

Analiza Rynku Turystycznego

KUBA

Magdalena Jonkisz

Ort 1/dzienne/

Spis treści:

I. Informacje ogólne.

- 1. Położenie.**
- 2. Historia.**
- 3. Dane demograficzne.**
- 4. Ustrój polityczny.**
- 5. Sytuacja ekonomiczna i gospodarcza.**
- 6. Warunki rozwoju turystyki.**
- 7. Dostępność komunikacyjna.**

II. Analiza rynku turystycznego na Kubie.

- 1. Główne miejscowości i atrakcje turystyczne.**
- 2. Rynek recepcji turystów.**
- 3. Sezonowość.**
- 4. Profil turystów.**
- 5. Motywy przyjazdów turystów.**
- 6. Długość pobytu.**
- 7. Motywy wyjazdów.**
- 8. Baza noclegowa.**
- 9. Środki transportu.**
- 10. Wydatki turystów.**
- 11. Rynek emisji turystów.**

III. Znaczenie opisywanego rynku dla Polski.

IV. Podsumowanie.

Bibliografia.

I. Informacje ogólne.

1. Położenie.

Republika Kuby to państwo w Ameryce Środkowej położone na Morzu Karaibskim w archipelagu Wielkich Antyli. W skład Republiki Kuby wchodzi takie wyspy jak Kuba, Isla de la Juventud oraz szereg mniejszych wysepek.

Stolicą Kuby jest Hawana, a największe miasta to: Santiago de Cuba, Camaguey, Holguin, Guantanamo, Santa Clara, Cienfuegos, Pinar del Rio, Matanzas, La Tunis, Trynidad, Bahamo.

Powierzchnia całkowita:100 860 km² (106 na świecie)

Długość granic:0 (nie graniczy z żadnym państwem)

Długość wybrzeża:3736 km

Najniższy punkt:0 m n.p.m. (Morze Karaibskie)

Najwyższy punkt:Pico Turquino 1974 m n.p.m.

Kuba jest największą z wysp karaibskich i 15 z największych wysp świata. Większość wyspy zajmują niziny, w południowo-zachodniej części wznoszą się góry Sierra de los Organom, wzdłuż południowych wybrzeży ciągnie się łańcuch gór Sierra Maestra z najwyższym szczytem Turquino.

Podział administracyjny Kuby: Kuba dzieli się na czternaście prowincji i jeden specjalny okręg administracyjny.

Językiem urzędowym Kuby jest hiszpański.

Jednostka monetarna: peso kubańskie(CUP)

Klimat na Kubie należy do równikowych wilgotnych, latem i jesienią występują tam cykony tropikalne. Rozróżnia się porę deszczową oraz suchą.

2.Historia.

27 października 1492 roku do brzegów wyspy, zamieszkaney przez indiańskie plemiona Sibonejów, Tainów i Arawaków, dotarł **Krzysztof Kolumb** i nazwał ją Juana. Po kilkunastu latach od dnia odkrycia wyspę opanowali Hiszpanie pod wodzą Diego Valasqueza de Cuellara. Jemu przypisuje się też założenie w pierwszych latach XVI wieku, kilku miast kubańskich.

Wyniszczenie ludności indiańskiej zmusiło kolonizatorów do sprowadzenia niewolników murzyńskich z Afryki do pracy na plantacjach tytoniu, trzciny cukrowej i kawy.

Zapoczątkowany tym okres rozwoju gospodarczego trwał do połowy XIX wieku. W tym

czasie Kuba stała się jednym z najbardziej rozwiniętych gospodarczo krajów Ameryki Łacińskiej.

W tym okresie Kubańczycy kilkakrotnie próbowali zbrojnie uzyskać niepodległość. Jednakże przewaga Hiszpanów była duża - wszystkie powstania zostały krwawo stłumione. Dopiero w 1898 roku - na prośbę powstańców - wojska amerykańskie wylądowały na Kubie i zmusiły Hiszpanów do opuszczenia wyspy.

Amerykanie zarządzili Kubą do 20 maja 1902 roku, tj. do dnia proklamowania niepodległości Republiki Kuby.

W pierwszej połowie XX wieku Kuba borykała się z wieloma problemami ekonomicznymi i politycznymi. Pozostawała przez ten czas faktycznie peryferium gospodarczym Stanów Zjednoczonych.

Doprowadziło to do wielu napięć społecznych. W 1956 roku wybuchła rewolucja skierowana przeciwko proamerykańskiej dyktaturze Batisty. Zakończyła się w **1959** roku zwycięstwem powstańców pod dowództwem **Fidela Castro**.

Rozpoczął się okres politycznej i gospodarczej izolacji Kuby. Powstałą po Amerykanach próżnię natychmiast zajął Związek Radziecki. Stany Zjednoczone podjęły nieudaną inwazję w Zatoce Świń w 1961 r. Rok później ZSRR podjął próbę rozmieszczenia na Kubie rakiet z bronią atomową skierowaną przeciwko Ameryce. Zażegnany w ostatniej chwili kubański kryzys rakietowy omal nie doprowadził do wybuchy globalnej wojny nuklearnej. Stany Zjednoczone nałożyły na Kubę utrzymane do dziś embargo handlowe. Socjalistyczny kierunek proklamowany przez Castro doprowadził do chaosu gospodarczego. Sytuację ratowały ciągłe dostawy żywności i surowców z ZSRR, a od 1972 roku również z krajów RWPG. Jednocześnie nasilała się nielegalna emigracja Kubańczyków do Stanów Zjednoczonych.

Po rozpadzie komunizmu w Europie Wschodniej kryzys gospodarczy jeszcze się nasilił. Kuba, mimo że została pozbawiona pomocy, pozostała przy gospodarce centralnie sterowanej. W 1992 roku rozszerzyły się uprawnienia Castro. Uzyskał on prawo do wprowadzenia stanu wojennego i zawieszenia podstawowych praw. W 1994 roku Zgromadzenie Narodowe Władzy Ludowej ANPP uchwaliło 10 - punktowy program przewycięzania kryzysu finansowego Kuby.

Podjęte reformy pozwoliły na stopniowy wzrost gospodarczy w drugiej połowie lat 90.

Sporo dała liberalizacja rynku rolnego. Osiągnięto także pewną równowagę w finansach. Znaczący dochód zaczęła tworzyć turystyka. Standard życia przeciętnego Kubańczyka, nie mającego na co dzień dostępu do dolarów, ciągle pozostaje jednak na bardzo niskim poziomie.

3.Dane demograficzne.

Liczba ludności na Kubie wynosi ok.**11 mln mieszkańców** (11 346 670 mln)co daje jej 72 miejsce na świecie; gęstość zaludnienia to ok. **112 osób/km²**. Prawie 8 mln ludności żyje w takich miastach jak Hawana, Santiago de Cuba, Camaguey i Holgiun.

Na Kubie odnotowuje się najniższą liczbę urodzeń w Ameryce Łacińskiej (1,6 dziecka/kobietę); jedną z przyczyn jest darmowe usuwanie ciąży.

Społeczeństwo na Kubie jest wielowarstwowe: 65%stanowią biali, 10%Murzyni, 25%Metysi i Mulaci.

Przyrost naturalny: Liczba uodzeń:11,44/100 osób, Liczba zgonów:7,14/100 osób

Liczba migracji:-1,57

Długość życia:77,08 lat(mężczyźni:77, kobiety:79)

4.Ustrój polityczny.

Kuba jest **Republiką Socjalistyczną**. Głową państwa obecnie jest prezydent Raul Castro, szefem rządu premier-również Raul Castro.

Kuba oficjalnie jest republiką z obowiązującą konstytucją z 1976r.Jest to jednak realny socjalizm a nie zachodnia socjaldemokracja.

Władzę ustawodawczą sprawuje 1-izbowy parlament-Zgromadzenie Narodowe Władzy Ludowej, który co 5 lat wybierany jest w wyborach powszechnych i bezpośrednich.

Kierownictwo państwowe sprawuje Rada Państwa wybierana przez parlament raz na 5 lat. Przewodniczącym Rady Państwa jest prezydent, którym nieprzerwanie od 1976 roku

jest **Fidel Castro**, który jest jednocześnie premierem rządu i głową państwa (obecnie z powodu choroby Fidela zastępuje go jego młodszy brat Raul). Przewodniczący Rady Państwa wybierany jest przez Zgromadzenie Narodowe na okres pięcioletni, bez limitu sprawowanych kadencji. Na Kubie funkcjonuje system monopartyjny; rząd zdominowany jest przez kubańską partię komunistyczną (PCC), której przywódcą jest Fidel Castro.

