

Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie

ANALIZA RYNKU TURYSTYCZNEGO KSIĘSTWA LIECHTENSTEIN

**Anna Korzeniowska
TIR I sum, gr: T1
Nr indeksu: 38142**

Kraków 2010

Spis treści

Wstęp	3
1. Liechtenstein – charakterystyka ogólna	4
1.1. Zarys historyczny.....	4
1.2. Położenie i podział administracyjny kraju.....	4
1.3. Klimat i roślinność.....	6
1.4. Ustrój polityczny.....	6
1.5. Struktura ludności.....	6
1.6. Gospodarka.....	8
1.7. Dostępność komunikacyjna.....	8
1.8. Regiony koncentracji ruchu turystycznego.....	9
2. Rynek recepcji turystycznej	12
2.1. Liechtenstein w międzynarodowym ruchu turystycznym.....	12
2.2. Ilość przyjazdów do Liechtenstein.....	13
2.2.1. Sezonowość ruchu turystycznego.....	15
2.3. Odwiedzane regiony.....	17
2.3.1. Długość pobytu.....	18
2.4. Cel przyjazdów.....	19
2.5. Środki lokomocji.....	19
2.6. Miejsce zakwaterowania.....	20
3. Rynek emisji turystycznej	23
3.1. Turystyka krajowa.....	23
4. Znaczenie rynku turystycznego dla Polski	26
4.1. Turystyka w Polsce.....	26
4.1.1. Turyści z Liechtenstein.....	27
4.1.2. Miejsce zakwaterowania.....	27
4.2. Cel przyjazdów.....	29
4.3. Odwiedzane regiony.....	30
4.4. Dochody z turystyki przyjazdowej.....	30
Zakończenie	31
Spis literatury.....	32
Spis tabel.....	33
Spis rycin.....	34

Wstęp

Międzynarodowa Akademia Turystyki definiuje, że podróże są podejmowane dla przyjemności, wypoczynku i chęci turystyczno – poznawczych, kulturalnych, wychowawczych. Turyści podróżują w dane regiony by móc korzystać z różnych rodzajów turystyki. Liechtenstein daje te możliwości między innymi do uprawiania turystyki pieszej, rowerowej, narciarskiej. Malownicza panorama Alp stwarza dogodne warunki dla turystyki i czyni z Liechtensteinu niezwykle atrakcyjny kraj, takie atuty przyciągają turystów.

Celem niniejszej pracy jest analiza rynku turystycznego Księstwa Liechtenstein. Autorka postawiła sobie za cel ukazać kraj położony pomiędzy dwoma dobrze rozwiniętymi krajami Austrią i Szwajcarią, który jest w stanie z nimi konkurować w dziedzinie turystyki, gdyż posiada równie atrakcyjne walory turystyczno wypoczynkowe, liczne trasy narciarskie jak i wiele urokliwych krajobrazów, które można podziwiać wędrując po licznych szlakach turystycznych.

Niniejsza praca składa się z czterech rozdziałów.

W rozdziale 1 przedstawiona została charakterystyka kraju pod kątem demograficznym, geograficznym oraz opisuje główne regiony koncentracji ruchu turystycznego. Rozdział 2 opisuje rynek recepcji turystycznej i prezentując Liechtenstein jako część regionu w międzynarodowym ruchu turystycznym.

W rozdziale 2 zaprezentowano rynek emisji turystycznej, czyli turystykę krajową w Liechtensteinie. Natomiast rozdział 4 został poświęcony znaczeniu rynku turystycznego dla Polski.

W pracy zastosowano metodę opisową do scharakteryzowania państwa i obiektów oraz użyto metod statystycznych, które posłużyły do ukazania wielkości i struktury rynku turystycznego Liechtensteinu. Dla lepszego zilustrowania znaczenia danych zostały one przedstawione za pomocą rycin i tabel.

Praca powstała jako analiza materiałów dotyczących Liechtensteinu, na które składają się źródła z biblioteki domowej, jak i ogólnodostępnej. Odwoływano się do przewodników turystycznych i podręczników geografii oraz danych statystycznych zamieszczonych na stronach zarówno polskich jak i zagranicznych.

Rozdział I

Liechtenstein – ogólna charakterystyka

1.1. Zarys historyczny

Historia dzisiejszego Liechtensteinu ma początek w 1342 r., kiedy zostało utworzone odrębne hrabstwo Vaduz, połączone od 1434 r. z sąsiadującym od północy hrabstwem Schellenberg. Po przejściu licznych wojen, reformacji i zmianach kolejnych właścicieli, obydwie hrabstwa zostały zakupione przez austriackiego księcia Jana Adama von Liechtensteina. W 1719 r. zostały zjednoczone i jako księstwo weszły w skład Rzeszy Niemieckiej. Państwem niepodległym został w 12.07.1809 r.

1.2. Położenie i podział administracyjny kraju

Liechtenstein jest miniaturowym państwem w regionie alpejskim, położonym między Austrią (37 km) a Szwajcarią (41 km). Zajmuje obszar 160 km², czyli z północy na południe ciągnie się przez 25 km, a z zachodu na wschód przez ok.6 km. Leży na wysokości od 433 (Ruggeller Riet) – 2595 m.n.p.m. Stolicą państwa jest Vaduz.

Zachodnia część kraju zajęta jest przez szeroką, zalewową dolinę Renu, na wschód od niej znajdują się Alpy Retyckie z kulminacjami: Drei Schwestern (2052m.n.p.m.), Grauspitze (2575 m.n.p.m.), Ochsenkopf (2286 m.n.p.m), Augstenberg (2359 m.n.p.m.), Naafkopf (2570 m.n.p.m.)

