią opcją. Cena za wynajem nie jest jednoznaczna, ponieważ zależy od pory roku. Trudniej jest wynająć auto w okresie grudzień-luty oraz w sezonie. Wypożyczalnie znajdują się przy każdym hotelu, a samochody, które są użyczane są nowe i w dobrym stanie. Warto pamiętać, że by nie zostawić wynajętego auta w

miejscu podejrzanym, na uboczu, z dala od centrum. Dobrze jest też wymontowanie radia, anteny na noc. Ciekawostką jest stan dróg, które są pełne dziur, a jazda po nich może być wyzwaniem. Podróżując nocą nie jest dobrym rozwiązaniem, gdyż drogi nie są oświetlone, brakuje poboczy. Również należy uważać na mieszkańców, ponieważ zazwyczaj handlują koło trasy i tam też śpią.

Viazul i Astrotur – to przodujące sieci autokarowe na Kubie. Kursują one pomiędzy większymi miastami, z tym, że firma Astrotur przeznaczona jest dla rodzimych mieszkańców, a tylko kilka miejsc jest przygotowana dla turystów. Są to autokary o niższym standardzie.

Kolejnym środkiem transportu jest kolej, ale niestety jest to najgorsza forma. Codziennie jest, że pociąg potrafi się spóźnić kilka godzin, zatrzymać się w szarym polu jak również nie przyjechać w ogóle. Na Kubie są dwa rodzaje pociągów: normal i especial. Pociągi drugiego typu są droższe, a poza tym nie widać znaczącej różnicy.

Możemy też spotkać korporacje taksówkowe. Dla turystów powstały specjalne taksówki z sieci rządowej, a korzystanie z nieoznakowanych taryf może być bardzo niebezpieczne.

Telekomunikacja

Połączenia telefoniczne są jedne z najdroższych na świecie. Korzystanie z własnego telefonu nie stanowi problemu, ale należy bardzo uważać, ponieważ używając telefonu hotelowego może nas kosztować około 9 peso, czyli około 30 zł. W każdym hotelu znajdują się kawiarenki internetowe, ale istnieje pewien haczyk. Nie można korzystać z pendriva ani wysyłać pliki za granicę. Sprawa Internetu jest kiepska, nie należy do najszybszych. Podobnie jak poczta, która listy czy kartki pocztowe dostarcza w czasie od 30 dni do 3 miesięcy.

1.4 Podstawowe determinanty konsumpcji turystycznej ludności

Głównym determinantem konsumpcji turystycznej należy wymienić w pierwszej kolejności dochody. Poniżej na wykresie zostało przedstawione PKB per capita dla sześciu różnych państw. Pomiędzy państwami, Kuba ma dużą przewagę. Dochody mieszkańców cały czas rosną. W 1990 roku odnotowano znaczny spadek, który był spowodowany zatrzymaniem dotacji radzieckich oraz skutkiem nałożonego przez Stany Zjednoczone embargo. Niestabilna sytuacja na scenie politycznej spowodowała spadek liczby turystów zagranicznych. Dopiero od 1995 roku, Kuba w szybkim czasie odrobiła swoje straty i cały czas się polepsza.

Ryc. 3. PKB per capita dla 6 różnych państw (\$).

Źródło: Opracowanie własne na podst. <http://en.wikipedia.org/wiki/File:GDP-Caribbean.png> , data odczytu: 9.11.2013.

1.5 Narodowa administracja turystyczna, narzędzia promocyjne.

Sprawą turystyki zajmuje się specjalnie wydzielone Ministerstwo Turystyki (Ministerio de Turismo), z ministrem Manuelem Marrero Cruzem na czele. Głównym portalem zajmującym się promocją Kuby jest strona www.cubaweb.cu. Uzupełnieniem mogą być strony:

- ✓ www.cubanacan.cu
- ✓ www.cubaradiso.com.

Również na polskich stronach można znaleźć szereg informacji nt. Kuby. Są to strony:

- ✓ www.solidarnizkuba.pl
- ✓ www.travelplanet.pl
- ✓ www.kubaonline.pl
- ✓ www.gaviota-grupo.com.