5. Sytuacja ekonomiczna i gospodarcza.

Gospodarka Kuby jest całkowicie upaństwowiona. Dochód narodowy brutto (**PKB**) na 1 mieszkańca to **3,900 USD**, co statystycznie daje Kubie 146 pozycję w rankingu państw. Inflacja wynosi 5%.

Struktura zatrudnienia: usługi 60,6%, przemysł 19,4%, rolnictwo 20%.

Kuba to państwo rolniczo-przemysłowe nastawione na uprawę trzciny cukrowej, tytoniu, kawy, ryżu, bananów, warzyw i ziemniaków. Posiada też wiele bogactw naturalnych, takich jak: rudy niklu, miedzi, chromu, manganu, żelaza, kobaltu, berylu, złota, srebra, krzemu oraz złoża ropy naftowej.

Na Kubie rozwinął się przemysł hutniczy, metalowy, chemiczny i elektrotechniczny.

Handel zagraniczny: eksportuje się głównie cukier, minerały, tekstylia, żywność, obuwie, cement, stal, radiodbiorniki, wyroby tytoniowe, nawozy sztuczne, chemikalia, autobusy; eksportuje się głównie do Holandii, Rosji, Hiszpanii, Niemiec i Chin.

Importuje się głównie paliwa, maszyny, żywność.

Przez lata gospodarka Kuby była sztucznie podtrzymywana przez kredyty oraz import ze Związku Radzieckiego, po jego upadku załamaniu uległo 80% kubańskiego handlu.

Aby wyjść z kryzysu Kuba zaczęła koncentrować się na turystyce, która obecnie jest dominującą gałęzią gospodarki. Turystyka przynosi więcej zysku niż uprawa trzciny cukrowej czy innych produktów rolnych.

Rząd Kuby zbilansował potrzebę ekonomicznego rozluźnienia przeciwko mocnej politycznej kontroli. Norma życia przeciętnego Kubańczyka pozostaje na niższym poziomie niż przed spadkiem w 1990 roku. Od 2000 roku, Wenezuela dostarcza Kubie oleju na uprzywilejowanych warunkach i to aktualnie dostarcza ok. 98,000 produktów ropy naftowej. W 2006 roku wysokie ceny metali podwyższyły kubańskie zarobki.

6. Warunki rozwoju turystyki.

Krzysztof Kolumb nazwał Kubę największą wyspą Karaibów, "najpiękniejszym miejscem, które człowiek mógł kiedykolwiek zobaczyć". Prócz sprzyjającego klimatu i pięknych, piaszczystych plaż, Kuba posiada niezwykle kolonialną architekturę i unikatową historię i kulturę, co przyciąga turystów z całego świata. Od 1990 roku, po rozpadzie komunizmu i po kryzysie gospodarczym, Kuba zaczęła koncentrować się na swej atrakcyjności turystycznej rozszerzając i rozwijając z wielkim sukcesem turystykę międzynarodową.

Średni roczny wzrost w pojemności miejsc noclegowych to 8%, 13% wzrasta roczna liczba przyjazdów-to więcej niż średnia na Karaibach. Kuba stanie się jedną z trzech najbardziej popularnych miejsc wyjazdów turystycznych w przeciągu 10 lat, pomimo embargo handlowego nałożonego przez Stany Zjednoczone. **Do 2005 roku, przyjazdy na Kubę zwiększyły się 6-krotnie, pojemność pokoi 3-krotnie, dochód z turystyki 8-krotnie oraz podwoiło się zatrudnienie w branży turystycznej.** Turystyka, która koncentruje się w okolicy plaż w Varadero, Cayo Coco, i północnych plaż Holguin i Havany, została określona jako lokomotywa krajowej ekonomii.

Dziś Kuba jest drugim najczęściej odwiedzanym krajem Karaibów i przyjmuje turystów z ponad 44 krajów. Od 1990 roku do dziś, wyspa zarejestrowała ponad 25,6 miliony międzynarodowych przyjazdów.

Głównymi partnerami handlowymi Kuby są obecnie Chiny, Venezuela, Kanada, Hiszpania, Holandia i Wielka Brytania. Turystyka na Kubie ma również związek z handlem i polityką, dlatego Kuba w wysokim stopniu polega na swoich partnerach handlowych w celu dalszego napędzania ekonomii. Kanada jest głównym rynkiem turystycznym Kuby, następnie Anglia, Włochy, Hiszpania i Niemcy-to kolejne kraje mające wpływ na turystykę Kuby.

7. Dostępność komunikacyjna.

Na Kubie znajdują się 24 lotniska, w tym 2 lotniska wojskowe (nie dostępne do użytku publicznego) oraz 22 lotniska międzynarodowe.

W połowie lat 80. dostawy taniej, radzieckiej ropy, które dotąd pokrywały 90%

zapotrzebowania Kuby na paliwo, zaczęły się gwałtownie kurczyć- dobiegła końca umowa „kubański cukier za radziecką ropę”. Brak paliwa oznaczał tylko jedno- transport samochodowy, poza największymi ośrodkami na wyspie, niemal przestał istnieć. Do dziś niewiele się zmieniło w tym względzie. Na drogach na pewno nie ma tłoku, na polach pracują woły, a po prowincjonalnych miasteczkach krążą bryczki zaprzęgnięte w konie- duża atrakcja dla turystów.

Kubańska kolej, pierwsza w Ameryce Łacińskiej, jest w tej chwili na ostatnim miejscu pod względem sprawności i komfortu. Pociągi są zatłoczone i kursują rzadko- prawie wszystkie to lokalne składy, zatrzymujące się na każdej stacji.

Autobusy są powolne, zatłoczone i niewygodne. Te szybsze i bardziej komfortowe kursują jednak rzadko.

Brak paliwa spowodował znaczne cięcia w miejskich i międzymiastowych przewozach autobusowych. W wielu miastach na dawnych trasach autobusów kursują wozyciągnięte koniem.

Coraz więcej turystów podróżuje po Kubie samochodem, który bez wątplenia daje więcej wolności i pozwala szybciej dotrzeć do miejsc nieosiągalnych w inny sposób. Kubańskie autostrady i drogi są raczej dobrze utrzymane.

Najbardziej rzucają się w oczy wszechobecne rowery, których ponad milion importowano z Chin na początku lat 90. XX w., aby ułatwić Kubańczykom dojazd do pracy.

Dzisiejsze problemy gospodarcze i lata izolacji sprawiły, że Kubańczycy poruszają się niezwyklejmi pojazdami, a raczej wehikułami, które w innych krajach dawno zostały zapomniane. Taki pojazd służy zazwyczaj jako taksówka.

II. Analiza rynku turystycznego Kuby.

W 1990 kuba miała typową Karaibską, rolniczą gospodarke a turystyka stanowiła tylko 6% (balance of payments – rozumiem jako całościowy wpływ do PKB państwa czyli całej gospodarki). W ostatnich 15 latach 25% krajowych (lub wewnętrznych) inwestycji było poczynionych w obrębie turystyki i do roku 2000 udział turystyki w PKB Kuby wzrósł

do prawie 45%.

Udział Przemysłu turystycznego na Kubie wynosi 4% PKB kraju na rok 2007 (US\$1,200.6 million). Oczekuje się ze wzrośnie on od 5% (US\$2,226.5 million) do roku 2017. Udział turystyki w gospodarce kraju wzrośnie z 13,1% (US\$3,875.2 million) do 15.5% (US\$6,954.1 million) w tym okresie.

Aktywność turystyczna wzrosła do 2,7% w 1007 I ocenia się ze będzie wzrastać o 2,8% na rok w okresie od 2008 do 2017, co jest wynikiem trochę poniżej średniej przewidzianej dla Karaibów (3,4%) i średniej światowego udziału (0,1% - Kuba o tyle ma mniejszy wynik od światowej aktywności turystycznej).