Pod względem administracyjnym kraj podzielony jest na 11 gmin: Unterland obejmujący północne gminy (Eschen, Mauren, Gamprin, Ruggell, Schellenberg) i na Oberland do którego należą środkowe i południowe gminy (Vaduz, Schaan, Planken, Balzers, Triesen, Triesenberg).

Ryc.1. Liechtenstein w Europie

Źródło: www.vaduz.pl/wp-content/uploads/2008/08/mapka.gif

Ryc.2. Ukształtowanie terenu w Liechtenstein

Źródło: www.cc.gatech.edu/gvu/people/Phd/Benjamin.Watson/gif/liecht/Liechtenstein.gif

1.3. Klimat i roślinność

Klimat jest zróżnicowany od umiarkowanie ciepłego w dolinie Renu, gdzie występują korzystne warunki do uprawy winnej latorośli, warzyw i owoców; do ostrego klimatu górskiego z zimnymi wiatrami fenowymi i z typowo alpejską roślinnością. Świat flory reprezentują lasy świerkowe i bukowe, które pokrywają 2/5 terytorium kraju i są pod ścisłą ochroną. Roczne opady wynoszą ok. 700 - 1500 ml.

1.4. Ustrój polityczny

Liechtenstein to monarchia parlamentarna od 1921 r. Głową państwa jest dziedziczny książę Jan Adam II, a władza ustawodawcza sprawowana jest przez 1 – izbowy parlament Landtag. Składa się on z 25 członków, wybieranych na 4 – letnią kadencję. Partie w parlamencie to: Unia Ojczyźniana, Postępowa Partia Obywatelska i Wolna Lista.

1.5. Struktura ludności

Ludność Liechtensteinu liczy około 34 tys. mieszkańców., czyli ok. 212 osoby na km². Skład etniczny: Liechtensteinczyk 62,5%, ludność obca to w większości Szwajcarzy (15,7%), Austriacy (7,7%) i Niemcy (3,7%) oraz Włosi (3%), Jugosłowianie (3%), Turcy (3%) i inni.

Większość ludności jest wyznania katolickiego - 75%, 7% przynależy do kościoła ewangelickiego, muzułmanie 4%, 11% uważa się za ateistów.

Ryc.3. Zaludnienie poszczególnych gmin

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Z danych zawartych na wykresie wynika że największe zaludnienie jest w gminie Schaan natomiast najmniejsze jest gminie Planken.

Ryc.4. Zaludnienie w poszczególnych gminach z podziałem na krajowych i obcokrajowców

Źródło: www.llv.li/amtsstellen/llv-avw-statistik_alt/llv-avw-statistik-bevoelkerung.htm

Z powyższych danych wynika, że największe zaludnienie jest zaobserwowane w Schaan, spowodowane jest to że ta gmina zajmuje największą powierzchnię i jest także jedną z pierwszych gmin jakie powstały. Natomiast najmniejsze zaludnienie występuje w gminie Planken która jest jedną z najmniejszych gmin w Liechtensteinie.

1.6. Gospodarka

Liechtenstein należy do czołówki najbogatszych państw świata gdzie standard życia jest na najwyższym poziomie. Jest krajem wysoko rozwiniętym, ze względu na dogodne warunki podatkowe, które sprzyjają lokalizacji przedsiębiorstw przemysłowych głównie zagranicznych i towarzystw finansowych. Szacuje się, że liczba firm zarejestrowanych jest dwa razy większa niż liczba mieszkańców księstwa. Wszystko to wpływa korzystnie na dochody państwa, podobnie jak turystyka (30% dochodów państwa) i handel znaczkami pocztowymi. Bezrobocie jest niewielkie około 1%. Produkt krajowy brutto na 1 mieszkańca wynosi 35 tys. USD.

Rolnictwo głównie oparte jest na hodowli bydła, trzody chlewnej i owiec.

Przemysł produkuje i jest nastawiony na eksport towarów tj.: sprzęt elektroniczny, artykuły spożywcze, farmaceutyczne, wysokiej jakości wyroby metalowe, ceramikę. Liechtenstein stał się największym eksporterem protez zębowych. 50% eksportu trafia do

państw Unii Europejskiej. Struktura zatrudnienia: przemysł, budownictwo, handel – 45%, rolnictwo i leśnictwo - 3%, usługi - 52%.

1.7. Dostępność komunikacyjna

Liechtenstein nie posiada swojego lotniska, najbliższe znajduje się w Zurich – Kloten. Z Zurichu dostać się można autobusem pocztowym. Zwykle trzy autobusy na godzinę kursują z Buchs i Sagans na granicy w Szwajcarii i z miasteczka Feldkirch w Austrii, autokary kursują co pół godziny zatrzymując się w Vaduz.

Przez północną część Liechtensteinu przebiega 10 km odcinek linii kolejowej Wiedeń – Zurych, znajdujący się pod zarządem Austrii, który wchodzi w skład odcinka międzynarodowej trasy Orient Expressu (Paryż – Wiedeń – Sofia – Stambuł). W pobliżu granicy przebiega szwajcarska autostrada.

