

Analiza rynku turystycznego

Litwy

Anna Miśtał
SUM, Grupa I

Spis treści:

I. Informacje ogólne o Litwie.....	3
1. Geografia Litwy.....	3
2. Klimat.....	4
3. Gospodarka.....	5
4. Historia państwa.....	6
5. Ustrój i podział administracyjny.....	7
6. Ludność.....	11
II. Warunki rozwoju turystyki.....	12
1. Przyrodnicze warunki rozwoju turystyki.....	12
2. Ośrodki koncentracji ruchu turystycznego.....	13
3. Dziedzictwo kulturowe.....	17
4. Święta.....	19
5. Kuchnia.....	22
6. Koszykówka.....	23
III. Analiza rynku turystycznego.....	24
1. Rynek recepcji.....	24
2. Rynek emisji.....	36
3. Baza noclegowa.....	39
4. Dostępność komunikacyjna i transport.....	46
5. Branża turystyczna.....	48
Bibliografia.....	50
Spis fotografii, tabel.....	50
Spis map, wykresów.....	51

I. Informacje ogólne o Litwie

1. Geografia Litwy

Litwa położona jest w pn - wsch Europie, powierzchnia kraju wynosi 65 301 km², jest największą wśród tzw. republik bałtyckich. Graniczy od zachodu z Rosją (obwodem kaliningradzkim) oraz z Polską, od wschodu z Białorusią i od północy z Łotwą. Litwa ma dostęp do Morza Bałtyckiego, linia brzegowa wynosi 99 km.¹

Najwyższy punkt: Aukštojo kalnas (Wysoka Góra) 293,84 m n.p.m. Najniższy punkt: Morze Bałtyckie 0 m.

Stolica państwa jest Wilno. Pozostałe większe miasta to Kowno, Kłajpeda, Szawle i Poniewież.

Litwa jest członkiem Unii Europejskiej oraz NATO.

Mapa 1 – Litwa i jej sąsiedzi²

¹ R. Mydel (red.) Europa Przeglądowy Atlas Świata Część 2, Oficyna Wydawnicza Fogra, Kraków 2000, s. 160-161

² www.wikipedia.pl/Litwa

2. Klimat

Obszar kraju leży w strefie umiarkowanego przejściowego z wyraźnie zaznaczonymi cechami morskimi w części zach. i kontynentalnymi we wsch. Średnie temperatury stycznia wahają się od -3 nad morzem do -8°C na pn-wsch. Średnie temperatury lipca rosną ku wsch. od 16° w pasie nadmorskim do ok. 18° C w okolicach Wilna.

Wykres 1 - Średnie miesięczne temperatury w Wilnie (poza miastem)³

Wielkość opadów waha się 550 a 650 mm, jedynie na obszarze wysoczyzny Żmudzkiej może dochodzić do 700 – 850 mm.⁴

³ Economic and Social Development In Lithuania – www.stat.gov.lt

⁴ R. Mydel (red.) Europa Przeglądowy Atlas Świata Część 2, Oficyna Wydawnicza Fogra, Kraków 2000

3. Gospodarka

Wzrost gospodarczy Litwy zalicza się do najdynamiczniejszych w Europie. Od 2001 r. tempo wzrostu gospodarczego Litwy średnio wynosi 7,7% rocznie i jest dużo wyższe niż średnie UE-25. W 2007 r. PKB w porównaniu z 2006 r. wzrosło o 8,8% wyniosło 28 mld euro. Szacowany wskaźnik PKB za 2008 r. określa się na poziomie 5,3%.

Roczna dynamika cen konsumpcyjnych w 2007 r. wyniosła 5,7% (2006 r. – 3,8%).

Polityka pieniężna Państwa jest uzależniona od wprowadzonego w 2002 r. przez Narodowy Bank Litewski zarządu walutowego, w wyniku którego lit **został sztywno przywiązany do euro w stosunku 1 EUR = 3,4528 LTL**.

W 2007 r. wartość dóbr eksportowanych stanowiła wysokość 12,5 mld euro, natomiast wartość dóbr importowanych osiągnęła 17,6 mld euro. W 2007 r. w porównaniu do 2006 r. eksport i import wzrósł odpowiednio 11,2% i 14,5%.

W 2007 r. głównymi partnerami w eksporcie byli: Rosja (15,0%), Łotwa (12,8%), Niemcy (10,5%) i Polska (6,3%). Głównymi partnerami w imporcie byli: (Rosja 18,2%), Niemcy (14,9%), Polska (10,6%) i Łotwa (5,5%).

Wartość skumulowanych inwestycji bezpośrednich na Litwie 1 października 2007 r. osiągnęła 34,3 mld Lt (9,9 mld Euro) i w przeliczeniu na jednego mieszkańca stanowiła 10160 Lt (2943 Euro).

Głównymi krajami – inwestorami są Polska – 19,5% wszystkich inwestycji bezpośrednich, Dania (13,1%), Szwecja (10,9%), Rosja (10,0%), Niemcy (8,6%).⁵

⁵ Dane Ambasady Litewskiej w Polsce – www.lietuva.pl

4. Historia państwa

Ziemie dzisiejszej Litwy zostały zasiedlone w I tysiącleciu p.n.e. przez indoeuropejskie plemiona Bałtów, które do V w. n.e. osiągnęły stosunkowo wysoki stopień rozwoju kultury materialnej. W IX-XII w. terytorium Litwy dzieliło się na Żmudź i Aukštotę. W XIII w. liczne państewka plemienne zjednoczył Mendog. Za twórcę litewskiej państwowości uważa się Giedymina (XIII-XIV), który opanował rozległe obszary zach. i pd.-zach Rusi. Dalsze wzmocnienia państwa nastąpiło za panowania Giedymiwiczów. Wnuk Giedymina, Jagiełło, dążąc do odsunięcia niebezpieczeństwa krzyżackiego i utrzymania zwierzchności Litwy nad ziemiami ruskimi wobec wzrastającej potęgi państwa moskiewskiego, zawarł z Polską w 1385 r. unię w Krewie, na mocy której, po przyjęciu chrztu i poślubieniu królowej Polski – Jadwigi, zasiadł na tronie polskim. Wielkie Księstwo Litewskie pozostawało odtąd w unii personalnej z Polską, zachowując jednak odrębność.