1.6 Inne uwarunkowania rozwoju turystyki

Na Kubie jest bardzo wysoki wskaźnik edukacji i alfabetyzacji. Odsetek ludzi z wyższym wykształceniem jest jednym z wyższych na świecie, a na ten cel przeznaczonych jest około 10% PNB. Niestety państwo wykorzystuje młodych, wykształconych ludzi do indoktrynacji. Jeżeli ktoś chce się wybrać na studia wyższe najpierw musi się zapisać do komunistycznej młodzieżówki albo być rewolucjonistą. Co więcej, Kuba sprzedaje lekarzy za ropę (głównie do Wenezueli). Edukacja na wyspie jest obowiązkowa od 6-15 lat oraz noszenie mundurków, które oznaczają poziom klasy, do której się uczęszcza. Zakładanie prywatnych instytucji oświatowych jest niedozwolone. Tak wysoki poziom edukacji pozwala, aby młodych ludzi zaciekawiać otaczających ich światem. Wiedza zdobyta w szkole nt. innych państw, może zachęcić młodzieńców do podróżowania i zwiedzania nowych miejsc, o których się wcześniej uczyli. Duży wpływ na to mogą mieć też turyści, którzy opowiadając o swoich krajach, wzbudzą w dzieciach chęć poznawania nowych ludzi i atrakcyjnych obszarów.

ROZDZIAŁ II

RYNEK RECEPCJI TURYSTYCZNEJ (TURYSTYKA PRZYJAZDOWA)

2.1 Przyjazdy i główne kraje emitujące

W ostatnich latach, turystyka na Kubie dobrze się rozwinęła. Głównymi powodami rozwoju turystyki są piękno otaczającej przyrody jak również charakterystyczny klimat wyspy. Coraz więcej osób obiera sobie za cel podróży Kubę, pierwszorzędnie są to turyści z krajów europejskich oraz Kanady. W mniejszym stopniu podróżują tam mieszkańcy Afryki i Azji. Kubańczycy starają się zachęcić ludzi do zwiedzenia ich pięknego kraju, poprzez inwestycje tj. otwierają restauracje, obiekty hotelowe, odbudowują stare uliczki. Z poniższego wykresu wynika, że w roku 2011, Kubę odwiedziło prawie 2,7 mln turystów. Suma ta się stale zwiększa od 1995 roku. Po zapoczątkowaniu liberalizacji wewnętrznego rynku Kuby, zaczęto otwierać coraz więcej prywatnych przedsiębiorstw, które pomagają rozwijać się i popularyzować Kubę. Działalności te opierają się głównie na rozszerzaniu bazy noclegowej oraz poprawieniu transportu turystów na wyspę.

Liczba Polaków wybierająca Kubę wzrasta. Kierunek ten staje się modniejszy i coraz więcej ludzi stać na urlop w tak odległym państwie. W 2011 roku Kubę odwiedziło 14 tys. Polaków, a suma ta cały czas rośnie.

Ryc. 4. Przyjazdy na Kubę 1995-2011.

Źródło: World Tourism Organization, Yearbook of Tourism Statistics, Compendium of Tourism Statistics and data files, data odczytu: 18.11.2013.

2.2 Dochody z turystyki przyjazdowej

Ostatnie dane, mówiące nt. wpływów z turystyki międzynarodowej, są z roku 2011. Jest to wartość 2 503 000 000 USD. W ciągu ostatnich 16 lat wartość tego wskaźnika wahała się pomiędzy 2 591 000 000 USD w 2005 i 1 100 000 000 USD (1995 rok).

Ryc.5 Wpływy z turystyki w latach 1995-2011.

Źródło: World Tourism Organization, Yearbook of Tourism Statistics, Compendium of Tourism Statistics and data files, data odczytu: 18.11.2013.