Ryc.5. Dostępność komunikacyjna w Liechtenstein

Źródło: www.liechtenstein.li/en/b-fl-portal-howtofind-basimap-gr.gif

1.8. Regiony koncentracji ruchu turystycznego

Głównymi regionami turystycznymi jest stolica państwa - Vaduz oraz górskie gminy Triesenberg (stacja sportów zimowych). Liechtenstein mimo, że jest to mały obszar

posiada bogatą bazę noclegową, gastronomiczną, rozrywkową i rekreacyjną. Infrastrukturę turystyczną urozmaicają dodatkowe urządzenia sportowe tj.: sauny, baseny, ścieżki zdrowia, urządzenia terapeutyczne metodą ks. Kneippa, ośrodki odnowy biologicznej, Finnenbahn – ścieżki posypane trocinami do biegów bosy, ponad 400 km szlaków turystycznych dobrze zbudowanych i oznaczonych na wysokościach dochodzących do 2600 m.n.p.m. (najstarszy wytyczony 1898 r. przez ks. Jana II zwany – Drogą Księżycy), rowerowe mające 90 km oznakowanych ścieżek wzdłuż doliny Renu i wokół Eschnerberg. Ponadto latem można uprawiać inne sporty tj: wspinaczka skałkowa, paralotniarstwo, jazda na rolkach (ok. 50 km tras), kolarstwo górskie (10 tras). Zimą natomiast przede wszystkim narciarstwo, snowboard (23 km tras), saneczkarstwo (naturalny tor saneczkowy Suecha – Steg, łyżwiarstwo (naturalne lodowisko w Malbun), biegi narciarskie (na wys. 1300 m.n.p.m. znajduje się 15 km tras) .

Polityka turystyczna kładzie nacisk na rozwój turystyki, gdyż chcą konkurować z sąsiednimi krajami alpejskimi. Atrakcyjnością terenu są nie tylko górskie krajobrazy i możliwości uprawiania turystyki górskiej, ale również zabytkowe budowle , muzea oraz galerie sztuki.

Z myślą o turystach urządzone są imprezy międzynarodowe tj.: festiwale muzyki, przyciągające zespoły z różnych stron świata.

- Vaduz, mimo, że jest to stolica państwa i turystyczne centrum Liechtensteinu, pod każdym względem przypomina wioskę. Do najciekawszych obiektów można zaliczyć: Schloss Vaduz – XII wieczny zamek, siedziba księcia Liechtensteinu, niestety nie udostępniony do zwiedzania, ale cała narodowa kolekcja sztuki znajduje się w Kunstmuseum Liechtenstein. Vaduz znany jest również z Muzeum Znaczków Poczтовых i z Księżęcej Galerii Malarstwa, uznawana za drugą z najstarszych, prywatną kolekcją w Europie po zbiorach należących do angielskiej rodziny królewskiej.

Ryc.6. Zamek Vaduz

Źródło: www.wto.in.ua/gallery/albums/album-50/lg/Liechtenstein_vaduz_schloss.jpg

Ryc.7. Panorama w Vaduz

Źródło: www.vaduz.pl/galeria-zdjec

- Triesenberg, gdzie znajduje się popularny kurort narciarski w Malbun. Latem Malbun jest miejscem, gdzie można uprawiać turystykę górską. Najciekawsze szlaki Panorama i Furstin – Gina są oblegane przez turystów, również dodatkową atrakcją stanowi kolejka górską. Na uwagę zasługują również budowle związane z kulturą Walserów (grupa etniczna).

Ryc.8. Widok na Malbun

Źródło: www.static.booking.com/images/hotel/org/688/688081.jpg

Rozdział II

Rynek recepcji turystycznej

2.1. Liechtenstein w międzynarodowym ruchu turystycznym.

„Europa jest ojczyzną nowoczesnej turystyki i głównym oraz najlepiej rozwiniętym turystycznie obszarem świata, ciągle dominuje zarówno w przyjazdowym jak i wyjazdowym ruchu turystycznym w skali świata, skupia około 60 % turystyki międzynarodowej i około 50% wpływów z jej obsługi.”¹

Mało popularne państwo na świecie, a także nieduża powierzchnia czyni Liechtenstein krajem, które posiada niewielką liczbę odwiedzających. Rokrocznie odwiedza ten kraj ok..

50 tys. turystów.

Tab.1. Przyjazdy turystów zagranicznych do krajów europejskich

Kraj/region	Przyjazdy (w mln)				Zmiany % w 2009
	2000	2007	2008	2009	
Europa ogólnie	392,528	486,752	487,072	459,678	-5,7
Europa Północna	43,673	58,147	56,982	52,610	-7,7
Europa Zachodnia	130,658	53,838	152,400	145,845	-4,6
Austria	17,982	20,773	21,935	b.d	
Belgia	6,457	7,045	7,165		
Francja	77,190	80,841	78,449		
Niemcy	18,992	2,442	24,886		
Liechtenstein	0,062	0,058	0,058		
Luksemburg	b.d	0,917	0,879		
Holandia	10,003	11,008	10,104		
Szwajcaria	7,821	8,448	8,608		
Europa Śr.-Wsch.	69,351	96,585	99,707	91,574	-8,3
Polska	0,174	14,975	12,960		
Europa Pł. i Śródziemnomorska	139,846	178,182	177,974	169,649	-4,7

Źródło: Opracowanie własne na podstawie Instytutu Turystyki 2009

¹ Op. Cit. Kruczek Z. Europa, geografia turystyczna, s.5

Przyjazdy turystów międzynarodowych na całym świecie spadły, szacuje się, że o 4% w 2009 do 880 milionów. Po kilku miesiącach spadku, w ostatnim kwartale 2009 r. powróciła tendencja wzrostowa, która przyczyniła się do lepszych niż przewidywano wyników rocznych. Europa zakończyła rok 2009 spadkiem o 6%. Kraje Europy Środkowej i Wschodniej oraz Północnej najbardziej ucierpiały od kryzysu, podczas gdy wyniki w Europie Zachodniej, Południowej i basenie Morza Śródziemnego były zdecydowanie lepsze.