Kolejne unie polsko-litewskie: wileńsko-radomska (1401), horodelska (1415) oraz lubelska (1569) - będąca unią realną – prowadziły do stopniowego ujednoczenia obu krajów. W wyniku III rozbioru Polski ziemie litewskie podzielono pomiędzy Prusy i Rosję. W 1807 należące do Prus obszary lewobrzeżne weszły w skład Księstwa Warszawskiego, a następnie w 1815 Królestwa Polskiego. Za uczestnictwo Litwinów w powstaniach: listopadowym (1830) i styczniowym 1863-1864 na Litwę spadły surowe represje.

W końcu XIX w. coraz mocniej zaczęły się ujawniać tendencje narodowościowe, dopiero jednak I wojna światowa przyniosła odrodzenie państwowości litewskiej. Za zgodą Niemiec w lutym 1918 r. proklamowana została niepodległość Litwy. Nowe władze litewskie od początku znalazły się w konflikcie z rządem polskim, na tle sporu o Wileńszczyznę. Zajęcie Wilna przez Polaków doprowadziło do zamrożenia stosunków polsko-litewskich aż do 1938 r. Początkowo na Litwie funkcjonował system parlamentarno-gabinetowy, w 1926 r. władze przejął A. Smetona wprowadzając rządy autorytarne.

Po wrześniowej klęsce Polski do Litwy wróciła Zach. część Wileńszczyzny, równocześnie Litwa została włączona do sowieckiej strefy wpływów, a w VIII 1940 roku ponownie utraciła niepodległość. W latach 1940-41 dokonano masowych deportacji ludności litewskiej w głąb ZSRR. Po dojściu do władzy Michaiła S. Gorbaczowa i zapoczątkowaniu przez niego pierestrojki i głośności powstał w VI 1988 r. Sajudis (Litewski Ruch na Rzecz Przebudowy).

W III 1990 nowo wybrany parlament Litewskiej Socjalistycznej Republiki Radzieckiej proklamował przywrócenie niepodległości Republiki Litewskiej. ZSRR uznał niepodległość Litwy dopiero we IX 1991. W VIII niepodległość Litwy została uznana przez większość państw świata.⁶

Po odzyskaniu niepodległości Litwa umacniała swoją suwerenność, 17.IX 1991 roku została przyjęta do ONZ, w 1992r. odbyły się pierwsze wolne wybory do Sejmu, 29 marca 2004 r. stała się członkiem NATO, a 1 maja wraz z 9 innymi państwami stała się członkiem Unii Europejskiej.

5. Ustrój i podział administracyjny

Państwo Litewskie jest niezawisłą republiką demokratyczną. Władzą ustawodawczą jest parlament (*Sejm*), do którego na 4-letnią kadencję wybieranych jest 141 posłów, przywódcą państwa jest prezydent - obierany bezpośrednio przez obywateli kraju na 5-letnią kadencję. Prezydent powołuje przywódcę Rządu – Prezesa Rady Ministrów, którego kandydaturę zatwierdza Sejm.⁷

Terytorium Litwy podzielone jest na:⁸

- **10 okręgów** (*apskritis*) dzielących się na 60 gmin (*savivaldybė*), w tym:
- **43 gminy rejonowe** (*rajono savivaldybė*)
- **8 gmin miejskich** (*miesto savivaldybė*):
 - Wilno
 - Kowno
 - Kłajpeda
 - Szawle
 - Poniewież
 - Olita
 - Wisaginia
 - Połaga

⁶ R. Mydel (red.) Europa Przeglądowy Atlas Świata Część 2, Oficyna Wydawnicza Fogra, Kraków 2000, s.163-164

⁷ www.litwatravel.com, 2.05.2008

⁸ http://pl.wikipedia.org/wiki/Litwa#Ustr.C3.B3j_polityczny, 10.05.2008

➤ **9 gmin** (*savivaldybė*)

Gminy są podzielone na 546 starostw (*seniūnija*).

Tabela 1 – Podział administracyjny Litwy⁹

	okręg <i>(apskritis)</i>	stolica	powierzchnia <i>(w km²)</i>	populacja
1	
 kłajpedzki (<i>Klaipėdos apskritis</i>)	Kłajpeda (<i>Klaipėda</i>)	5209	386 100
2	
 kowieński (<i>Kauno apskritis</i>)	Kowno (<i>Kaunas</i>)	8060	702 100
3	
 mariampolski <i>(Marijampolės apskritis)</i>	Mariampol <i>(Marijampolė)</i>	4463	188 800
4	
 olicki (<i>Alytaus apskritis</i>)	Olita (<i>Alytus</i>)	5425	188 000
5	
 poniewieski (<i>Panevėžio apskritis</i>)	Poniewież (<i>Panevėžys</i>)	7881	300 300