Wszystkie inwestycje w turystyce oszacowane są na US\$1,154.7 million or 16.7%, co stanowi 16,7 wszystkich inwestycji w 2007 roku. Do 2017 inwestycje osiągną US\$1,890.5 million, czyli 16,9% wszystkich inwestycji. Wydatki rządowe na turystyce wynoszą US\$188.9 million czyli 5.7% wszystkich wydatków (To jest trochę dużo bo Hiszpa na promocje wydaje dużo =50mln euro, więc dziwne że Kuba wydaje dwa razy tyle... - ale ja to tak rozumiem). Wg prognoz w 2017 roku na Kubie wydatki rządowe na turystyce wyniosą US\$316.7 million, co będzie stanowić 5.9% wszystkich wydatków. Dochody z turystyki przedstawia następująca tabela:

FIGURE 1: Cuba's foreign exchange earnings, 2001-05

Year	US\$m	% change year on year
2000	1,737	-
2001	1,692	-2.6
2002	1,633	-3.5
2003	1,846	+13.0
2004	1,915	+3.7
2005	1,920	+0.3

Z całego kubańskiego eksportu Szacuje się że turystyka generuje 41% US\$2,960.1 miliona w 2007 a liczba ta wzrośnie do 44,7%(US\$5,453.8 million) w 2017.

Eksportowane są rękodzieła, rum i cygara (tytoń). Eksport stanowi istotny element wpływający na PKB kuby

Indywidualna turystyka szacowana jest na 3.4% udziału w konsumpcji w 2007 roku (US\$854.3 million). Do 2017 liczba ta wzrośnie do 3,7% (US\$190.3). Kubański biznes turystyczny szacowany w 2007 był na US\$190.3 million, natomiast do 2017 ma osiągnąć US\$318.0 million.

Zatrudnie generowane przez turystykę (turystyka rozumiana bardzo ogólnie) na kuby szacuje się na 587 tys. miejsc pracy w 2007 roku co stanowi 11.2% całościowego zatrudnienia, albo inaczej => na 8.9 prac jedna obejmuje sektor turystyczny. Do 2017 w turystyce będzie 715tys prac co będzie Stanowić 13.4% całego zatrudnienia (na 7.5 prac jedna będzie z turystyki). Turystyka rozumiana dosłownie (chodzi o sam przemysł turystyczny) generuje 185 tys miejsc pracy (3,5%) a prognozy mówią że w 2017 będzie to 232 tys miejsc pracy (4,3% wszystkich miejsc pracy).

W listopadzie 2004 dolar przestał być uznawalnym środkiem płatniczym. Zamiast tego jest peso. Karty kredytowe i czeki podróżne przestały być akceptowane. Duzo międzynarodowych podróżnych zaczęło narzekać że Kuba stała się bardzo droga bo 10% podatku nałożono na operacje wymiany dolara.

2.Główne miejscowości i atrakcje turystyczne Kuby.

Kuba oferuje turystom wszystko, czego potrzebują, począwszy od nowoczesnych hoteli po piękne, piaszczyste plaże. Głównym miejscem odwiedzanym przez turystów jest stolica Kuby-Hawana.

Hawana

Hawana słynna jest z niesamowitej architektury kolonialnej, można tu znaleźć zarówno budowle z baroku, neogotyku, neoklasycyzmu jak i modernizmu. Do lat 50 Hawana była

dość popularnym centrum rozrywki dla Amerykanów, którzy zostawiali w hawańskich kasynach czy nocnych klubach pożądane przez kubańczyków dolary. Jednak od czasu konfliktu kubańsko-amerykańskiego Hawana straciła na znaczeniu, choć wciąż jest jednym z głównych centrów turystycznych Karaibów. Hawana jest dziś miastem stosunkowo nowoczesnym, szczególna zaś uwagę przyciąga La Habana Vieja tzw .Stara Hawana, czyli XVII-wieczna dzielnica ze słynnym Plaza de Armas. Stara Hawana została wpisana na listę światowego dziedzictwa UNESCO i ogłoszona darem kościoła dla ludzkości. Tam również znajduje się kubańska wersja Partenonu -El Templete oraz najstarsza w całym mieście budowla- Castillo de la Real Fuerza. Najważniejsze i konieczne do zobaczenia w Hawanie zabytki to również: Zamek i Fort Morro z XVI wieku, Zamek De La Real Fuerza z XVI wieku, budynek senatu i kapitolu z XVIII wieku, Katedra Niepokalanego Poczęcia (XVII wiek), Klasztor Santa Clara z roku 1644 i Kościół San Francisco z roku 1656, Wielki Teatr Garcia Lorca oraz Ratusz Miejski z 1792 roku. Malecon to nadmorska promenada znajdująca się nieopodal kamiennych fortyfikacji z okresu świetności Hawany-Castillo de la Punta i Castillo del Morro.

W Hawanie odnaleźć można również wiele kościołów i katedr, najsłynniejsze z nich to te wzniesione w stylu barokowym przy Plaza de la Catedral.

Dużą atrakcją turystyczną Hawany są także jej stylowe ulice miasta, szczególnie Calle Obispo, gdzie można zakupić najróżniejsze pamiątki, a przede wszystkim słynne kubańskie cygara. Miłośnicy kubańskich cygar z pewnością powinni udać się do jej fabryki "Fabrica de Tabacos Partagás" zlokalizowanej przy ulicy Amistad, gdzie będziemy mogli zaobserwować jak wygląda produkcja znanego na całym świecie cygara Montecristo. Osoby przybywające do Hawany w celach ściśle wypoczynkowych z pewnością udadzą się do jednej z miejscowości położonych na Riwierze Tropikana, Matanzas, La Habana czy też do najsłynniejszej - Varadero.

Kuba to jednak nie tylko Hawana. Godnym odwiedzenia jest miasteczko San Antonio de los Baños - słynące z założonej przez Gabriela Garcia Marqueza szkoły filmowej, której wykładowcami są między innymi Robert Redford i Francis Ford Coppola. Wielbiciele tytoniu na pewno nie wzgardzą wizytą na jego plantacjach w Pinar del Rio, a spragnieni masażu i maseczek z wód mineralnych i błota wulkanicznego nie mogą ominąć uzdrowiska w San Diego de los Orangos. Kto poszukuje pamiątek po Indianach zamieszkujących w czasach prekolumbijskich wyspę raczej się zawiedzie. Jedynym pocieszeniem może być umiejscowiona nad brzegiem Laguny Skarbów replika wioski Indian Guama. Nieopodal, w Jeziorze Skarbów, największym kubańskim jeziorze, żyją morskie krowy i krokodyle. A to wszystko znajduje się na pokrytym dżunglą półwyspie Zapata. Półwysep znajduje się na południu prowincji Matanzas. W mieście o tej samej nazwie odnajdziemy dziś zaniedbany już hotel Louvre, oraz wiele muzeów, min. Museo Historio Provincial, Museo Farmaceutico, Parque de los Boberos (zabytkowa remiza i wóz strażacki). W niedalekiej okolicy zwiedzać można jaskinie z imponującymi stalaktytami i stalagmitami. Nad morzem znajduje słynny z pięknych plaż kurort Varadero. Zaspokoiwszy swą żądę kąpielii słonecznych, odważny turysta powinien ruszyć w kierunku Casa de Al. - dawnej posiadłości Ala Capone, dziś słynnej restauracji.

Dla zwolenników obcowania z naturą idealnym miejscem na spędzenie wolnego jest okolica Sierra de los Organom - z imponującymi mogotes (ogromne wapienne ostańce) - pagórkami porośniętymi bujną roślinnością, w środku których znajdują się piękne jaskinie.

Vardadero jest dzisiaj jednym z najpopularniejszych kurortów turystycznych na wyspie. Położone zaledwie dwie godziny od stolicy stanowi mekkę turystyki wypoczynkowej, słynie wśród międzynarodowej społeczności z pięknych piaszczystych plaż, jaskiń, skarp, przejście czystej wody, pięknych krajobrazów oraz wysokiej jakości ośrodków wypoczynkowych i hoteli. Turyści mają tu możliwość nauki nurkowania oraz idealne warunki do uprawiania innych sportów wodnych.

Pinar del Rio

Miasto to, znane jest jako ogród Kuby, gdzie produkowany jest najlepszy tytoń na świecie. Dolina vinales jest narodowym pomnikiem i została uznana przez UNESCO kulturalnym krajobrazem ludzkości. Pinar del Rio posiada wiele hoteli o bardzo wysokim standardzie. Będąc tutaj należy koniecznie zwiedzić pałac Guarch, teatr, kluby oraz fabrykę, w której produkowany jest tradycyjny napój kubański. Warta zobaczenia jest architektura historycznego centrum miasta.

Matanzas

Matanzas jest oddalone zaledwie o kilka minut od słynnej plaży Varadero i półwyspu Zapata. Warto zobaczyć teatr Sauto, aptekę Triolet oraz kościół San Carlos. Matanzas jest kolebką malarzy, pisarzy oraz muzyków.