Na wykresie poniżej porównałam wpływy państw sąsiadujących z Kubą. Wnioski są jednoznaczne, otóż biorąc pod uwagę Kubę, Bahamy, Jamajkę, Kajmany i Haiti, Kuba ma najwyższe wpływy z turystyki międzynarodowej. Co więcej, prognozy świadczą, że dochody z tego sektora będą wzrastać. Podobne wartości jak Kuba mają jeszcze Jamajka, Bahamy. Najniżej plasuje się Haiti oraz Kajmany. Wyspy te mają co roku podobne wpływy z turystyki. Niestety są one najniższe.

Ryc.6. Wpływy z turystyki w porównaniu z wyspami (1995-2011).

Źródło: Opracowanie własne na podst. World Tourism Organization, Yearbook of Tourism Statistics, Compendium of Tourism Statistics and data files, data odczytu: 20.11.2013.

2.3 Analiza profili konsumenckich turystów pochodzących z najważniejszych rynków emisyjnych

Najwięcej turystów przyjeżdża z Kanady, około 38%, na dalszych pozycjach znajdują się: Niemcy – 4%, Meksyk – 10%, Hiszpania – 4% oraz Włochy – 4%. Jak podają dane z UNWTO z 2012 roku, turystyka przyjazdowa na Kubie zwiększa się. Poniżej przedstawiam jak te kształtują się te wyniki.

Tab. 3. Turystyka przyjazdowa na Kubę.

Destynacja	2009	2010	2011
Kuba	2 405 000	2 507 000	2 688 000

Źródło: Opracowanie własne na podst. <http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights12enhr.pdf>, data odczytu: 29.11.2013.

Ryc.7. Turystyka przyjazdowa 2010 rok.

Źródło: Opracowanie własne na podst. <http://www.onecaribbean.org/content/files/Strep2BVIttoDominica2010.pdf>, data odczytu: 2.12.2013.

2.4 Główne obszary koncentracji zagranicznego/przyjazdowego ruchu turystycznego

Ruch turystyczny koncentruje się nad kurortami morskimi. Są to głównie regiony: Hawana, Varadero, północne Ciego de Avila, północna część Camaguey, północne Holguin, północne Orient, Santi spiritus oraz Cienfuegos.

Ryc.8. Prowincje Kuby.

Źródło: http://www.commietravel.nl/cuba/provinces/cubacities_r.htm, data odczytu: 6.12.2013.

ROZDZIAŁ III

RYNEK EMISJI TURYSTYCZNEJ (TURYSTYKA WYJAZDOWA)

3.1 Poziom aktywności turystycznej

Od stycznia 2013 roku, Kubańczycy nie muszą prosić o pozwolenie na wyjazd z kraju. Po raz pierwszy od 1959 roku, mieszkańcy nie muszą mieć zezwolenia na wyjazd od MSW oraz nie potrzebują specjalnego zaproszenia od obcokrajowca, potwierdzającego wyjazd. Coraz więcej ludzi stara się o wyrobienie paszportu, ale mimo to, państwo może odmówić wydania takiego dokumentu, gdy uznają, że muszą ochronić swoją wykwalifikowaną kadrę czy ze względu na ważny interes państwa. Bardzo dużo osób opuszcza ojczyznę. Część osób decyduje się na sprzedaż swojego majątku, z nadzieją na lepsze życie w innym państwie. Po trzech falach emigracji z kraju, najprawdopodobniej przyjdzie czas na kolejną.

Na świecie jest tylko kilka państw, od których Kubańczycy mogą podróżować bez wymaganych wiz. Są to: Białoruś, Czarnogóra, Rosja, Serbia, Kambodża, Gruzja, Kirgistan, Laos, Malezja, Malediwy, Mongolia, Singapur, Timor Wschodni, Indonezja, Botswana, Gwinea, Kenia i Namibia a także Seszele i Togo (pobyt do 7 dni).