⁹ http://pl.wikipedia.org/wiki/Litwa#Ustr.C3.B3j_polityczny, 10.05.2008

6	
 szawelski (<i>Šiaulių apskritis</i>)	Szawle (<i>Šiauliai</i>)	8540	370 400
7	
 tauroski (<i>Tauragės apskritis</i>)	Taurogi (<i>Tauragė</i>)	4411	134 300
8	
 <u>telszański</u> (<i>Telšių apskritis</i>)	<u>Telsze</u> (<i>Telšiai</i>)	4350	180 000
9	
 <u>uciański</u> (<i>Utenos apskritis</i>)	<u>Uciana</u> (<i>Utena</i>)	7201	186 400
10	
 <u>wileński</u> (<i>Vilniaus apskritis</i>)	<u>Wilno</u> (<i>Vilnius</i>)	9760	850 700

Mapa 2 – Podział administracyjny Litwy¹⁰

¹⁰ http://pl.wikipedia.org/wiki/Grafika:Litwa_apskritys.png, 2.05.2008

6. Ludność

Liczba ludności w początku kwietnia 2008 r. wyniosła 3 361,1 tys. mieszkańców, o 5,1 tys. mniej w porównaniu do początku stycznia 2008 r.¹¹

Gęstość zaludnienia wynosi 52 o/km².

Litwa jest krajem niejednorodnym pod względem narodowościowym. Litwini stanowią 80% ogółu mieszkańców. Najliczniejsze mniejszości to Rosjanie (ok. 9,5%) i Polacy (ponad 7%). Poza nimi należy wymienić Białorusinów, Ukraińców, Tatarów, **Łotyszy**, Cyganów, Niemców i Żydów.

Najmniejszą grupę etniczną stanowią Karaimowie, których na Litwę sprowadził Książę Witold, obecnie jest ich blisko 300 osób, mieszkają głównie w Trokach.¹²

¹¹ Economic and Social Development in Lithuania March 2008, www.stat.gov.lt, 10.05.2008

¹² Litwa, Łotwa, Estonia, obwód kaliningradzki, Przewodnik Pascala, Wydawnictwo Pascal, Bielsko – Biała 2004, s. 49-50

II. Warunki rozwoju turystyki

1. Przyrodnicze warunki rozwoju turystyki

Obszar Litwy charakteryzuje się niewielkim zróżnicowaniem warunków naturalnych. Jest to kraj nizinny, pokryty osadami polodowcowymi. Część południową i wschodnią zajmują Pojezierze Wileńskie z największą kulminacją 294 m n.p.m. (Góra Józefowa), część zachodnią Pojezierze Żmudzkie (228 m n.p.m.). Wzdłuż Bałtyku rozciąga się na szerokości 15-20 km Pobrzeże Żmudzkie. Natomiast środkową część Litwy zajmuje Nizina Środkowolitewska, która łączy się z dolnym biegiem Niemna i nizina Nadmorską.¹³

Mapa 3 – Krainy geograficzne Litwy¹⁴

¹³ Z. Kruczek, Europa – geografia turystyczna, Proksenia, Kraków 2007, s. 83-84

¹⁴ <http://www.interklasa.pl/porta1/dokumenty/ue142/images/litwa.gif>, 10.05.2008

2. Ośrodki koncentracji ruchu turystycznego

Litwa to nizinny kraj o powierzchni porośniętej jeziorami i rzekami. Jest też "jak zdrowie"... (liczne uzdrowiska). Uwodzi urokiem wsi i ufortyfikowanymi zamkami, z których niejedną pamięta najświetniejsze dzieje oręża Rzeczypospolitej Szlacheckiej. Średniowieczna architektura miast - jedna z atrakcji turystycznych, zadziwia doskonałym stanem zachowania. Bałtyk oferuje piękne wydmy i jantarowe wybrzeże. **Litwa** jest jednak przede wszystkim celem podróży sentymentalnych, poszukiwań zaginionych dworków, śladów Mickiewicza, zamków Radziwiłłów, serca Piłsudskiego, natchnień Miłosza...

Fotografia 1 – Ostra Brama¹⁵

Wilno i jego okolice to obszar o funkcjach krajoznawczych i wypoczynkowych. Stolica Litwy jest miastem pełnym polskich akcentów. W przeszłości było prężnym ośrodkiem kulturalnym i naukowym. W okresie międzywojennym było jednym z ważniejszych miast Polski, drugim co do znaczenia centrum pielgrzymkowym kraju. Funkcja ta związana była z cudownym obrazem matki Boskiej Miłosiernej, tzw. Matki Boskiej Ostrobramskiej.

Wilno jest miastem cennych i licznych zabytków architektury sakralnej i świeckiej: Dolny i Górny Zamek, kościół Św. Anny, katedra Św. Stanisława, cerkwie Trójcy Przenajświętszej i Ducha Świętego, kościół Św. Jana. Zabytkowe centrum Wilna zostało wpisane na listę UNESCO w 1994 r. Miejscem szczególnym dla Polaków jest cmentarz na Rossie, przed którym znajduje się Mauzoleum Serca Józefa Piłsudskiego i jego matki. Na cmentarzu spoczywają wybitne osobistości polskiej kultury i nauki.¹⁶

Kerneve (Kiernów) nazywany jest litewską Troją. To pierwsza stolica Litwy z pozostałościami zespołu średniowiecznych grodzisk. Obecnie urządzone tu rezerwat archeologiczny (199 ha) i muzeum. Obiekt ten został wpisany na listę UNESCO w 2004 r.,¹⁷

¹⁵ <http://fidel.waw.net.pl/travel/Litwa/Litwa-Wilno-OstraBrama2006-05-03.jpg>, 10.05.2008