Liechtenstein plasuje się na najniższej pozycji w przyjazdach turystów. Jest to prawdopodobnie spowodowane małymi wydatkami na promocję państwa w świecie. Od roku 2000 nie zanotowano spadków ani wzrostów w napływie turystów do kraju. Przyjazdy utrzymują się na stałym poziomie.

Ryc.9. Przyjazdy do Liechtenstein na przełomie lat 1980 – 2008

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Powyższy wykres obrazuje nam ile przyjazdów było w Liechtensteinie od roku 1980 – 2008. Od 1993 r. zaobserwowano wyraźny spadek przyjazdów. W roku 1997 po osiągnięciu najniższego poziomu przyjazdów do Liechtenstein od 20 lat, sytuacja zaczęła się poprawiać, aby w 2008 r. ustabilizować się.

2.2. Ilość przyjazdów do Liechtenstein

„Liechtenstein jest chętnie odwiedzany przez turystów, którzy traktują go jak relikty minionych czasów. Księstwo to odwiedzane jest o wiele więcej przez turystów niż liczba

jego mieszkańców.”² W 2008 r. odwiedziło go 77,957 tys. turystów, z czego udzielonych noclegów zostało 187,306 osobom. Najważniejszymi gośćmi są Szwajcarzy i Niemcy, którzy stanowią 30% turystów odwiedzających Liechtenstein. W 2008 r. zaobserwowano, że Niemcy, Szwajcarzy, Austriacy, Anglicy, Belgowie rezerwują 70% miejsc noclegowych. Polska ma niestety niewielki udział w rankingach, zaledwie 0,6% , czyli 429 turystów. Polacy odwiedzają ten nieduży kraj zazwyczaj podczas podróży do oddalonej Hiszpanii czy południa Francji.

Tab.2. Ilość turystów odwiedzających Liechtenstein w 2008 r.

Kraj	Ilość	Skład %
Szwajcaria	2388 7	30,6
Belgia	1261	1,6
Niemcy	2338 1	30,0
Francja	1453	1,9
Włochy	2417	3,1
Holandia	1675	2,1
Austria	3164	4,1
Polska	429	0,6
Anglia	2771	3,6
Reszta krajów	1751 9	22,4
Ogółem	7795 7	100

Źródło: Opracowanie własne na podstawie Statistiek Liechtenstein 2008

² z internetu: www.wakacjehostel.pl/europa/liechtenstein-przewodnik.html (data odczytu 9.04.10)

Poniższy wykres kołowy przedstawia ujęcie procentowe turystów.

Ryc.10. Skład procentowy turystów zagranicznych

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Wykres kołowy bardziej odzwierciedla ujęcie procentowe według krajów przybycia turystów odwiedzających Liechtenstein. Widać na nim wyraźnie że turyści z Niemiec i Szwajcarii są grupą turystów w czołówce przybywających do tego kraju.

Do wykonania wykresu posłużyły kraje, które w znaczącym stopniu odrywają rolę w składzie turystów zagranicznych przybywających do Liechtenstein.

2.2.1. Sezonowość ruchu turystycznego

Jedną z podstawowych cech turystyki jest sezonowość, która różnie nasila się w czasie. Poznanie jej zmienności w poszczególnych miesiącach roku ma znaczenie ekonomiczne dla gospodarki, zwłaszcza turystycznej. Intensywność podróży zależy od czynników przyrodniczych, znaczenia danego obszaru w krajowym i zagranicznym ruchu turystycznym, walorów turystycznych i turystycznego zagospodarowania.

Ryc.11. Udzielone noclegi w sezonie letnim 2009
 Źródło: Opracowanie własne na podstawie Statistiek Liechtenstein 2009

Ryc.12. Udzielone noclegi w sezonie zimowym 2008/2009
 Źródło: Opracowanie własne na podstawie Statistiek Liechtenstein 2009

W oparciu o dane zarówno z okresu letniego jak i zimowego można zauważyć, że turyści z Niemiec i Szwajcarii są zdecydowanie numerem 1 w statystykach, są grupą turystów o największej liczbie noclegów.

Ryc.13. Przyjazdy i noclegi w Liechtensteinie z podziałem na miesiące

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Powyższy wykres świadczy o zjawisku sezonowości ruchu turystycznego. Turystyka w Liechtenstein rozkłada się zasadniczo na dwa sezony: zimowy i letni. Jest to spowodowane zarówno idealnymi warunkami do uprawiania sportów zimowych jak i sportów letnich. W sezonie letnim największą ilość noclegów zanotowano w sierpniu, a w sezonie zimowym w marcu. Listopad to miesiąc, w którym udzielono najmniejszą ilość noclegów.

2.3. Odwiedzane regiony

Turyści przybywają najczęściej do stolicy - Vaduz oraz górskiej gminy Triesenberg. Ruch turystyczny rozkłada się to równomiernie między porą letnią i zimową, z niewielką przewagą w sezonie letnim (V-IX), przy czym w Triesenberg, przeważają przyjazdy w sezonie zimowym (X-IV). Infrastruktura turystyczna i wypoczynkowa jest bardzo dobrze rozwinięta. Trasy narciarskie i rowerowe sprzyjają turystom i wczasowiczom szukających aktywnej formy wypoczynku lub pragną wypocząć.