Zapata Peninsula

Zapata Peninsula to półwysep położony na południu od Matanzas. Uosabia on ważny kubański system ekologiczny. To tutaj znajduje się duży park przyrody Mintemar, gdzie turyści podziwiać mogą plaże, lasy, bagna, rzeki, jeziora, jaskinie.

Tutaj istnieje możliwość nurkowania, jazdy na rowerze, konno i wiele innych atrakcji.

Isla de la Juventud

Miasto to znane jest jako wyspa tysiąca imion. Często nazywana jest wyspą skarbów. Nazwa ta pochodzi od powieści Roberta Louisa Stevensona. Niektórzy nazywają tę wyspę wyspą papug, ze względu na ilość tych ptaków zamieszkujących wyspę. W latach 70- tych nazywano tę wyspę wyspą młodzieży, gdyż znajdowało się tutaj dużo szkół.

Key Largo del Sur

Key Largo del Sur to wąska, i mała część wysp Canarreos, która graniczy z południowo-zachodnim wybrzeżem Kuby. Atrakcją dla turystów są 27 kilometrowe plaże, oraz wyśmienite warunki do nurkowania. W porcie puertosol istnieje możliwość poznania tajników żeglarstwa i rybołówstwa. Inną możliwością spędzenia czasu jest wycieczka dookoła wyspy lub na sąsiednie wyspy: Keys Rosary, Rico, Cantiles, Iguana lub też Juyentud. Key Largo del Sur ma do zaoferowania ponad 1000 pokoi w hotelach i pensjonatach.

Cienfuegos

Cienfuegos znane jest z pięknej architektury z 19- stego wieku, dzięki której miasto uzyskało miano pomnika narodowego. Do najważniejszych budowli w mieście należą: dom założyciela, katedra, teatr Tomasa Terrego, pałac Ferrer, park Jose Martí, droga Paseo del Prado, muzeum historii marynarki, cmentarz królowej. W pobliżu Cienfuegos istnieje możliwość uprawiania sportów wodnych oraz kąpiele w wodach termalnych.

Sancti Spiritus

Sancti Spiritus jest jednym z kubańskich miast, w którym natura odgrywa ważną rolę. Miasto to leży w centrum wyspy, w pobliżu jeziora Zaza. Region ten słynie z produkcji tytoniu oraz pięknych górskich krajobrazów. Symbolem miasta jest most Yayabo. Warto też zwiedzić tutejszy kościół Mayo Parochiale.

Trinidad de Cuba

Trinidad zostało założone 1 515 roku. Miasto to ma do zaoferowania wiele ciekawych miejsc jak np.: kościół Mayor, liczne muzea, plac Santa Ana, czy też wieże Manacalznaga, dolina Ingenios, wodospad Salto del Caburni, jaskinia Calavera, plaża Maria Aguilar.

Villa Clara

Villa Clara znajduje się w centrum wyspy. Już od dawna jest ono celem podróży ze względu na pomnik Guevara. Miasto cieszy się dużą ilością turystów ze względu na piękne plaże, oraz dzięki znakomitym warunkom do nurkowania.

Jardines del Rey

Jardines del Rey położone jest w prowincji Ciego de Avila i jest częścią wysp Sabana-Camagueey. Główną atrakcją turystyczną jest ponad 200 gatunków ptaków.

Camagüey

To największa kubańska prowincja. Tutejsze centrum historyczne jest największe za Kubie. Plan miasta jest symetryczny, co sprawia, że Camagüey przypomina pajęczą sieć. W mieście widać wyraźne ślady architektury kolonialnej. Turyści odwiedzają to miejsce ze względu na piękne krajobrazy, plaże oraz łańcuch górski Cubitas. Oprócz tego panują tutaj świetne warunki do uprawiania sportów wodnych oraz do polowania na zwierzynę.

Santa Lucia de Cuba

Santa Lucia to doskonałe połączenie słońca, piasku, oraz krystalicznie czystej wody. Miłośnicy sportów wodnych będą się tutaj czuć jak w raju, Miasto to kochał znany amerykański pisarz Ernest Hemingway. Warto jest wybrać się na wycieczkę do w pobliże góry lub też do portu.

Las Tunas

Wybrzeże Las Tunas tworzą Atlantyk na północy oraz zatoka Guacanayabo na południu. Las Tunas ma do zaoferowania ponad 30 pięknych plaż.

Holguín

Stolica prowincji Holguin, znana jest też jako miasto- park, w którym widac wyraźne wpływy hiszpańskie. Wybrzeże północne Holguina oferuje 41 plaż, które są bardzo popularne wśród turystów.

Granma

Granma słynie z naturalnego piękna. Będąc tutaj warto zwiedzić Parki Narodowe Turquino i Desembarco. Park Desembarco został uznany przez UNESCO dziedzictwem kultury

Santiago de Cuba

Santiago de Cuba jest miastem karaibskim, oraz miejscem, gdzie rozgrywały się ważne wydarzenia historyczne. Warto zwiedzić tutaj muzea czy też wybrać się w rejs..

Baracoa

Baracoa jest głównym celem turystów w Guantánamo. Wyspa ta ma do zaoferowania czyste morze, piękne góry oraz ciekawe miejsca historyczne. Koniecznie trzeba zwiedzić Park Narodowy oraz zatokę Mata.

2.Rynek recepcji.

UNWTO w styczniu 2007 zrobili badania i zanotowali 3% wzrostu międzynarodowych wizyt na Karaibach w 2006. Ze stanów przyjeżdża mniej ludzi, dotychczas przyjeżdżał o ich rocznie 5% od 2005 pomimo utraty lukratywnego rynku z USA Kuba przekroczyła swój roczny wzrost przyjazdów odnotowując duży wzrost 13.2% od 2004 do 2005, jako że jej główni handlowi partnerzy tworzyli jej turystykę. Jednakże w roku 2006 zaobserwowano spadek o 4.3 % przyjazdów turystycznych wg UNWTO. Stało się tak głównie dzięki zmniejszeniu popytu na wyjazdy Hiszpanów., Włochów Niemców przy jednoczesnym zmniejszeniu roli turystyki zdrowotnej oraz VFR ludzi z USA (dolar po prowizji wymieniany więc Kuba stała się droższa).

Międzynarodowe przyjazdy turystów:

FIGURE 3: International tourist arrivals, 2001-05

International arrivals by type	2001	2002	2003	2004	% change	2005	% change
	000s	000s	000s	000s	2003-04	000	2004-05
Tourists (overnight visitors)	1,736	1,656	1,847	2,017	9.2	2,261	12.1
Same-day visitors	39	30	59	32	-45.8	58	81.3
(Cruise passengers)	14	6	20	5	-7.5	17	240
Total visitors	1,775	1,686	1,906	2,049	7.5	2,319	13.2

Nie ma jednak jednoznacznego wyjaśnienia dlaczego liczba turystów spada. Ma na to wpływ wysoka cena ropy naftowej, europejskie preferencje krótkich wypoczynków (a takie nie sprzyjają wakacjom na Kubie) oraz uznanie Kubańskiego peso co ucięło hotelowe inwestycje (pewno rozliczenia w dolarach były i dlatego stało się to niekorzystne). Zagraniczni tour operatorzy i hotelarze zanotowali spadek jakości serwisu w sektorze turystycznym – zanotował to kubanski magazyn Bohemia. Inne czynniki to wzrost drobnych wykroczeń – głównie w hawanie oraz rygory dotyczące turystyki seksualnej przez co niektórzy turyści nie przyjeżdżają).