¹⁶ Z. Kruczek, Europa – geografia turystyczna, Proksenia, Kraków 2007, s. 86

¹⁷ Litwa, Łotwa, Estonia, obwód kaliningradzki, Przewodnik Pascala, Wydawnictwo Pascal, Bielsko – Biała 2004, s. 97

Kolejnym ośrodkiem turystycznym w pobliżu Wilna są **Troki (Troikai)**, które do 1329 r. Słyną z imponującego Zamku Trockiego na jeziorze Galvė, największej warowni na wyspie w Europie Wschodniej. Zewsząd otoczony przez wody jezior Zamek Trocki i znajdujące się w nim muzeum z dumą przypominają chwalebne dni największego litewskiego władcy Witolda Wielkiego (XV w.). W Trokach w charakterystycznych drewnianych domkach z trzema oknami od szczytu mieszkają Karaimi, których sprowadził książę Witold¹⁸

Fotografia 2 – Zamek Krzyżacki w Trokach¹⁹

¹⁸ Opowieść snują cztery stolice, www.tourism.lt, 7.05.2008

¹⁹ <http://www.litwa2006.cba.pl/060Troki.jpg>, 5.05.2008

Kowno (Kaunas), które w okresie międzywojennym pełniło funkcję stolicy kraju leży w niezwykle malowniczej okolicy. Turyści najchętniej odwiedzają kameralną starówkę usytuowaną w widłach Niemna i Wilii. Na wschód od Starego Miasta ciągnie się słynna aleja Wolności (Laisvės alėja).²⁰

Góra Krzyży, zwana także Świętą Górą, miejsce pielgrzymek i uroczystości religijnych oraz jedna z największych atrakcji turystycznych położona koło Szawle jest miejscem masowego stawiania krzyży dziękczynnych. Obecnie ich liczba szacowana jest na ok. 200 tysięcy. Krzyże to unikalna gałąź litewskiej sztuki ludowej, w 2001 r. wpisana na listę arcydzieł niematerialnego i słownego dziedzictwa ludzkości UNESCO.²¹

Fotografia 3 – Góra Krzyży²²

²⁰ Łotwa, Estonia, obwód kaliningradzki, Przewodnik Pascala, Wydawnictwo Pascal, Bielsko – Biała 2004, s. 115-116

²¹ www.travel.lt, 10.08.2008

²² <http://www.axfilm.com.pl/image/programy/006.jpg>, 13.05.2008

Jantarowe wybrzeże Morza Bałtyckiego przyciąga turystów już od 100 lat. Wśród najczęściej odwiedzanych miejsc jest m.in. **Kłajpeda**, **Połąga (Polanga)**, **Swentoji**.

Kłajpeda nie olśniewa bogactwem zabytków (resztki zamku krzyżackiego), ale jest za to jedynym portem w tej części Morza Bałtyckiego, który nie zamarza. Jest jednocześnie wielkim ośrodkiem przemysłu morskiego oraz miejscem produkcji i handlu biżuterii z bursztynu.

Niezwykle ciekawym obszarem na wybrzeżu jest wpisana w 2000 r. na listę UNESCO Mierzeja Kurońska z parkiem Narodowym **Kuršių Nerija**. Park ma powierzchnię 26,4 ha i chroni najwyższe w Europie wydmy o wysokości do 60 m n.p.m. wraz z roślinnością nadmorską. Największymi miejscowościami turystycznymi w tym obszarze są **Neringa** i **Nida**.

Poza PN Mierzei Kurońskiej na Litwie są jeszcze 4 inne parki narodowe (Auksztocki, Dzukijski, Historyczny Trocki i Żmudzki) oraz 30 regionalnych.

Druskienniki to obok **Połągi** najpopularniejsze litewskie uzdrowisko. Słyną z wód solankowych. To wymarzone miejsce dla osób szukających spokoju wypoczynku. Największą atrakcją miejscowości jest park zdrojowy z maleńkimi fontannami, rzeźbami i pomnikami. W parku zlokalizowane są najważniejsze sanatoria.²³

²³ Łotwa, Estonia, obwód kaliningradzki, Przewodnik Pascala, Wydawnictwo Pascal, Bielsko – Biała 2004, s. 109-1111

3. Dziedzictwo kulturowe.

Litwa jest państwem o niezwykle bogatym życiu artystycznym. Od koncertów muzyki klasycznej, festiwali do imprez etnograficznych i folklorystycznych, od jazzu po operę i balet – wszystko to można zobaczyć i usłyszeć będąc z wizytą u naszego wschodniego sąsiada. To kraj mnóstwa muzeów, galerii i salonów sztuki.²⁴

Litewski jest najbardziej archaicznym z rodziny języków indoeuropejskich – bałtyckich, posiadający wiele wspólnych cech z sanskrytem. Charakteryzuje się swobodnym akcentem i dyftongami. Sama nazwa „Litwa” pojawia się już w 1009 r. w Rocznikach Kwedlinburskich.²⁵

Litwa posiada kilka pozycji na Liście Światowego Dziedzictwa Kulturowego oraz Światowego Dziedzictwa Niematerialnego:

1. **„Starówka Wileńska wpisana została na listę Światowego Dziedzictwa Kulturowego UNESCO w 1994 r.** Stare Miasto w Wilnie należy do największych (około 360 ha) i najpiękniejszych w Europie Środkowowschodniej. Swoimi pałacami i wieżami kościołów przypomina bogate włoskie miasta – Rzym, Florencję. Wilno jest najdalej na północ położoną stolicą europejską, która przejęła style architektoniczne Południowej Europy. W XIV – XVII w. Wilno było też najdalej na wschód Europy położonym centrum zachodniej kultury i oświaty.”²⁶