Tab.3. Liczba przyjazdów z podziałem na regiony

Lato		Vaduz	Balzers/ Triesen	Triesenberg	Schaan/ Planken	Unterland
Przyjazdy	2007	12 216	7 399	8 432	3 955	2 356
	2008	11 263	7 633	8 736	4 135	2 300
	2009	10 043	6 656	8 959	3 421	2 145
Noclegi	2007	18 074	15 990	21 862	7 969	4 707
	2008	17 496	16 633	23 246	8 419	4 646
	2009	15 404	13 397	23 540	7 553	4 061
Zima		Vaduz	Balzers/ Triesen	Triesenberg	Schaan/ Planken	Unterland
Przyjazdy	2006/07	8 151	6 193	6 035	3 363	1 477
	2007/08	8 649	6 184	6 356	3 216	1 708
	2008/09	7 589	5 640	6 407	3 037	1 405
Noclegi	2006/07	12 277	12 247	25 015	6 257	2 708
	2007/08	13 050	12 970	26 296	7 091	3 235
	2008/09	12 398	12 351	26 866	6 358	2 679

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Największym powodzeniem wśród turystów cieszy gmina Triesenberg, w której zanotowano 37% noclegów, Vaduz i Balzers/Triesen 23%, Schaan/Planken 12%, Unterland 6%.³

2.3.1. Długość pobytu

Według danych Statistik Liechtenstein średni czas pobytu w 2008 r. to 2.2 dni. Natomiast jeżeli skupimy się na poszczególnych regionach to w gminie Triesenberg są to 3.3, w dolinie Renu 1.9, a w Alpenhotels (górskie hotele) w mieście Steg i Malbun to 4 dni.

³ z internetu: Statistik Liechtenstein 2008; www.llv.li

Tab.4. Średnia długość pobytu według kraju pochodzenia

Turyści		Długość pobytu
krajowi		1,9
zagraniczni		
w tym:	Szwajcaria	2,2
	Belgia	4
	Niemcy	2,3
	Luksemburg	4,3
	Chiny	4,6
	Turcja	4
	Polska	1,8
	Rosja	3
	USA	2,3
	Grecja	3,1

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

W tabeli zostały umieszczone tylko te państwa, które w znacznym stopniu wyróżniają się długością pobytu. Najdłuższy pobyt w jednorazowym wyjeździe do Liechtenstein rejestruje się w odniesieniu do Chińczyków którzy przebywają przeciętnie w czasie roku 4,6 dni. Na dłuższy okres czasu przyjeżdżają również turyści z Luksemburga i Belgii.

2.4. Cel przyjazdów

Celem przyjazdów do Liechtenstein jest zarówno uprawianie turystyki górskiej, jak i narciarstwo, które głównie cieszą się zainteresowaniem wśród turystów. Walory przyrodnicze w Liechtenstein sprawiają, że jest idealnym miejscem na wakacje, wycieczki. Goście biznesowi znajdą również miejsce na dogodne warunki do przeprowadzania konferencji.

2.5. Środki lokomocji

Liechtenstein jest położony w środku serca Europy niedaleko dużych metropolii tj.: Zurich – 1h, Monachium – 3h, Innsbruck – 2,5h. W turystyce zagranicznej Liechtensteinu duży udział odgrywa ruch tranzytowy na trasie Wiedeń – Bazylea, jak również

Monachium – Mediolan. W rozdziale 1.7. została opisana dostępność komunikacyjna kraju, która świadczy o łatwym dostępie do kraju zarówno transportem lotniczym jak i drogowym. Idealnym środkiem transportu po kraju jest rower którym najwygodniej zwiedza się państwo ze względu na jego małą powierzchnię, która wynosi 160 km².

2.6. Miejsca zakwaterowania

Pomimo niewielkich rozmiarów, Liechtenstein oferuje turystom różne rodzaje zakwaterowania m.in. hotele, kwatery prywatne, apartamenty, domy, schroniska i kempingi. 70% bazy noclegowej stanowią hotele, z czego 25% miejsc noclegowych to górskie hotele alpejskie. W kraju można zaobserwować dużą ilość małych, prywatnych obiektów, mających dobrze rozbudowaną i zróżnicowaną bazę gastronomiczną jak i towarzyszącą (baseny, sauny, kręgielnie); wśród nich są również obiekty przystosowane do obsługi turystyki konferencyjnej, rodzin, jak i osób niepełnosprawnych. W ostatnich latach cieszą się zainteresowaniem tzw. domy wakacyjne. Baza noclegowa głównie koncentruje się w Oberlandzie - 88% miejsc noclegowych, gdzie połowa skupia się w Triesenberg. Największą ilością hoteli dysponuje Vaduz (12).

Tab.5. Ilość udzielonych noclegów w 2007 i 2008 roku

	Noclegi		Zmiana
	2007	2008	
Hotele	128 619	134 495	5 876
Apartamenty	25 422	24 334	-1 088
Camping	15 224	14 699	-525
Schroniska Młodzieżowe	8 046	7 974	-72
Inne	6 049	5 084	-245
Razem	183 360	187 306	-3 946

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008.

Ryc.14. Udzielone noclegi w 2008

Źródło: opracowanie własne na podstawie Statistik Liechtenstein 2008

Z danych w tabeli wynika, że turyści zatrzymują się w hotelach ze względu na standard świadczeń, jest to aż 72% udzielonych noclegów w roku 2008 jednak coraz bardziej popularne stają się apartamenty.