Patrząc na wykres dochodzimy do wniosków, że turystyka wyjazdowa od 1995 roku intensywnie się rozrasta. Ludzie coraz częściej wyjeżdżają. Niestety głównym powodem jest reżim panujący na wyspie. Mieszkańcom trudno jest rozpocząć swoją działalność, ponieważ państwo nie jest sprzymierzeńcem takich działań. Prywatne przedsiębiorstwa mogą zatrudniać jedynie pięć osób, a wysokie podatki nie zachęcają do podejmowania takich wyzwań. Kubańczycy głównie udają się do swoich krewnych lub znajomych, tam gdzie będzie żyć się godnie.

Ryc.9. Turystyka wyjazdowa na Kubie w latach 1995-2011.

Źródło: <http://www.indexmundi.com/facts/cuba/international-tourism>, data odczytu: 16.12.2013.

3.2 Wydatki na podróże zagraniczne

Kubańczycy zaczęli wydawać na turystykę część swoich oszczędności. Mimo zniesienia „biały kart”, wydatki te są cały czas na niskim poziomie. Niestety główny cel ich wyjazdów to na stałe opuszczenie wyspy. W poniższej tabeli przedstawiłam wydatki na turystykę w latach 2006-2012 oraz prognozę na rok 2022.

Tab. 4. Wydatki Kubańczyków na turystykę w latach 2006-2012 oraz prognoza na 2022.

	2006	2007	2008	2009	2010	2011	2012	2022
Wydatki	4432,0	4366,5	4530,3	4278,3	4371,7	4515,8	4621,8	6982,4
Wzrost (%)	-3,3	-1,6	3,7	-5,5	2,2	3,3	2,3	4,2

Źródło: Opracowanie własne na podst. http://www.wttc.org/site_media/uploads/downloads/cuba2012.pdf, data odczytu 15.12.2013.

Od roku 2012, wyniki są lepsze i z każdym rokiem ulegają poprawie. Prognozy pokazują, że w 2022 roku, wydatki będą 0,5 razy większe w porównaniu z poprzednimi latami. Ciężko

powiedzieć, skąd biorą się takie wydatki, najprawdopodobniej dużą część stanowią opłaty związane z dokumentacją.

W 2011 roku odnotowano wydatki Kubańczyków na poziomie 43,3%. W porównaniu z zagranicznymi turystami, jest to bardzo niski wynik. Można wysnuć wniosek, że bardzo ważnym sektorem dla Kuby jest turystyka. Dzięki znaczącym wydatkom turystów państwo jest w stanie inwestować w rozwój.

Ryc. 10. Wydatki Kubańczyków na turystykę w 2011 roku (porównanie z zagranicznymi turystami).

Źródło: Opracowanie własne na podst. http://www.wttc.org/site_media/uploads/downloads/cuba2012.pdf, data odczytu: 16.12.2013.

3.3 Ulubione destynacje mieszkańców Kuby

Nie da się jednoznacznie określić ulubionych miejsc odwiedzanych przez Kubańczyków. Większość wyjazdów związanych jest z chęcią odwiedzenia swoich krewnych, rodzinę, którzy wyjechali z Kuby lata temu. Na kolejnym miejscu są państwa, które zapewnią mieszkańcom godziwe życie. Niestety nie znalazłam żadnych danych, przedstawiających destynacje Kubańczyków.

ROZDZIAŁ IV

ZNACZENIE BADANEGO RYNKU DLA POLSKI

4.1 Analiza przyjazdów do Polski/regionu z opisywanego rynku

Przyjazdy Kubańczyków do Polski plasują się na dalekich pozycjach, dlatego też ciężko o dane statystyczne w tej kategorii. Jesteśmy krajem bardzo odległym, a zarazem jeszcze nie na tyle rozwiniętym, by zapewnić Kubańczykom godne życie.

4.2 WUTZ (Wskaźnik Użyteczności Turystyki Zagranicznej) dla Polski analizowanego kraju

Wskaźnik WUTZ, „jednym z istotnych elementów charakterystyki rynków zagranicznych jest ocena miejsca i potencjału rynku turystycznego dla turystyki przyjazdowej do Polski”⁴. Został on opracowany przez dr. T. Dziedzica na polecenie POT. Niestety nie znalazłam potrzebnych informacji do określenia atrakcyjności Kuby i Polski na kubańskim rynku.