Przyjazdy wg regionów:

FIGURE 4: Arrivals by region, 2001-04

Region	2001	2002	2003	2004
	000s	000s	000s	000s
Africa	7	6	7	6
Americas	835	788	917	1,026
Europe	898	859	942	977
East Asia and the Pacific	29	27	32	34
South Asia	4	4	6	4
Middle East	2	2	2	2
Total	1,775	1,686	1,906	2,049

FIGURE 5: Arrivals by region, 2005-06

Region	2005 000	% share 2005	2006 000	% share 2006	% change 2005-06
Americas	1,216	52.4	1,149	51.7	-5.5
Europe	1,048	45.2	1,013	45.6	-3.3
Rest of World	56	2.4	58	2.6	+3.6
Total	2,319	100	2,221	100	-4.2

Tourist arrivals from leading 25 origin markets, by nationality, 2000-02

Rank (2005)	Country of residence	2000 000s	% share	2001 000s	% share	2002 000s	% share
1	Canada	308	17.4	350	19.7	348	20.6
2	UK	91	5.1	95	5.4	104	6.2
3	Spain	153	8.6	140	7.9	139	8.2
4	Venezuela	12	0.7	16	0.9	11	0.7
5	Italy	176	9.9	159	9	148	8.8
6	Germany	203	11.4	172	9.7	153	9.1
7	France	132	7.4	139	7.8	130	7.7
8	Mexico	86	4.8	98	5.5	88	5.2
9	The Netherlands	25	1.4	23	1.3	27	1.6

10	US	77	4.3	79	4.5	78	4.6
11	Portugal	29	1.6	30	1.7	27	1.6
12	Argentina	54	3	41	2.3	9	0.5
13	Switzerland	28	1.6	30	1.7	26	1.5
14	Belgium	22	1.2	19	1.1	21	1.2
15	Russia	14	0.8	14	0.8	11	0.7
16	Chile	14	0.8	14	0.8	13	0.8
17	Austria	21	12	18	1	17	1
18	Colombia	16	0.9	22	1.2	16	0.9
19	Brazil	9	0.5	9	0.5	7	0.4
20	The Philippines	7	0.4	8	0.5	9	0.5
21	Denmark	4	0.2	5	0.3	5	0.3
22	China	5	0.3	6	0.3	4	0.2
23	Poland	5	0.3	6	0.3	5	0.3
24	Guatemala	5	0.3	4	0.2	4	0.2
25	Ireland	4	0.2	5	0.3	5	0.3
	Total of main tourism- generating countries	1,502	84.7	1,503	84.7	1,403	83.2
	Other	272	15	272	15	283	16.8
	Total	1,774	100	1,775	100	1,686	100

Europa zanotowało 46,6% przyjazdów w 2006 pomimo spadku o 3.3% pomiędzy 2005 a 2006. Wielka Brytania zanotowała 8.6% udziału w rynku w 2005 roku i wzrosła o kolejne

6% w 2006 roku. Wielka Brytania jest najważniejszym rynkiem (czyli skąd turyści przyjeżdżają), nie tylko pod względem ilości przyjazdów ale także pod względem oczekiwań jakie turyści mają na temat destynacji. W szczególności żądają oni regulacji bezpieczeństwa dzięki czemu ma to pozytywny wpływ na zmiany na Kubie dotyczące kubańskiego produktu turystycznego (dzięki temu jest on ulepszany). UK turyści są bardziej żądni przygód przez co wydają więcej kasy, będąc główną klientelą na wycieczkach. Silna promocja w biurach turystycznych zarówno w UK jak i w Irlandii spowodowała wzrost przyjazdów z Irlandii o 15.7% pomiędzy 2004 a 2005 rokiem a pomiędzy 2005 a 2006 o 13.2%.

Kuba otwiera się na nowe rynki. Otworzyła biura podróży w Holandii dzięki czemu 36 tys. ludzi przyjeżdża stamtąd. Z Portugalii przyjeżdża mniej więcej tyle samo czasu więc możliwe że ten kraj także skupi na sobie zainteresowanie speców od promocji Kuby.

FIGURE 7: Tourist arrivals from leading 25 origin markets by nationality, 2003-05

Rank (2005)	Country of residence	2003 000	% share	2004 000	% share	2005 000	% share
1	Canada	452	23.7	563	27.5	602	26.0
2	UK	121	6.3	161	7.9	199	8.6
3	Spain	128	6.7	146	7.1	194	8.4
4	Venezuela	15	0.8	86	4.2	185	8.0
5	Italy	178	9.3	179	8.7	169	7.3
6	Germany	158	8.3	144	7.0	125	5.4
7	France	145	7.6	120	5.9	108	4.7
8	Mexico	89	4.7	80	3.9	89	3.8
9	The Netherlands	29	1.5	33	1.6	38	1.6
10	US	90	4.7	50	2.4	37	1.6

11	Portugal	28	1.5	26	1.3	29	1.3
12	Argentina	14	0.7	23	1.1	25	1.1
13	Switzerland	25	1.3	23	1.1	22	0.9
14	Belgium	24	1.3	22	1.1	21	0.9
15	Russia	13	0.7	17	0.8	21	0.7
16	Chile	12	0.6	15	0.7	17	0.7
17	Austria	19	1.0	17	0.8	16	0.7
18	Colombia	13	0.7	13	0.6	16	0.7
19	Brazil	9	0.5	9	0.4	16	0.7
20	The Philippines	13	0.7	10	0.5	13	0.6
21	Denmark	6	0.3	8	0.4	9	0.4
22	China	5	0.3	7	0.3	9	0.4
23	Poland	6	0.3	7	0.3	8	0.3
24	Guatemala	4	0.2	7	0.3	8	0.3
25	Ireland	6	0.3	6	0.3	7	0.3
	Total main tourism- generating countries	1,594	83.6	1,774	86.6	1,984	85.6
	Other	312	16.4	275	13.4	335	14.4
	Total	1,906	100	2,049	100	2,319	100

Kanada jest głównym krajem który "generuje" turystykę na Kubie. PRzyjeżdża ich Az 27.2% (stan na 2006) żeby się opalac, na plaże. Pomimo, ze Ameryki zanotowały spadek przyjazdów o 5.5% pomiędzy 2005 a 2006, rynek kanadyjski nadal pozostał

silny (czyli dalej dużo ludzi jedzie na Kubę z Kanady). W latach 2006 a 2007 zanotowali nawet wzrost o 1.6% wśród przyjazdów, podczas gdy liczba klientów z Europy spadła. 1.6% wizyt Amerykanów na Kubie to VFR!

Dla Amerykanów bezpośrednio turystyka wypoczynkowa nie jest dozwolona z powodu handlowego embargo.

Po osiągnięciu szczytu 90tys przyjazdów w 2003 roku z USA liczba ta spadła o 50% w przeciągu trzech lat od 2003 do 2005 poprzez zaostrzeniu restrykcji przy zdobywaniu wiz przez Amerykanów kubańskiego pochodzenia. Zezwolono i legalnie przyjeżdżać do Kuby tylko raz na trzy lata. Agencje turystyczne z innych krajów były używane poprzednio (chodzi o to że amerykańskie kubańskiego pochodzenia lecieli sobie na wycieczkę z biurem do Kuby – dzięki temu mogli być częściej w domu) , ale to także zostało zakazane przez co stało się to dla mniejszości kubańskiej wielkim problemem żeby odwiedzić VFR/ ta sytuacja odzwierciedla dalszy spadek o 7,5% przyjazdów z USA w 2006.

Przyjazdy wg krajów odwiedzających:

FIGURE 8: Arrivals by main generating country, 2005-06

	2005	% share	2006	% share	% change
	000		000		2005-06
Canada	602	26.0	604	27.2	+0.3
UK	199	8.6	211	9.5	+6.0
Spain	194	8.4	186	8.4	-4.1
Italy	169	7.3	144	6.5	-14.8
Germany	125	5.4	114	5.1	-8.8

Total main tourism-generating countries	1,290	55.6	1,259	56.7	-2.4
Other	1,029	44.4	962	43.3	-6.5
Total arrivals	2,319	100	2,221	100	-4.2

3.Sezonowość.

FIGURE 10: Percentage of monthly tourist arrivals, 2000-07*

Month	2000	2001	2002	2003	2004	2005	2004/05	2006	2005/06
	%	%	%	%	%	%	point change	%	point change
January	9.2	10.8	8.4	10.0	10.5	10.3	-0.4	10.6	+0.6
February	9.6	10.5	9.5	10.1	10.9	10.0	-0.9	11.1	+1.1
March	10.1	11.4	11.9	11.1	11.2	10.9	-0.3	11.7	+0.8
April	9.0	9.7	8.5	9.4	9.5	9.3	-0.2	23.3	+14.0
May	6.6	6.8	6.6	6.2	6.8	6.1	-0.7	10.5	+4.4
June	6.4	7.0	6.6	6.0	6.2	6.1	-0.1	6.6	+0.5
July	8.9	8.8	8.3	7.8	8.0	8.6	+0.6	8.1	-0.5

August	7.9	8.3	8.3	8.4	7.8	8.2	+0.4	7.2	-1.0
September	6.6	5.9	6.0	5.6	5.2	6.3	+1.1	5.2	-1.1
October	7.1	5.5	6.3	6.4	6.5	6.6	+0.1	5.4	-1.2
November	8.3	6.1	8.2	8.2	7.7	8.3	+0.5	7.0	-1.3
December	10.4	9.0	11.3	10.7	9.6	9.4	+0.2	9.5	+0.1
Total	100	100	100	100	100	100		100	

Note: *2007 figures available to May inclusive; data may not sum due to rounding
SOURCE: National Institute of Tourism (MINTUR)

Maj do października jest dość mokry, natomiast sierpień i wrzesień to sezon ryzykowny pod względem częstotliwości występowania huraganów. Pomimo tego, że Kuba przyciąga turystów cały rok dzięki 330 słonecznym dniom w roku, od **grudnia do kwietnia** jak również w **lipcu** obserwujemy szczyt sezonu dla przyjazdów międzynarodowych. Turyści krajowi podróżują również głównie w lipcu i sierpniu.