Wilno zostało wybrane Europejską Stolicą Kultury 2009. Organizatorzy zapowiadają bogaty program imprez muzycznych, m.in. Festiwal Muzyki Elektronicznej Creamfields Vilnius 2009, Międzynarodowy Festiwal Opery, Festiwal Muzyki Rockowej, Festiwal Muzyki Sakralnej oraz trwający cały rok festiwal jazzowy Europejski Jazz.²⁷

2. **Mierzeja Kurońska wpisana została na listę Światowego Dziedzictwa Przyrody UNESCO** jako jeden z najpiękniejszych i unikatowych zakątków przyrody w Europie. Wędrujące wydmy złotego piasku w otoczeniu sosnowych lasów i omywane z jednej strony przez fale Bałtyku, z drugiej zaś – przez wody Zatoki Kurońskiej, wyglądają jak z obrazka.

3. **Tradycyjne litewskie krzyże** to unikatowe dzieła łączące w sobie elementy architektury, rzeźby, sztuki kowalskiej, a nieraz również malarstwa prymitywnego. W ich zdobnictwie często spotyka się ornamenty roślinne z czasów archaicznych. Na Litwie krzyże stawiane były również w tych okresach historii kraju, kiedy zabraniały tego okupacyjne władze Cesarstwa Rosyjskiego (II połowa XIX w.), a następnie Związku

²⁴ Litwa Dziedzictwo kulturowe, www.tourism.lt, 8.05.2008

²⁵ Popularna Encyklopedia Powszechna, Wydawnictwo Pinnex, Kraków 2002, s. 180

²⁶ Litwa Dziedzictwo kulturowe, www.tourism.lt, 8.05.2008

²⁷ <http://turystyka.wp.pl/arttykul.html?wid=9223717&katn=1&lok=0:7>, 19.05.2008

Radzieckiego (lata 50 i 80 XX w.). Z tej właśnie przyczyny już w końcu XIX w. te swoiste pomniki stały się jedną z form wyrazu tożsamości narodowej i obok znaczenia religijnego i obyczajowego stały się symbolem narodowym.

Góra Krzyży pod Szawłami, gdzie od XIX w., z pewnymi przerwami, stawiane są krzyże z prośbą o łaski i w podziękowanie za nie, jest chyba jedynym takim miejscem na świecie. Obecnie jest tu ponad 20 000 krzyży – zarówno wspaniałych dzieł artystycznych, jak i skromnych drewnianych krzyży. Stoi tu także krzyż ofiarowany przez papieża Jana Pawła II, który odwiedził Litwę w 1993 r.

Rzeźbienie krzyży – unikatowe litewskie rzemiosło ludowe w 2001 r. zostało wpisane na listę niematerialnego dziedzictwa UNESCO.

4. Na Liście Światowego Dziedzictwa Niematerialnego znalazła się również w 2003 r. **tradycja i symbolika świąt pieśni i odbywających się w krajach bałtyckich: w Estonii, na Łotwie i na Litwie.**

Pierwsze ogólnokrajowe Święto Pieśni odbyło się na Litwie w 1924 r. W okresie międzywojennym ogólnokrajowe Święta Pieśni organizowane były co dwa lata, natomiast w rejonach i miasteczkach odbywały się co roku. Święta pieśni odbywały się również w okresie okupacji sowieckiej, a w ich repertuarze nigdy nie zabrakło pieśni ludowych i patriotycznych. Dzisiejsze Święta Pieśni składają się z trzech części – Dnia tańca, Wieczoru Zespołów Etnograficznych i Folklorystycznych oraz Dnia Pieśni. W Świętach Pieśni odbywających co cztery lata lub z okazji szczególnie ważnych dat państwowych uczestniczy ponad 30 000 wykonawców, w tym ponad 400 chórzystów. Wraz z odrodzeniem niepodległości rozszerzyła geografia uczestników Świąt Pieśni – biorą w nich udział rodacy z 10 – 15 krajów, dlatego też otrzymały nazwę Świąt Pieśni Litwinów Świata.

5. **Kerneve** – pierwsza stolica Litwy z pozostałościami średniowiecznych grodzisk została wpisana na listę Światowego Dziedzictwa UNESCO w 2004 r. W Kernavė, której przyznany został status państwowego rezerwatu kulturowego, od 25 lat prowadzone są badania archeologiczne, a miejscowe Muzeum Archeologii i Historii prezentuje bogate zbiory unikatowych wykopalisk. Podczas obchodzonego na początku lipca Dnia Państwa w Kernavė odbywają się „Dni Żywej Archeologii i Historii”: ozywają dawne rzemiosła, występują zespoły muzyki dawnej, sztukę wojskową prezentują kluby historii wojskowości z różnych państw. Noc Świętojańska (czyli pogańskie Święto Rosy) - to kolejne święto obchodzone tu zgodnie z dawnymi tradycjami. W wykopach archeologicznych mogą wziąć udział również odwiedzający Kernavė turyści.

6. Miastem, które ubiega się o wpisanie na Listę UNESCO są **Troki**. Zamek w Trokach był rezydencją wielkiego księcia litewskiego Witolda, który dowodził wojskiem litewskim w bitwie pod Grunwaldem. Wiernymi jego wojownikami byli sprowadzeni na Litwę Karaimowie, którzy od prawie 600 lat pielęgnują w Trokach swoje tradycje narodowe – jest tu świątynia karaimska Kinessa, Muzeum Karaimskie, restauracje serwują tradycyjne karaimskie dania. Miasteczko, które od XVII w. zachowało swoistą drewnianą architekturę, świątynie wielu religii, zamki na wyspie i

półwyspie, dziewiętnastowieczny pałac na Zatroczu oraz park zaprojektowany przez Edouarda Andre, a także piękny krajobraz pojezierza stanowią unikatowy zespół jakiego nie znajdziemy w żadnym z krajów basenu Morza Bałtyckiego.