Tab.6. Liczba udzielonych noclegów według obiektów i krajów pochodzenia

	Ogólnie	Hotel	Kemping	Apartament	Schroniska	Inne
Szwajcaria	58 065	36 365	12 379	4 887	3 283	1 151
Belgia	4 837	4 474	34	155	95	79
Niemcy	58 089	45 786	637	7 553	1 315	2 798
Francja	2 818	2 444	99	179	91	5
Włochy	4 114	3 825	83	35	71	100
Holandia	3 685	2 339	389	562	214	181
Austria	5 800	5 476	27	88	86	123
Polska	865	629	52	68	47	69
Luksemburg	2 736	2 727	9	0	0	0
Czechy	1 099	807	98	56	138	0
Hiszpania	1 518	1 319	39	0	151	9
Węgry	1 265	1 094	15	36	120	0
Reszta krajów	42 415	27 210	838	10 715	2 363	1 289
Razem	187 306	134 495	14 699	24 334	7 974	5 804

Źródło: opracowanie własne na podstawie Statistik Liechtenstein 2008

Dane w tabeli ukazują, że odwiedzający z Szwajcarii głównie kwaterują się w hotelach i kempingach, Niemcy preferują hotele i apartamenty. Polacy, choć w małym stopniu podróżują do tego kraju wybierają na miejsce noclegu hotele i apartamenty.

Rozdział III

Rynek emisji turystycznej

3.1. Turystyka krajowa

Autorka obserwując dane zawarte w badaniach statystycznych Liechtensteinu 2008 rynku emisji turystycznej, znalazła wyłącznie statystyki turystyki krajowej.

W badaniach tych nie zostały ujęte wyjazdy zagraniczne turystów z Liechtensteinu.

Na wykresie kolorem ciemno niebieskim zaznaczono ilość udzielonych noclegów, a kolorem jasno niebieskim ilość przyjazdów.

Ryc15. Przyjazdy i liczba noclegów w latach 1980-2005

Źródło: Statistik Liechtenstein 2008

Od 1980 roku do około 1995 roku widać utrzymujący się na jednym poziomie zarówno liczbę przyjazdów jak i liczbę udzielonych noclegów. Natomiast od 1996 roku widać wyraźny wzrost napływu turystów.

Tab.7. Ilość turystów krajowych z podziałem na miejsce zakwaterowania w 2008 r.

Liechtenstein	Ogólnie	Hotel	Camping	Apartament	Schronisko	Inne
Przyjazdy	5021	1833	61	1970	359	798
Noclegi	15881	3400	219	10247	923	1092

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Z powyższej tabeli wynika, że turyści krajowi preferują noclegi w apartamentach, a w drugiej kolejności jest hotel.

Tab.8. Średni czas pobytu w poszczególnych regionach

Liechtenstein	Ogólnie	Vaduz	Balzers/ Triesen	Triesenberg	Schaan/ Planken	Unterland
Średni czas pobytu	2.2	1.5	2.2	3.3	2.1	2.0

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Średni czas pobytu w Liechtensteinie to 2.2 dnia, najdłuższy czas pobytu notuje się w Triesenbergu, którego długość wynosi 3.3 dnia. Regionem z najniższą ilością czasu pobytu jest Vaduz – 1.5 dnia.

Ryc.16. Liczba przyjazdów i noclegów z podziałem na miesiące

Źródło: Opracowanie własne na podstawie Statistik Liechtenstein 2008

Na powyższym wykresie jednoznacznie można zauważyć że w sezonie letnim jest największy przyrost noclegów oraz wzrost liczby przyjazdów. Sezon ten rozpoczyna się

w maju i trwa do października. Turyści krajowi preferują sezon letni ze względu na większe możliwości korzystania z zaplecza infrastruktury turystycznej. W nawiązaniu do rozdziału 2.2.1 dotyczącej sezonowości ruchu turystycznego, turyści krajowi stanowią

3,7 % ogółu turystów. Natomiast w sezonie zimowym od listopada do kwietnia ilość ta wynosi 3%.

Rozdział IV

Znaczenie rynku turystycznego dla Polski

4.1. Turystyka w Polsce

Według Instytutu Turystyki w 2009 r. liczbę przyjazdów turystów szacuje się na blisko 11,9 mln, czyli o 8% mniej niż 2008 r. Zawarte w tabeli dane dotyczą tylko przyjazdów turystów do Polski i zmiany, które nastąpiły w porównaniu z rokiem 2008. Kraje umieszczone w tabeli to jedynie, które mają znaczny wpływ na turystykę przyjazdową w Polsce. W porównaniu z poprzednim rokiem szacuje się duży spadek procentowy turystów przyjeżdżających z Rosji i Ukrainy.

Tab.9. Przyjazdy turystów do Polski w 2009 (w mln)

	2009	Zmiana %
Świat ogółem	11890	-8
Niemcy	4560	-5
Ukraina	1295	-16
Białoruś	865	-1
Litwa	620	-11
Wielka Brytania	450	-9
Rosja	320	-22
Austria	280	4
Holandia	300	-5

Źródło: dane z Instytutu Turystyki 2009

Ryc.17. Przyjazdy turystów do Polski (w mln)

Źródło: <http://www.intur.com.pl/turysci2009.htm> (data odczytu 12.04.10)

Największą liczbę turystów gościmy z Niemiec, w drugiej kolejności są to sąsiedzi spoza obszaru Schengen, czyli Ukraińcy, Białorusini. Natomiast najmniejszą ilość odwiedzających Polskę to turyści spoza Europy.