4. Długość pobytu.

Większość odwiedzających Kubę to długo/średnio terminowi, podróżujący samolotem, więc średnia długość pobytu pozostaje niezmienna od 2001-05 roku, to około **10,5 dnia** (wg danych statystycznych UNWTO). Średnia długość pobytu minimalnie jednak spadła od późnych lat 90', częściowo ze względu na większą elastyczność i możliwość wyboru linii lotniczych latających z Europy. Dla Meksykanów, Kuba jest 3-dniową, weekendową destynacją, ale dla długoterminowych turystów 1-2 tygodni ze średnio 10-11 dniami jest typowym dla tego regionu. Wyjątkiem są turyści VFR oraz przyjeżdżający w celach zdrowotnych.

Przyjazdy turystów wg wieku i płci:

FIGURE 11: International arrivals, by age and gender, 2006

Age/sex	Male	Female
	%	%
Under 15	4	4
15-24	9	13
25-44	43	43
45-49	29	26
60+	16	14
Total	100	100

SOURCE: National Institute of Statistics (MINTUR)

Jako miejsce wypoczynku głównie dla par oraz rodzin, odwiedzający Kubę są raczej zrównoważeni pod względem płci, 53% odwiedzających to mężczyźni, a 47% kobiety. Większość (43%) odwiedzających obu płci mieści się w przedziale wiekowym 25-44 lata.

5.Profil turystów.

Większość turystów odwiedzających Kubę to turyści nastawieni na turystykę wypoczynkową, chociaż zaobserwowano spadek o 6,4 % od 2003 do 2005 roku. Turyści z Wielkiej Brytani określani są jako turyści najbardziej aktywni, szukający przygód ('adventurous tourists'), natomiast Kanadyjczycy wolą spędzać czas wypoczywając na plaży ('sun and beach tourists'). Włosi preferują spędzać czas we włoskich klubach, gdzie mogą jęść włoską kuchnię, Hiszpanie natomiast są bardziej zainteresowani kulturą

odwiedzanego kraju i zwiedzaniem miast.

Inne powody odwiedzin zaliczają turystykę zdrowotną, która dała w roku 2002 przychody wielkości 40 milionów \$. W tymże roku ponad 5,000 pacjentów podróżowało na Kubę w celu dużej ilości i różnorodności zabiegów medycznych, które przyciągnęły pacjentów od Europy po Kanadę (większość z nich pochodziła z Ameryki Południowej).

Turystyka zdrowotna jest zaliczona do osobnej kategorii motywów przyjazdów turystów na Kubę (wg MINTUR- Cuban National Institute of Statistics), co może tłumaczyć wzrost przyjazdów z 'innych' powodów w roku 2004 i 2005. Ostatnie dane pokazują 31, 306 przyjazdów turystyki zdrowotnej w kwietniu 2006. W okresie 2005-2006, Kuba przeprowadziła projekt 'Miracle Operation' wraz z Wenezuelą, zachęcając do turystyki zdrowotnej i zapewniając bodziec do podróżowania dla około 200,000 turystów z Ameryki Południowej. Wysoki wzrost liczby przyjezdnych w innych dziedzinach turystyki w 2004 i 2005 roku o około 240% w ciągu tych dwóch lat, oddaje ten wzrost w turystyce zdrowotnej wśród turystów z Ameryki Południowej.

6. Motyw przyjazdów turystów.

Poniższa tabela obrazuje motywy przyjazdów w 2001-2005 roku.

FIGURE 3: Purpose of visit for overnight arrivals, 2001-05

Purpose	2001	2002	2003	2004	2005
	% share	% share	% share	% share	% share
Leisure, recreation and holidays	93.8	92.50	94	90.7	87.70
Business and professional	0.70	0.80	0.60	0.5	0.5
Other	5.50	4.90	5.40	8.7	11.8

Total 100 100 100 100 100

Do kwietnia 2007 roku, liczba turystów zdrowotnych spadła z 31,306 do 9,599, 69,3% spadło od kwietnia 2006 do kwietnia 2007, biorąc pod uwagę fakt, że rząd kubański wysłał medyczną pomoc Wenezueli, znacznie zmniejszając liczbę przyjezdnych.

To działanie było poczęści po to aby stworzyć miejsce dla turystyki, która przynosiłaby większe zyski, jako że regionalna turystyka zdrowotna nie przynosi wielkich zysków, jak również ze względu na politykę mówiącą o tym, że turyści zagraniczni otrzymują lepszą opiekę zdrowotną (ponieważ za nią płać) niż rodowici Kubańczycy.

Inna kategoria turystyki zawiera również turystów 'VFR', którzy nie są objęci statystyką MINTUR'a. Jednakże, zauważyć można znaczny spadek tej grupy turystów z Ameryki pomiędzy rokiem 2003 a 2005, można przypuszczać, że 'inna' kategoria turystów w większości obejmowała turystów zdrowotnych.

8.Baza noclegowa.

W 2005 roku, Kuba posiadała ponad 310 ośrodków bazy noclegowej z 47,054 pokojami i 93,790 miejscami noclegowymi. Jak można się spodziewać, największą pojemność mają główne ośrodki turystyczne takie jak Varadero czy Havana. Havana posiada największą ilość ośrodków bazy noclegowej, ale mniej pokoi, jako że koncentrują się tam tzw. 'boutique hotels', należące do Habaguanex, w centrum historycznym. Pomimo tego, że pojemność wzrosła zarówno w Havanie jak i w Varadero, od 2000-05 największy wzrost pojawił się w Holguin, bramie do północno-wschodnich plaż i hoteli w Sol Melia.

Pojemność turystyczna w miejscowościach turystycznych:

FIGURE 12: Accommodation capacity in tourist areas, 2000 and 2005

Areas	2000	2005	% change
Havana			
- establishments	70	70	-
- rooms	11,907	12,551	+5.4
- bed-places	23,839	25,781	+8.1
Varadero			
- establishments	49	51	+4.1
- rooms	12,471	14,283	+14.5
- bed-places	24,625	27,417	+11.3
Ciego de Avila			
- establishments	39	42	+7.7
- rooms	3,422	4,114	+20.2
- bed-places	6,828	8,395	+22.9
Holguin			
- establishments	22	30	+36.4
- rooms	2,926	4,477	+53.0
- bed-places	5,991	8,942	+49.3
Santiago de Cuba			
- establishments	27	26	-3.7
- rooms	2,159	2,244	+3.9
- bed-places	4,271	4,657	+9.0
Cayo Largo			
- establishments	7	5	-28.6

- rooms	724	862	+19.1
- bed-places	1,433	1,740	+21.4

Other places

- establishments	74	86	+16.2
- rooms	7,382	8,523	+15.5
- bed-places	17,120	16,858	-1.5

Total

- establishments	288	310	+7.6
- rooms	40,991	47,054	+14.8
- bed-places	84,107	93,790	+11.5

SOURCE: National Institute of Statistics (MINTUR)

Pomiędzy rokiem 1990 a 200, ponad 3,5 billiona \$ amerykańskich zostało zainwestowanych w przemysł turystyczny i liczba pokoi dostępnych dla międzynarodowych turystów wzrosła z 12,000 do 35,000.

Jednakże turystyka jest zkoncentrowana w poszczególnych regionach i Kuba została zlekceważona za priorytetowanie infrastruktury bazy noclegowej nad infrastrukturę krajową. Inwestycje zagraniczne miały duży wpływ na ten rozwój.

Podstawowy tour operator Kuby, hiszpański łańcuch Sol Melia, posiada obecnie 37% udziałów w rynku hotelarskim Kuby. Pod koniec 2006 roku, 925 pokoi w nowym 5-gwiazdkowym Mlia Las Dunas na Cayo Santa Maria i 300 luksusowych pokoi na Cayo Largo tworzą całość 23 hoteli należących do tegoż tour operatora. Inni hiszpańscy tour operatorzy zaangażowani w konstrukcję hoteli na Kubie stworzyli hotele Globalia oraz Occidental, otwierając ekskluzywny 5-gwiazdkowy hotel ze spa na Cayo Santa Maria w grudniu 2005 roku.