4. Święta

Na Litwie jest pięć regionów etnograficznych: Auksztota, Żmudź, Dzukija, Suwalkija i Mała Litwa, których mieszkańcy różnią się nie tylko swoim dialektem. Ale także cechami charakteru. Częścią ich kultury są obchodzone corocznie święta.

Litwa jest jedynym krajem katolickim spośród byłych Republiki ZSRR.

Tabela 2 – Święta państwowe, narodowe i religijne na Litwie²⁸

Data	Święto	Litewska nazwa
1 stycznia	Nowy Rok	<i>Naujieji metai</i>
6 stycznia	Trzech Króli	<i>Trys karaliai</i>
25 stycznia	Środek zimy	<i>Pusiaužiemis</i>
2 lutego	Gromnice, Dzień Perkuna, Ofiarowanie Pańskie	<i>Grabnyčios, Perkūno diena, Kristaus Paaukojimo šventė</i>
Pomiędzy 5 lutego a 6 marca	zapusty	<i>Užgavėnės</i>
16 lutego	Dzień Odbudowania Państwa Litewskiego	<i>Lietuvos nepriklausomybės atkūrimo diena</i>
Od zapustów do Wielkanocy	Wielki Post	<i>Gavėnia</i>
Następny dzień po zapustach	Popielec	<i>Pelenų diena</i>
Tydzień przed Wielkanocą	Niedziela Palmowa	<i>Verbų sekmadienis</i>

²⁸ <http://pl.wikipedia.org/wiki/Litwa>

Niedziela i poniedziałek	Wielkanoc chrześcijańska	<i>Velykos)</i>
23 kwietnia	Dzień Pastucha	<i>Ganiklio diena</i>
Pierwsza niedziela maja	Dzień Matki	<i>Motinos diena</i>
3 maja	Rocznica uchwalenia konstytucji	
8 maja	Św. Stanisława	<i>Šv. Stanislovas</i>
13 maja	Dzień Miłości, Święto bogini Miłdy,	<i>Meilės dien deivės Mildos vertė,</i>
6 tygodni po Wielkanocy	Wniebowstąpienie Pańskie, Szestines	<i>Kristaus dangun ižengimo šventė, Šeštinė</i>
7 tygodni po Wielkanocy	Zielone Świątki	<i>Sekminės</i>
24 czerwca	Noc Świętojańska	<i>Rasos lub inaczej Joninės</i>
6 lipca	Dzień Państwowy – Dzień Koronacji Króla Litwy Mendoga	<i>Valstybės (Lietuvos karaliaus Mindaugo karūnavimo) diena</i>
15 sierpnia	Zielna, Wniebowzięcie Najświętszej Marii Panny	<i>Žolinės, Švč. Mergelės Marijos ėmimo į dangų diena</i>
8 września	Narodzenie Najświętszej Marii Panny, czyli Szilines	<i>Švč. Mergelės Marijos gimimo diena, Šilinės</i>
1 listopada	Wszystkich Świętych	<i>Visų Šventųjų diena</i>
Od końca listopada do Wigilii	Adwent	<i>Adventas)</i>
24 grudnia	Wigilia Bożego Narodzenia	<i>Kūčios</i>
25-26 grudnia	Boże Narodzenie	<i>Kalėdos</i>

Kiermasz Kaziukowy odbywający się co roku już od ponad 400 lat. W dniach kiermaszu na całej niemal stołecznej starówce handluje się wyrobami rzemieślniczymi – z drewna, metalu, ceramiki oraz wszystkim, co stworzyła fantazja, a zdolne ręce zdołały zrealizować. Koniecznym wprost zakupem są obwarzanki i pierniki w kształcie serca – „Serca Kaziukowego”.

Natomiast jednym z najbardziej romantycznych świąt obchodzonych w najkrótszą letnią noc jest **Święto Rosy albo Kupały (chrześcijańska Noc Świętojańska)**. W obchodach tego święta szczególną uwagę poświęca się wodzie i ziołom mającym wpływ na zdrowie i urodę, a także ogniovi. Powiadają, że w tę noc zakwita cudowny kwiat paproci, a ten, kto go znajdzie, już zawsze będzie szczęśliwy.

Zgodnie z dawną tradycją Litwini obchodzą Zapusty, Wielkanoc, Zielną, Zaduszki, Wigilię i Boże Narodzenie oraz Nowy Rok. Tradycją stało się także obchodzone od 1934 r. **Święto Morza** w Kłajpedzie, w którym biorą udział goście z całej Litwy i z wielu innych krajów.