4.1.1. Turyści z Liechtenstein

Autorka analizując badania Instytutu Turystyki natrafiła na archiwum statystyk dotyczących tylko przyjazdów turystów z kraju Liechtensteinu do Polski.

Na tle z innymi krajami Liechtenstein nie został wzięty pod uwagę w ogólnych statystykach w 2008 r. przyjazdów turystów do Polski. W latach 2000 - 2007 zaobserwowano średnią utrzymującą się na poziomie 0,2 tys. W roku 2007 liczba przyjezdnych do Polski wyniosła 15 mln, w tym 0,1 tys. z Liechtensteinu, wynika z tego, że odsetek ten jest śladowy.

Tab.10. Ilość przyjazdów do Polski turystów z Liechtensteinu

	2000	2001	2002	2003	2004	2005	2006	2007
Liechtenstein	0,2	0,2	0,3	0,2	0,1	0,2	0,2	0,1

Źródło: dane z Instytutu Turystyki 2009

4.1.2. Miejsce zakwaterowania

Tab.11. Przyjazdy i noclegi 2004 – 2008 turystów z Liechtenstein

	2004		2005		2006		2007		2008			
	Przyjazdy 254	noclegi	Przyjazdy 211	noclegi	Przyjazdy 144	Noclegi 390	Przyjazdy 222	Noclegi 537	Przyjazdy 310	Noclegi 511		
Hotel	233	b.d	188	b.d	124	252	211	469	282	473		
Motel	8							207	460			
Pensjonat			1					3	4			
Inne obiekty hotelowe	9		5				2	6			1	2
Dom wycieczkowy									1	5		
Schronisko									11	68		
Schronisko młodzieżowe											1	1
Zespoły domków turystycznych									124			
Ośrodki wczasowe							4	32				
Ośr. Szkoleniowo wypoczynkowe	3						6	42				
Kemping					13		2	2	2	2	4	8
Zakład uzdrowiskowy							6	56	4	56		
Pozostałe	1				4				5	10	22	27

Źródło: opracowanie własne na podstawie Głównego Urzędu Statystycznego

Obserwując dane zawarte w tabeli 10 wyraźnie widać, że turyści z Liechtensteinu nie często wybierają Polskę za cel swojej podróży. W roku 2008 przyjechało prawie 13 mln (ryc. 16) turystów, z czego tylko 310 osób to turyści z Liechtensteinu. Można wyciągnąć z tego wnioski powiedzieć, że turyści z tak małego kraju nie odgrywają w polskich statystykach większej roli. W roku 2006 zanotowano najmniejszą liczbę turystów, która wynosiła 144 osoby. Najchętniej wybieranym miejscem zakwaterowania jest hotel.

4.2. Cel przyjazdów

Położenie Polski w środkowej części Europy sprawia że jest atrakcyjne pod względem geograficznym i kulturowym.

W 2009 roku w strukturze celów pobytu dominują przyjazdy służbowe i biznesowe, ale ich liczba zmniejszyła się do ok. 3,2 mln wizyt. Podobny spadek nastąpił w segmencie wizyt turystyczno-wypoczynkowych do ok. 3 mln (wobec 3,4 mln w 2008 r.).

Ryc.18. Cele przyjazdów turystów zagranicznych do Polski

Źródło: http://www.intur.com.pl/przyjazd_ch1.htm (data odczytu 12.04.10)

Z ryciny 17 wynika, że najbardziej cieszącymi się regionami z uprawiania typowej turystyki są obszary położone w północnej części Polski oraz Małopolska.

W województwach mazowieckim i wielkopolskim celem przyjazdu jest turystyka biznesowa.

4.3. Odwiedzane regiony

Od lat miejscami odwiedzanymi w Polsce przez turystów zagranicznych jest Warszawa i okolice. Można jednak zaobserwować, że Polska południowa jest znacznie preferowana niż północ. Województwo małopolskie cieszy się również popularnością, a od kilku lat daje się zauważyć że dużym zainteresowaniem cieszy się również dolnośląskie jak i województwo zachodniopomorskie.

Ryc.19. Ilość turystów (w mln) odwiedzających poszczególne województwa

Źródło: <http://www.intur.com.pl/turysci2009.htm> (data odczytu 12.04.10)

4.4. Dochody z turystyki przyjazdowej

Tab.12. Wpływy z turystyki międzynarodowej w Polsce (w mld USD)

2000	2005	2007	2008	Zmiany % 2009
6,287	7,221	10,599	11,771	4.6

Źródło: dane z Instytutu Turystyki 2009 (UNWTO)

W roku 2008 wpływy z turystyki międzynarodowej wyniosły 11,771 mln, z czego 5493 mln to wpływ od turystów. W roku 2009 zaobserwowano wzrost o 4.6%.