Zakwaterowane:

FIGURE 13: Accommodation indicators, 2001-05

Accommodation	2001	2002	2003	2004	2005
	000	000	000	000	000
Overnight stays in hotels and similar establishments	10,176	9,755	11,951	13,358	14,572
Guests in hotels and similar establishments	2,044	2,029	2,401	2,732	2,911
Overnight stays in all types of accommodation establishments	11,250	10,486	12,684	14,190	15,404

SOURCE: UNWTO

Po wzroście prowizji również baza noclegowa wzrosła pomiędzy 2000 a 2005 więc wskaźnik użytkowników spadł. Według statystyk MINTUR-a, ten spadek to 14% we wszystkich kategoriach bazy noclegowej.

FIGURE 14: Percentage occupancy rates, by establishment, 2000-05

Type of establishment	2000	2001	2002	2003	2004	2005
	%	%	%	%	%	%
Hotels – total	74.3	64.5	59.4	61.3	63.3	63.5
5 star	82.3	64.0	59.2	60.1	63.1	65.0

4 star	78.5	65.2	60.3	60.7	62.8	64.3
3 star	63.7	63.7	60.6	60.9	64.3	60.2
2 star	67.8	61.1	61.0	61.2	63.7	61.3
1 star	67.5	71.0	66.8	66.9	77.6	68.0
Unclassified	70.1	66.3	64.0	64.3	61.1	63.3
Total	74.2	64.7	59.7	61.8	63.5	63.6
average % occupancy						

SOURCE: National Institute of Statistics (MINTUR)

6,4 razy więcej turystów zagranicznych od krajowych nocowało w hotelach (w 2005 roku), i 2,2 razy więcej turystów zagranicznych więcej niż krajowych we wszystkich kategoriach bazy noclegowej. Gdy liczba turystów krajowych nocujących jest stosunkowo stała z tendencją wzrostową, turyści zagraniczni powiększają liczbę noclegów z roku na rok. Turyści zagraniczni wskazują na znaczny wzrost 95,2%, podwajając ich noclegi w 5-gwiazdkowych hotelach pomiędzy 2001-05 rokiem, gdy turyści krajowi wskazują postępujący spadek do tegoż roku.

FIGURE 15: Overnight stays by foreign and domestic tourists in hotels and similar establishments, 2001-05

Type of establishment	2001		2002		2003		2004		2005	
	For 000	Dom 000	For 000	Dom 000	For 000	Dom 000	For 000	Dom 000	For 000	Dom 000

5 star	2,063	40	2,385	32	2,625	31	3,330	26	4,027	46
4 star	5,326	264	5,018	256	6,655	246	7,347	200	7,761	293
3 star	2,062	872	1,691	867	1,894	754	1,894	661	1,894	597
2 star	383	656	335	680	448	681	550	539	652	397
1 star	34	984	45	913	47	913	47	642	52	944
Total hotels	9,867	2,816	9,474	2,748	11,669	2,625	13,171	2,067	14,386	2,247
Total hotels and similar establishments	10,176	3,362	9,755	3,263	11,951	3,142	13,358	2,529	14,572	2,548
Other	1.074	4.211	0.731	3.783	0.733	3.846	0.832	3.892	0.832	4.353
Total stays in all establishments	11,250	7,573	10,486	7,046	12,684	6,988	14,190	6,421	15,404	6,931

Note: data may not sum due to rounding

SOURCE: National Institute of Statistics (MINTUR)

Turyści zagraniczni wskazują 53% wzrost w liczbie noclegów w 1-gwiazdkowych hotelach w badanym okresie, była to również jedyna forma zakwaterowania. Miało na to najprawdopodobniej wpływać zarówno upodobanie jak i kwestje finansowe młodych,

niezależnych turystów.

23% niezależnych turystów odwiedzających Havanę w 2002 roku wybrało 1-gwiazdkowe zakwaterowanie, wzrost z 7 % w 1995 roku. To wymagało rozbudowania bazy noclegowej o osrodki Bed&Breakfast czy casa particulares na Havanie pomiędzy 1998 a 2002 roku do 27% całej krajowej bazy noclegowej. To również podkreśla potrzebę na bardziej kulturalnie autentyczny produkt, który można zaoferować większej liczbie turystów w kolejnych latach.

9.Transport.

Transport powietrzny.

Według UNWTO (World Tourism Organisation) klasyfikując turystów według środka transportu, wszyscy odwiedzający Kubę turyści korzystają z transportu lotniczego. Kuba, jak inne wyspy, zależna jest głównie od lotnictwa aby utrzymać liczbę turystów odwiedzających wyspę czy też stymulować ich wzrost. Rząd, świadomy tego jakie bariery stwarzają ceny paliwa w długodystansowych podróżach zamorskich, powiększył i przebudował lotniska w Santa Clara, Manzanillo i Holguin. A to w celu utrzymania i modernizacji w konkurencyjnych destynacjach, jak również w celu zredukowania opłat i podatków lotniskowych a tym samym narzucić marżę turoperatorom. Dodatkowo, rząd wprowadził obszerny plan akcji pomiędzy the Institute of the Civil Aeronautics of Cuba, General Customs of the Republic, Immigration and the Department of Tourism w celu przyspieszenia potoku turystów na lotniskach. Ma to zredukować czas przemieszczania turystów na lotniskach, w szczególności Havanę i Varadero .

Kuba posiada 17 lotnisk, z których 10 może przyjmować loty międzynarodowe. Z kubanskim peso (8% droższym od \$), brak opłat bagażowych zaoferowano na lotniskach w Manzanillo od kwietnia do października i od września do października na lotnisku w Cayo Largo, w celu stworzenia konkurencji dla innych krajów w regionie, który posługuje się \$ amerykańskim.

Od maja 2007, 40-50% obniżka w kosztach obsługi bagażowej została wprowadzona na wszystkich lotniskach. Celem jest umożliwienie lepszych marży dla touroperatorów, a przez to zachęcenie ich do promocji Kuby jako atrakcyjnej destynacji turystycznej.

Angielskie linie lotnicze Virgin Atlantic rozpoczęły bezpośrednie loty z Gatwic na Havanę w 2005 roku, pomimo to większość pasażerów podróżuje do Varadero. Thomas Cook wysyła czartery do Varadero, Holguin oraz Cayo Coco. Również Chiny znacznie wprowadziły bezpośrednie loty na wyspę.

Cubana jest narodową firmą transportową i obsługuje flotę IL-96, IL-62 oraz Airbus-320 dla międzynarodowych lotów, dla lotów krajowych YAK-42 AN-24. 9 nowych samolotów dodano ostatnio dla potrzeb lotów międzykrajowych oraz międzynarodowych, podczas gdy wzrosła pojemność pomiędzy Moskwą a Havaną i na kilku nowych trasach: z Buenos Aires do Cayo Largo, z Cordoby na Havanę i z Santiago de Chile na Havanę.

Transport drogowy.

Nastąpił wzrost o 50,000-km połączeń drogowych na Kubie, z czego 14,000 stanowią autostrady i drogi asfaltowe łączące główne miasta. Pomimo tego, z wysokimi cenami paliwa, brakiem znaków drogowych i dużymi odległościami pomiędzy udogodnieniami turystycznymi, nie ma większego ruchu turystycznego na drogach Kuby.

Kolej.

Niedawno Holandia i Kuba podpisały współpracę dotyczącą projektu budowy pociągu, który by woził turystów po kraju. Ma on zapewnić popularny sposób podróżowania po kraju.

Transport morski.

UNWTO pokazuje, że główne środki transportu nie biorą pod uwagę rejsów pasażerskich wśród podróży morskich. Pomimo tego, że Kuba traci na rozległym i dochodowym amerykańskim rynku rejsów morskich, wiele pasażerów rejsów przybywa

z innych miejsc. Liczba przyjazdów pasażerów rejsów wzrosła w 2003 do 20,000 przyjezdnych, lecz spadła w 2004 o 7,5%, tylko po to by w 2005 roku ponownie wzrosnąć o 240% do 17,000. Politycy wpłynęli na tą sytuację, jako że duża Hiszpańska linia rejsowa została zakupiona przez amerykańską firmę w 2006,co doprowadzi do spodziewanego spadku w liczbie przyjezdnych w jednym z wiodących rynków Kuby w 2007 roku.

10.Wydatki turystów.