Nie ma święta bez pieśni. Litwini znają bardzo dużo pieśni ludowych. A tradycyjne wesela w rozśpiewanej Dzukii to prawdziwy spektakl muzyczny. Unikatowymi pieśniami są litewskie pieśni wielogłosowe zwane **sutartinės** oraz prastare pieśni o charakterze pożegnalnym – pieśni-płacze czyli **raudy**. Tradycje pieśni i tańca ludowego pielęgnuje na Litwie ponad **800 zespołów etnograficznych i folklorystycznych**.²⁹

²⁹ Litwa Dziedzictwo kulturowe, www.tourism.lt, 8.05.2008

5. Kuchnia

Ścieranie się przez wieki różnych kultur miało duży wpływ na sposób żywienia się Litwinów. W litewskim jadłospisie znajdują się więc potrawy, które często goszczą na stołach Rosjan, Białorusinów czy Polaków. Dużą popularnością cieszą się na Litwie niektóre dania kuchni karaimskiej.³⁰

Litwini słyną z gościnności, toteż będąc ich gościem, można liczyć na suto zastawiony stół. W kuchni litewskiej przeważają dania dość tłuste: duszone i zapiekane mięsa, wędliny. Światową sławę przyniosły kuchni litewskiej dwa dania: **bliny** oraz **kołduny**. Bliny to rodzaj swojskich naleśników, nieco mniejszych i - co ważniejsze - przygotowywanych z użyciem drożdży. Kołduny to rodzaj pierożków z farszem mięsnym, przygotowywanym z polędwicy wołowej. Ciasto do nich przygotowuje się jedynie z mąki jajek i wody (przykład porcji ciasta: 500 g mąki, 3 jaja, pół szklanki wody).

Każdy z pięciu regionów etnograficznych Litwy ma swoje tradycyjne potrawy. Auksztota słynie swoimi zupami i potrawami mlecznymi. Dżukija obfituje w dania z grzybów oraz wędzone wędliny. Natomiast najśłynniejszy wyrób mieszkańców Suwalszczyzny to *skilandis* – polski kindziuk. Charakterystyczne są także kaczka pieczona w wiśniach, lin w sosie z antonówek czy ser jabłkowy przygotowywany z jabłek, cukru i cynamonu. Na Żmudzi popularny jest robiony ze śmietany *kastinys*, który najlepiej smakuje z ziemniakami. Leżąca przy delcie Niemna i Mierzei Kurońskiej Mała Litwa to kraina dań rybnych: wędzonych fląder i węgorzy.³¹

³⁰ <http://kk517.webpark.pl/STRONA19.HTML>, 28.04.2008

³¹ Opowieść snują cztery stolice – www.tourism.lt, 7.05.2008

6. Koszykówka

Narodowa dyscyplina sportu Litwinów. Od 1922 r., kiedy na Litwie rozegrano pierwsze zawody koszykarze i koszykarki drużyn narodowych tego kraju osiągnęły wiele spektakularnych zwycięstw. Litwini Arvydas Sabonis, Šarūnas Marčiulionis, Jurgita Štreimikytė, Šarūnas Jasikevičius to gwiazdy, których talentem zachwycają się fani koszykówki z całego świata. Na Litwie ten sport traktowany jest jak druga religia, jeśli zatem turysta chce nasycić się współzawodnictwem na najwyższym poziomie niech zajrzy na mecz koszykówki.

W sierpniu 2007 r. w Wilnie odsłonięto prawdopodobnie pierwszy na świecie pomnik poświęcony właśnie tej dyscyplinie. Wysoki na 5,7 metra monument składa się z pięciu granitowych kolumn i kuli ze stali nierdzewnej przedstawiającej rękę z piłką do koszykówki. Konstrukcja waży w sumie 30 ton. Na pomniku wyryto nazwiska 37 zawodników i trenerów, uważanych za najlepszych w kraju. Monument stanął w pobliżu głównej wileńskiej hali do gry w koszykówkę. Litewscy koszykarze zdobyli mistrzostwo Europy w latach 1937, 1939 i 2003. Od momentu odzyskania niepodległości na trzech kolejnych igrzyskach olimpijskich - w Barcelonie, Atlancie i Sydney (1992, 1996, 2000) - zdobywali brązowe medale.³²

Fotografia 4 – Pomnik koszykówki w Wilnie³³

³² <http://wiadomosci.wp.pl/kat,1356,wid,9160957,wiadomosc.html>, 10.05.2008

³³ <http://wiadomosci.wp.pl/kat,1356,wid,9160957,wiadomosc.html>, 10.05.2008

III. Analiza rynku turystycznego Litwy

Wszystkie dane wykorzystane dane statystyczne w poniższej analizie pochodzą z corocznych raportów Litewskiego Departamentu Turystyki w Ministerstwie Gospodarki (www.tourism.lt) oraz Urzędu Statystycznego Litwy (www.stat.gov.lt).

1. Rynek recepcji

Liczba przyjazdów na Litwę w latach 1995 – 2007 (dane z przejść granicznych):

Lata	Liczba turystów (w tysiącach)
1995	2 055,40
1996	3 498,80
1997	3 701,60
1998	4 287,50
1999	4 453,80
2000	4 092,10
2001	4 195,20
2002	3 999,40
2003	3 635,20
2004	2 019,10
2005	2 080,40
2006	2 317,30
2007	2 228,60

Profil turysty odwiedzającego Litwę:

Według danych zamieszczonych w biuletynie statystycznym „Lithuanian Tourism Statistic” wydanym przez Departament Turystyki Litewskiego Ministerstwa Gospodarki cel podróży na Litwę zależy od środka transportu jakim się przemieszcza. Wizyty u krewnych i przyjaciół wskazało 36% wszystkich podróżujących pociągiem, 10% samolotem, 25% drogą morską. Cel służbowy, biznesowy wskazało 53% turystów, którzy przybyli na Litwę samolotem, 13% pociągiem i 35% drogą morską. Rekreacja i zwiedzanie było celem 37% turystów podróżujących promem bądź statkiem, 32% pociągiem, 46% samochodem i 26% samolotem.

Rozkład turystów przybywających na Litwę wg wieku

Wykres 2 – Turyści na Litwie wg kryterium wieku (2005)³⁴

2005 r.

Wykres 3 - Turyści na Litwie wg kryterium wieku (2006)³⁵

2006 r.