Zakończenie

Liechtenstein jest miniaturowym państwem o obszarze 160 km² w regionie alpejskim, położonym między Austrią a Szwajcarią. Jest to państwo o największym dochodzie PKB na jednego mieszkańca, które wynosi ponad 35 tys. USD, co czyni Liechtenstein jednym z najbogatszych państw świata, ale również jednym z wielu najpiękniejszych miejsc turystycznych w Europie. Kraj ten ze względu na dobre położenie otwarło się na turystów umożliwiając im miłe i aktywne spędzenie wolnego czasu. Położenie u stóp Alp, daje odwiedzającym niezapomniane malownicze widoki gór, wszelkie możliwości do uprawiania praktycznie wszystkich form turystyki górskiej i narciarskiej, mając bogate zagospodarowanie rekreacyjne terenu. Atrakcyjnością terenu oprócz krajobrazów są, również zabytkowe budowle, muzea oraz galerie sztuki. Z myślą o turystach urządzone są imprezy międzynarodowe tj.: festiwale muzyki, przyciągające zespoły z różnych stron świata. Duża część ruchu turystycznego jest wynikiem tranzytowego położenia kraju. Sezonowość turystyki w Liechtenstein ma odbicie w sylwetkach, profilach turystów, którzy spędzają tu wolny czas, zarówno latem jak i zimą. Liechtenstein nie jest tłumnie odwiedzane przez turystów jest ich około 50 tys. rocznie, ale być może jest to wynikiem słabej informacji, promocji i reklamy państwa.

Autorka pisząc niniejszą pracę korzystała z danych zawartych zarówno na stronach zagranicznych, dotyczących statystyk w Liechtensteinie i krajowych, między innymi: GUS-u, Instytutu Turystyki. Analizując rynek Liechtensteinu autorka nie natrafiła na dane dotyczące przychodów z turystyki, ani na informacje o profilach turystów tego kraju, Chce zaznaczyć, że dane z Instytutu Turystyki są bardzo ubogie w informacje o Liechtensteinie, jest to z pewnością spowodowane, że turyści z Liechtenstein są mało znaczący dla Polski. Natomiast stronach GUS-u odnalazła informacje dotyczące jedynie ilości przyjazdów i noclegów. Zatem jest ten kraj mało rozpowszechniony wśród Polaków i Europejczyków. Aby to zmienić trzeba zacząć działać w sferze promocji kraju za jego granicami. Autorka analizując rynek turystyczny tego państwa chciała zachęcić do odwiedzenia tego kraju i skorzystania z jego walorów przyrodniczo-turystycznych.

Spis literatury

1. Kruczek Z., Europa geografia turystyczna, wyd. Proksenia, Kraków 2005, s.5
2. Maik W., ABC Świat Europa II, wyd. Kurpisz, Poznań 1999
3. Pascal, Let's go Europa II , Bielsko – Biała 1997
4. Pascal, Europa, Bielsko – Biała 2005
5. Warszńska J., Geografia Turystyczna Świata część I, wyd. PWN, Warszawa 1996

Materialy źródłowe

6. www.tourismus.li
7. www.intur.com.pl
8. www.vaduz.pl
9. www.llv.li
10. www.liechtenstein.li
11. www.as.llv.li
12. www.stat.gov.pl
13. www.wakacjeprzewodnikiem.pl
14. http://wto.in.ua/gallery/albums/album-50/lg/Liechtenstein_vaduz_schloss.jpg (data odczytu: 6.04.10)
15. <http://static.booking.com/images/hotel/org/688/688081.jpg> (data odczytu: 6.04.10)
16. <http://vaduz.pl/wp-content/uploads/2008/08/mapka.gif> (data odczytu 8.04.10,15.04.10)
17. <http://www.cc.gatech.edu/gvu/people/Phd/Benjamin.Watson/gif/liecht/Liechtenstein.gif> (data odczytu: 6.04.10)

Spis tabel

Tab.1. Przyjazdy turystów zagranicznych do krajów europejskich

Tab.2. Ilość turystów odwiedzających Liechtenstein w 2008 r.

Tab.3. Liczba przyjazdów z podziałem na regiony

Tab.4. Średnia długość pobytu według kraju pochodzenia

Tab.5. Ilość udzielonych noclegów w 2007 i 2008 roku

Tab.6. Liczba udzielonych noclegów według obiektów i krajów pochodzenia

Tab.7. Ilość turystów krajowych z podziałem na miejsce zakwaterowania w 2008 r.

Tab.8. Średni czas pobytu w poszczególnych regionach

Tab.9. Przyjazdy turystów do Polski w 2009 (w mln)

Tab.10. Ilość przyjazdów do Polski turystów z Liechtensteinu

Tab.11. Przyjazdy i noclegi 2004 – 2008 turystów z Liechtenstein

Tab.12. Wpływy z turystyki międzynarodowej w Polsce (w mld USD)

Spis rycin

- Ryc.1. Liechtenstein w Europie
- Ryc.2. Ukształtowanie terenu w Liechtenstein
- Ryc.3. Zaludnienie poszczególnych gmin
- Ryc.4. Zaludnienie w poszczególnych gminach z podziałem na krajowych i obcokrajowców
- Ryc.5. Dostępność komunikacyjna w Liechtenstein
- Ryc.6. Zamek Vaduz
- Ryc.7. Panorama w Vaduz
- Ryc.8. Widok na Malbun
- Ryc.9. Przyjazdy do Liechtenstein na przełomie lat 1980 – 2008
- Ryc.10. Skład procentowy turystów zagranicznych
- Ryc.11. Udzielone noclegi w sezonie letnim 2009
- Ryc.12. Udzielone noclegi w sezonie zimowym 2008/2009
- Ryc.13. Przyjazdy i noclegi w Liechtensteinie z podziałem na miesiące
- Ryc.14. Udzielone noclegi w 2008
- Ryc.15. Przyjazdy i liczba noclegów w latach 1980-2005
- Ryc.16. Liczba przyjazdów i noclegów z podziałem na miesiące
- Ryc.17. Przyjazdy turystów do Polski (w mln)
- Ryc.18. Cele przyjazdów turystów zagranicznych do Polski
- Ryc.19. Ilość turystów (w mln) odwiedzających poszczególne województwa