FIGURE 2: Tourism expenditure, April 2006-April 2007

Expenditure (CUP)	April 2006	April 2007	% change 2006-07
	%	%	%
Food & beverages	39.1	38.7	-0.4
Lodging	31.4	30.8	-0.6
Transport	13.0	13.5	+0.5
Shopping	9.0	8.8	-0.2
Recreation	1.2	1.2	-
Rother	6.3	6.9	+0.6
Total	(645,346.7) 100	(634,483.3) 100	-1.7

Pomimo ze powyższe dane dotycza tylko kwietnia, sa one wiarygodne bo kwiecień to szczyt sezonu i dzięki temu dane te daja obraz na co turyści wydaja najwięcej. Najdziwniejsze w tym jest to ze w większości krajow ludzie wydaja najwięcej na zakwaterowanie a na Kubie na jedzenie. Powodem tego jest niewystarczająca ilość jedzenia i paliwa (przez to drożeje transport) na Kubie przez co jest ona automatycznie droższa.

Ogólny spadek procentowego udziału w wydatkach wynosi turystów 1,7% od kwietnia 2006 do kwietnia 2007. Największy spadek dotyczy zakwaterowania (0.6%)/ spadek udziału zakwaterowania w wydatkach turystów. Można tłumaczyć wzrostem zainteresowania noclegami w B&B oraz jednogwiazdkowych hotelach gdyż podróżnicy są rzadni przygód albo odpowiada im cena.

11. Emisja turystów.

Dla Kubańczyków wyspa jest więzieniem. Paradoksalnie jednak dolarowi turyści dają Kubańczykom namiastkę godnego życia. Turystyka jako główna gałąź przemysłu, napędzająca ekonomicznie państwo daje możliwość zarobienia ludziom zatrudnionym głównie w turystyce aniżeli ludziom na państwowych posiadach. Aktywność turystyczna Kubańczyków jest prawie znikoma. Do ludzi podróżujących i zwiedzających zaliczyć można ludzi na posiadach rządowych oraz ludzi bezpośrednio związanych z turystyką, np. kelnera w restauracji hotelowej. Ludzie, nie mający bezpośrednio styczności z turystyką, niestety skazani są na życie w ubóstwie. Ci, których stać na jakiegokolwiek podróżowanie, uprawiają również turystykę krajową.

Zakwaterowanie

	1997	1998	1999	2000	2001
Hotele	3,500	3,285	3,154	3,262	3,361
Kwatery prywatne	7,020	6,948	6,800	7,281	7,572

*W milionach spędzonych nocy

Liczba wyjazdów zagranicznych

Wyjazdy Kubańczyków z kraju nieustannie rosną. Ewidentnie jest to związane z

biedą, w jakiej żyją. Widać tylko spadek wyjazdów w roku 2001, co niewątpliwie związane było z atakiem terrorystycznym na USA (WTC).

	1997	1998	1999	2000	2001
Wyjazdy	83	94	97	139	121

*W tysiącach

Bieda oraz brak perspektyw na życie zmuszają Kubańczyków do nielegalnego przekraczania granic. Najczęstszym kierunkiem, w jakim zmierzają, są Stany Zjednoczone.

Motywy wyjazdów

Dla wielu Kubańczyków życie w USA to swoisty raj. Życie w socjalistycznym kraju, pod dyktando Fidela Castro spowodowało więcej równości, ale to też ograniczyło dużo ludność. Te osoby szukają bardziej politycznej wolności i demokratycznego ustroju. Kubańczycy chcą mówić głośno o tym, co im się nie podoba, manifestować swoje zdanie. Wielu Kubańczyków chciałoby dołączyć się do swoich rodzin, które są już w Stanach Zjednoczonych. Głównym powodem stale rosnącej emigracji jest podążanie za nowym, lepszym życiem. Kubańczycy przedostają się nielegalnie łodziami, oraz własnoręcznie zbudowanymi tratwami na Florydę, gdyż ten skrawek w USA jest najbliższy Kubie. Inni lecą do krajów takich jak Meksyk, aby dostać się stamtąd do USA. Decyzje nie do końca przemyślane, gubią Kubańczyków, lecz marzenie, aby dotrzeć do amerykańskiej ziemi jest o wiele większe. Emigrantów nie zniechęca nawet fakt więzienia, które grozi w przypadku złapania przez Przybrzeżną Straż Graniczną.

Organizacja wyjazdów

Cały proces wyrabiania wizy dla Kubańczyka jest żmudny i powolny. Należy złożyć cały stos druków, oraz formularzy, oraz wiarygodne uargumentowanie celu i motywu

wyjazdu. Czekanie na odpowiedź trwa około pół roku. W razie nagłego wypadku, lub innej pilnej potrzeby by podróżować, pierwszeństwo mają studenci, goście z wymiany oraz nagłe, medyczne wypadki.

Baza noclegowa

Wiele kubańskich obiektów noclegowych przeszło niedawno modernizację lub właśnie jest w trakcie remontu, co niestety odbija się na cenach. Zagraniczni organizatorzy wycieczek i sieci hotelowe promujące wyjazdy na wyspę płacą ceny niższe o połowę w przypadku grup przynajmniej 15 osobowych. Hotele mają charakter prywatnych klubów-miejscowi są tam wpuszczani tylko w towarzystwie cudzoziemców. Szykowne restauracje serwują dobre wina i wytworne dania. Turystów przyciągają również hotele z prywatnymi plażami, na których każdy może poczuć się jak młody bóg. Większość kubańskich obiektów noclegowych wynajmuje pokoje z łazienkami, ale nawet w trzygwiazdkowych hotelach zdarza się, że nie ma ciepłej wody. Sypialnie są zazwyczaj klimatyzowane.

Mimo, że przez wiele lat kwatery prywatne były na Kubie nielegalne, wiele osób decydowało się na świadczenie takich usług. Rząd zdecydował się na zalegalizowanie ich w 1996 roku, narzucając nie mniej jednak kilka reguł.

III. Znaczenie opisywanego rynku dla Polski.

Przyjazdy Kubańczyków do Polski plasują się na bardzo dalekich pozycjach, dlatego też nie ma żadnych danych statystycznych na ten temat. W roku 2006 wg Straży Granicznej granicę polską przekroczyło 790 obywateli Kuby.

IV. Podsumowanie.

Pierwsza Kuba to swoista wyspa marzeń. Każdy turysta czuje się tu jak młody bóg, który wyleguje się całymi dniami na pięknych, piaszczystych plażach, kąpie się w lazurowych wodach. To jest Kuba niedostępna dla mieszkańców, otwarta tylko dla

turystów. Druga Kuba natomiast to życie w ubóstwie, biedzie i brudzie, gdzie nie ma, co do garnka włożyć, zakazy, nakazy i restrykcje. Ciągłe migracje oraz czarny rynek. Warto wyruszyć na Kubę. Zwiedzić piękne miejsca, obcować z turystami, dla których jesteśmy łącznością ze światem. Warto oddać im wtedy w milczeniu wielki pokłon, iż nawet w czasach, jakich przyszło im żyć, potrafią szczerze się uśmiechnąć, posiadając wielką pogodę ducha i okazać ogromną życzliwość.

PLACÓWKI DYPLOMATYCZNE W POLSCE

Ambasada Republiki Kuby

ul. Rejtana 15 m. 8, 02-516 Warszawa
tel.: 848-17-15, 646-11-78; fax: 848-22-31
e-mail: embacuba@medianet.pl

Wydział Konsularny

e-mail: consulcu@medianet.pl

PLACÓWKI POLSKIE ZA GRANICĄ

Ambasada RP

Calle G No. 452, esq. 19, Vedado,
Ciudad de La Habana, C.P. 10400,
Cuba
Apartado Postal 6650
tel. (+53-7) 833-24-39/40
fax. (+53-7) 833-24-42
e-mail: havpolemb@ct.futuro.pl
strona www: www.embajadapolonia.cu

Bibliografia:

Kuba, Podróże marzeń, Gazeta Wyborcza, Wydanie Specjalne,
Światowa Organizacja Turystyki: „Yearbook of tourism statistics” 2003
Witold Bartoszewicz, Cele, motywy i formy przyjazdów do Polski w 2000 roku
Kuba. Przewodnik ilustrowany Berlitz, Maj 2008

Strony internetowe:

<http://www.mintel.com>

<http://pl.wikipedia.org/wiki/Kuba>

http://www.free-biscet.org/biscetarticles/cuba_statistics.htm

<http://www.netssa.com/cubastats.html>

<http://www.intur.com.pl/>

<http://www.solidarnizkuba.pl/>

<http://www.cuba.com/Cuba/>

<https://www.cia.gov/>