4.3 Zaangażowanie marketingowe Polski/regionu na danym rynku i zaangażowanie marketingowe danego kraju w Polsce

Promocją Polski na Kubie zajmuje się Ambasada Polski w Hawanie. Ambasadorem jest Marzenna Adamczyk. Oprócz działalności dyplomatycznej, ich celem jest również rozpowszechnianie kultury wśród mieszkańców wyspy. Niestety nie jest to wystarczająca instytucja, która zachęci Kubańczyków do przyjazdu. Od czasu do czasu są organizowane wystawy, prezentacje, ukazujące polską kulturę. Przykładem może być zorganizowany na Kubie 12-19 października 2013 roku pokaz polskich filmów. Zostało zaprezentowanych 11 filmów tj. „Żywot Mateusza”, „Wesele”, „Matka Joanna od aniołów”, „Cwał”, „Dług” itp. Organizatorami imprezy byli:

⁴ Bartłomiej Walas, *Marketingowa Strategia Polski w Sektorze Turystyki na lata 2012-2020*, POT, 2011, str. 39

Polski Instytut Sztuki Filmowej, Kubański Instytut Sztuki i Przemysłu Filmowego, Ambasada RP na Kubie i Agencja Promocji MAÑANA.

Znajomość rynku kubańskiego zaczyna być coraz bardziej znana wśród Polaków. W porównaniu z poprzednią dekadą, rynek nie był znany i eksplorowany. Wielu ludzi nie było stać na wyjazd do tak odległego kraju. Dodatkowym utrudnieniem była słaba baza transportowa, która kosztowała majątek. Dzisiaj jest inaczej. Coraz częściej można spotkać w katalogach biur podróży propozycje wyjazdów na Kubę. Dużo osób też się decyduje na tą destynację, by poznać każdy zakątek tego pięknego kraju.

4.4 Analiza wyjazdów Polaków na Kubę

Polacy coraz częściej odwiedzają Kubę. Jesteśmy wymieniani jako kraj, który z roku na rok zwiększa swoje podróże na wyspę. Dodatkowym plusem jest fakt, że dobre jest połączenie między Polską, a Kubą. Oprócz zorganizowanych wyjazdów, można indywidualnie zaaranżować swoje wakacje. Z Europy latają tradycyjni przewoźnicy m.in. z Berlina, Paryża, Frankfurtu oraz Amsterdamu. Już w 2011 roku, liczba odwiedzających Kubę Polaków wynosiła około 14 tys. Ze względu na wzrastające zainteresowanie Kubą, wiele polskich biur podróży uzupełnia swoje katalogi o wakacje na Kubie. Niestety nie znalazłam szczegółowych informacji na temat wyjazdów Polaków.

ROZDZIAŁ V

ANALIZA SWOT

Mocne strony	Siła presji		
	Istotność od 1-największa do 10-najmniejsza	Prawdopodobieństwo	Wartość Oczekiwana
Ciepły klimat	5	0,5	2,5
Bogata historia i szansa poznania komunizmu	1	0,9	0,9
Poznanie prawdziwej Kuby (salsa, cygara, rum)	1	0,6	0,6
Prestizowy cel podróży	3	0,7	2,1
Duża ilość atrakcji turystycznych	1	1,0	0,1
Dużo kurortów morskich	2	1,0	2,0
Dostępność do morza	1	1,0	1,0
Możliwość zobaczenia starych aut, zwłaszcza koneserzy	4	0,9	3,6

Słabe strony	Siła presji		
	Istotność od 1-największa do 10-najmniejsza	Prawdopodobieństwo	Wartość oczekiwana
Komunikacja	1	0,9	0,9
Wysoki koszt podróży	1	0,5	0,5
Bieda mieszkańców	3	0,7	2,1

Słaba współpraca z USA	1	1,0	1,0
Pozytywne nastawienie do obcokrajowców	1	1,0	1,0
Słaby system promocji	2	1,0	2,0
Słabo rozwinięta turystyka wyjazdowa Kubańczyków	2	0,5	1,0

Szanse	Siła presji		
	Istotność od 1-największa do 10-najmniejsza	Prawdopodobieństwo	Wartość oczekiwana
Coraz większe zainteresowanie wśród podróżnych	1	0,7	0,7
Coraz większe wpływy z turystyki	1	0,8	0,8
Przygotowanie wyspy pod turystów (renowacja miast, uliczek, itp.)	1	0,6	0,6
Nasilenie promocji kraju na arenie międzynarodowej	1	0,5	0,5

Zagrożenia	Siła presji		
	Istotność od 1-największa do 10-najmniejsza	Prawdopodobieństwo	Wartość oczekiwana
Kataklizmy	1	0,3	0,3
Kradzieże	1	0,5	0,5
Ryzyko związane z chodzeniem bocznymi uliczkami	3	0,3	0,9

ROZDZIAŁ VI

PREZENTACJA PRZYKŁADOWEJ OFERY DLA DANEGO SEGMENTU DEMOGRAFICZNO-SPOŁECZNEGO

Poniższa oferta znajduje się w katalogu biura podróży Rainbow Tours. W swojej ofercie mają pięć atrakcyjnych wyjazdów na Kubę. Średni koszt takiej wycieczki to około 6 000 – 7 000 zł/za osobę. Z racji odległości, czas trwania to minimum dwa tygodnie. Jedną z nich jest „Kuba – Wyspa jak wulkan gorąca”. Jest to wycieczka objazdowa, połączona z wypoczynkiem. Koszt to 6 600 zł/za osobę. Przykładowy program takiego wyjazdu wygląda następująco.⁵

Dzień 1: przybycie uczestników wycieczki na 2 godziny przed wylotem samolotu na lotnisko w Warszawie (Okęcie). Zbiórka jest przy stanowisku odpraw Rainbow Tours. Odprawa wizowo-paszportowa. Przelot do Hawany (przez jeden z portów europejskich). Odprawa paszportowa oraz transfer do hotelu w Hawanie. Zakwaterowanie, kolacja, nocleg.

Dzień 2: kolejnego dnia grupa udaje się zwiedzać stolicę Kuby – Hawanę. Program zawiera: fort Morro, Plac Katedralny, spacer po starówce, plac targowy, barokową katedrę i Muzeum Rumu Havana Club. Po lunchu, który jest za dopłatą, grupa udaje się zwiedzać nową Hawanę. Szczególnie będą to Kapitol i Opera. Kolejną atrakcją jest przejazd przez dzielnice Miramar i Cubanacan (przed rewolucją były to dzielnice bogaczy). Po powrocie do hotelu i pożywej kolacji, grupa będzie mogła wziąć udział w rewii „Tropicana” (dodatkowa opłata 80 EUR). Nocleg. Pokonana trasa: około 50km.

Dzień 3: tego dnia, ciąg dalszy eksploracji Hawany. Dzisiaj zwiedzony zostanie: Plac Rewolucji, Muzeum Rewolucji, cmentarz Kolumba. Po południu ma miejsce czas wolny. Pokonana trasa: około 40km.

⁵ <http://www.rainbowtours.pl/kuba-wyspa-jak-wulkan-goraca/zakwaterowanie-kbt>, data odczytu: 13.12.2013.

Dzień 4: dzisiaj następuje zwiedzanie obszarów poza Hawanę. Przejeżdżamy przez Pinar de Rio, to miasto plantatorów tytoniu, dalej do Valle de Vinales (Park Narodowy z olbrzymimi wapiennymi ostańcami Mogotes). W dalszej części jest zwiedzanie Indiańskiej Groty wraz ze skalnymi malowidłami. W drodze powrotnej do Hawany zwiedzamy Farmę Orchidei. Kolacja, nocleg. Pokonana trasa: około 350km.

Dzień 5: dzisiaj wyruszamy w stronę Trynidadu, zwiedzając miasteczko Santa Clara, Guevara Memorial . Te miejsca związane są z postacią Che Geuevarą. Tę noc grupa spędzi w Trynidadzie (all inclusive). Pokonana trasa: około 450km.

Dzień 6: dzień dzisiejszy poświęcony jest do indywidualnego poznawania Trynidadu. Grupa może spędzić na plaży, kąpiąc się w turkusowej wodzie Morza Karaibskiego. Opcjonalnie proponowana jest wycieczka na wyspę Cayo Blanco i obiad w restauracji serwującej owoce morza. Koszt takiej wyprawy to 50EUR. Transfer do Casa de la Musica i noclego w okolicach Trynidadu.

Dzień 7: dzień zwiedzania najlepiej zachowanego kolonialnego miasta Kuby – Trynidadu. Jest to miasto wpisane na listę UNESCO. Tutaj spotkamy: brukowane uliczki miasta, Plaza Mayor, klasztor franciszkanów, pałace „baronów cukrowych”, Canchanchara – tawerna, która słynie z lokalnego trunku, składająca się z miodu, cytryny i rumu. Dalej zwiedzamy Dolinę Cukrową (Valle de los Ingenios), wioski zamieszkałe przez potomków niewolników, pałace baronów cukrowych, posiadłość Manaca Iznaga. Pod koniec dnia wracamy do hotelu. Pokonana trasa: około 60km.

Dzień 8: zaraz po śniadaniu udajemy się do Cienfuegosu. Po drodze zatrzymujemy się w Jardin Botanico Soledad (ogród botaniczny). W tym dniu grupa odwiedza Cienfuegos, miasto, które często jest nazywane „Perłą Południa”, ponieważ świetnie zachowała się kolonialna architektura. Dalej zwiedzamy historyczne centrum Pueblo Nuevo, Parque Jose Marti, katedrę, Palacio de Valle oraz Paseo del Prado (najdłuższy deptak na Kubie). Zakwaterowanie w tutejszym hotelu, kolacja, nocleg. Pokonana trasa: około 80km.

Dzień 9: po wczesnym śniadaniu udajemy się do Varadero. W trakcie podróży zatrzymujemy się na bagnistych terenach półwyspu Zapata – tutaj zobaczymy Zatokę Świń. Jest to miejsce amerykańskiej inwazji w 1961 roku. Dodatkowo zwiedzimy fermę krokodyli, z możliwością spróbowania ich mięsa. Późnym popołudniem wracamy do Varadero i kwaterujemy się w wybranym hotelu. Pokonana trasa: około 350km.

Dzień 10-14: pobyt w Varadero tzn. odpoczynek, plażowanie, zwiedzanie we własnym zakresie. Proponowane są także wycieczki fakultatywne: rejs na pobliskie wyspy kolorowe, nurkowanie. Koszt od 60 EUR.

Dzień 15: zaraz po śniadaniu wykwaterujemy się z hotelu i jedziemy na lotnisko w Hawanie. Powrót do Polski przez jeden z portów europejskich.

Dzień 16: przylot do Warszawy.

Oceniając ofertę można stwierdzić, że jest ona idealnie dopasowana dla osób lubiący wyzwania, cieszących się nowymi atrakcjami przyrodniczymi jak i architektonicznymi oraz ceniących sobie wypoczynek. Mimo dużej odległości, turysta jest w stanie poznać odmienność kulturową mieszkańców oraz poznać sekrety tego państwa. Jest to ciekawa propozycja dla osób w każdym wieku. Niestety największym minusem jest cena, ponieważ nie każdego Polaka stać na takie wakacje.

Podsumowanie

Nadrzędnym zadaniem w niniejszej pracy było przedstawienie rynku turystycznego Kuby. Wniosek nasuwa się jeden. Mimo starań różnych instytucji czy organizacji, turystyka nie jest jeszcze wystarczająco rozwinięta. Są jednak wielkie szanse, że w przeciągu kilku lat, uda się Kubie dogonić kraje o wysokim rozwoju turystycznym. Oprócz licznych atrakcji turystów przyciąga korzystny klimat, bujna roślinność oraz bogata historia.

Najchętniej Kubę odwiedzają Kanadyjczycy (ok. 70%) oraz mieszkańcy Europy, głównie z Niemiec, Hiszpanii i Włoch. Dużo rzadziej są to obywatele Azji oraz Afryki. Nie znalazłam żadnych danych statycznych odnośnie wyjazdów Polaków na Kubę. Na pewno z roku na rok, liczba ta wzrasta. W odwrotnym kierunku jest podobnie. Nie ma danych dotyczących pobytów Kubańczyków w Polsce.

Coraz modniejszym kierunkiem wypraw turystów staje się Kuba. Mimo dużej odległości od Polski, podróż nie jest wymagająca. Z kilku europejskich lotnisk można bezpośrednio dotrzeć na wyspę. Liczne biura w swojej ofercie dołączają wycieczki na Kubę, które trwają minimum dwa tygodnie, i jest na nie duże zapotrzebowanie.

Turystyka na Kubie nie jest wystarczająco promowana, ale z roku na rok marketing jest coraz lepiej rozwiązywany. Utrudnieniem jest też embargo nałożone przez USA.

BIBLIOGRAFIA:

1. Bartłomiej Walas, Marketingowa Strategia Polski w Sektorze Turystyki na lata 2012-2020, POT, 2011, str. 39

STRONY INTERNETOWE:

1. <http://www.rainbowtours.pl/kuba-wyspa-jak-wulkan-goraca/zakwaterowanie-kbt>
2. <http://www.travelplanet.pl/przewodnik/ameryka-polnocna-i-srodkowa/>
3. www.wakacje.pl
4. <http://pl.wikipedia.org/wiki/Kuba>
5. <http://www.gocuba.pl/gospodarka-kuby.html>
6. <http://www.holidaycheck.pl/dc/6c21eba9-7ffe-3ece-ad36-5e5ff9965133>
7. <http://www.travelmaniacy.pl/kraj,kuba,pogoda-klimat,75.html>
8. <http://en.wikipedia.org/wiki/File:GDP-Caribbean.png>
9. www.cubaweb.cu
10. www.cubanacan.cu
11. www.cubaradiso.com
12. www.solidarnizkuba.pl
13. www.travelplanet.pl
14. www.kubaonline.pl
15. www.gaviota-grupo.com
16. <http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights12enhr.pdf>
17. <http://www.onecaribbean.org/content/files/Strep2BVItoDominica2010.pdf>
18. http://www.commietravel.nl/cuba/provinces/cubacities_r.htm

19. <http://www.indexmundi.com/facts/cuba/international-tourism>
20. http://www.wttc.org/site_media/uploads/downloads/cuba2012.pdf
21. <http://www.rainbowtours.pl/kuba-wyspa-jak-wulkan-goraca/zakwaterowanie-kbt>

SPIS RYCIN:

Ryc. 1. Ameryka Północna.

Ryc. 2. Podział administracyjny Kuby.

Ryc. 3. PKB per capita dla 6 różnych państw (\$).

Ryc. 4. Przyjazdy na Kubę 1995-2011.

Ryc. 5. Wpływy z turystyki w latach 1995-2011.

Ryc. 6. Wpływy z turystyki w porównaniu z wyspami (1995-2011).

Ryc. 7. Turystyka przyjazdowa 2010 rok.

Ryc. 8. Prowincje Kuby.

Ryc. 1. Turystyka wyjazdowa na Kubie w latach 1995-2011.

Ryc. 10. Wydatki Kubańczyków na turystykę w 2011 roku (porównanie z zagranicznymi turystami).

SPIS TABEL:

Tabela 1. Średnie temperatury.

Tabela 2. Średnie opady deszczu.

Tabela 3. Turystyka przyjazdowa na Kubę.

Tabela 4. Wydatki Kubańczyków na turystykę w latach 2006-2012 oraz prognoza na 2022.

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków poświęconej realizacji przedmiotu „Rynki turystyczne i rekreacyjne”. Oświadczam, że został on wykonany zgodnie z zobowiązującymi zasadami i nie narusza niczyich praw autorskich. Diana Polewczak