³⁴ Lithuanian Tourism Statistic, www.travel.lt, 20.04.2008

³⁵ Lithuanian Tourism Statistic, www.travel.lt, 20.04.2008

Największą grupę wśród turystów przyjeżdżających na Litwę stanowią osoby w przedziale wiekowym 35 – 44 lata (26%), wzrost o 1% w porównaniu z rokiem 2005. Najmniejszą natomiast osoby po 65 roku życia, które stanowią tylko 3% wszystkich przyjeżdżających na Litwę, dodatkowo nastąpił spadek udziału tej grupy wiekowej o 2% w stosunku do roku 2005. Wahania procentowego udziału w przedziałach wiekowych na przestrzeni roku są nieznaczne, rzędu kilku procent.

Dużą część turystów, którzy odwiedzają Litwę stanowią osoby pochodzenia litewskiego. Aż 13% z nich urodziło się w tym kraju lub są dziećmi Litwinów. 60% wszystkich odwiedzających to bałtyckie państwo ma tutaj krewnych bądź znajomych.

Litwa jest destynacją, która po raz pierwszy przyciągnęła w 2006 22% spośród wszystkich, którzy tam spędzali swój urlop (23% w 2005 r.), drugą wizytą na Litwie był pobyt dla 17% odwiedzających (spadek o 2%), natomiast aż 62% wszystkich osób przyjechało na Litwę przynajmniej po raz 3.

Turyści przybywający do naszego wschodniego sąsiada czerpią wiedzę o tym kraju przede wszystkim od przyjaciół bądź znajomych (40%). 34% zgromadziło informacje podczas pierwszej wizyty korzystając z czasopism, gazet, radia i telewizji, 30% szukało informacji w Internecie, 13% korzystało z literatury ogólnej, a 9% z literatury biznesowej i innych oficjalnych źródeł. Siedmiu procentom szczegółowych informacji udzielili tour-operatorzy, (8%) swoją wiedzę pogłębiało dzięki przewodnikom, natomiast pozostałe 11% korzystało z innych źródeł niż te wyżej wymienione.

Zdecydowana większość przybywających na Litwę organizuje swój pobyt samodzielnie, tylko 15% korzysta z pakietów turystycznych sprzedawanych przez biura podróży. Jest to jednak o 8% więcej w porównaniu z rokiem 2005, kiedy to tylko 7% wszystkich pobytów organizowane było przez tour operatorów.

Niemcy	20%
Skandynawia	10%
Pozostałe kraje Europy Zach.	25%
Rosja	10%

Największą grupę osób korzystających z pakietów wycieczkowych stanowią mieszkańcy państw Europy Zachodniej (wyłączając Niemcy).

Wśród korzystających z pakietu 13% wszystkich turystów przyjeżdża własnym samochodem, 29% samolotem, 9% natomiast przybywa drogą morską, pozostali korzystają z innych środków transportu.

Przyjeżdżających na Litwę w sprawach biznesowych w 15% posiadają pakiet, natomiast turyści którzy swój pobyt poświęcają na zwiedzanie i wypoczynek w 25% korzystają z ofert biur podróży.

Średnia długość pobytu turysty na Litwie wyniosła w 2006 r. 6,2 doby, o 0,7 krócej niż w 2005 roku (6,9 doby).

Długość pobytu związana jest z celem podróży:

- Turysta biznesowy spędza na Litwie średnio 5,4 nocy
- Turysta, którego celem jest zwiedzanie i wypoczynek – 6,3
- Odwiedzający krewnych i znajomych przebywają na Litwie średnio 7,1 nocy.

Wykres 4 – Średnia długość pobytu turystów na Litwie

Zdecydowana większość turystów przyjeżdża na Litwę na okres 1 – 3 doby, są to najprawdopodobniej pobyty weekendowe. W roku 2006 ponad połowę wszystkich podróży stanowiły pobyty 1,2 bądź 3 dniowe. Wartość ta wzrosła w porównaniu z rokiem poprzednim o 1%. Turystyczne pobyty na Litwie ulegają skróceniu na rzecz zwiększenia ich częstotliwości.

Narodowością, której pobyt na Litwie jest najdłuższy są Amerykanie, którzy spędzają u naszych wschodnich sąsiadów średnio 10,3 doby. Związane jest to zapewne z kosztami, jakie generuje podróż z za Oceanu Atlantyckiego, a także cel podróży którym najczęściej jest wizyta u krewnych i znajomych. Kolejne pozycje w rankingu zajmują:

- Niemcy – 6,3
- Obywatele 15 UE wyłączając Niemców – 4,8
- Białorusini – 4,6
- Polacy – 4,4
- Mieszkańcy państw Skandynawskich – 3,2
- Estończycy – 1,54
- Łotysze – 1,5

W statystykach Departamentu Turystyki Litewskiego Ministerstwa Gospodarki roku 2006 nie zostali ujęci obywatele państw Wspólnoty Niepodległych Państw (łącznie), którzy byli liderami rankingu długości pobytu w roku poprzednim, spędzali na Litwie średnio 17,1 doby, na drugiej pozycji znajdowali się Rosjanie (13,1; -1,3), pobyt obywateli Stanów Zjednoczonych wydłużył się średnio 3,2 doby.

Powodami różnicującymi długość pobytu były przede wszystkim cele podróży:

- Odwiedzający rodzinę i znajomych spędzali najwięcej czasu na Litwie, średnio 7,1 doby (10,3 w 2005 r.)
- Wypoczywający i zwiedzający – 6,3 (5,6 w 2005)
- Turyści biznesowi – 5,4, długość ich pobytu nie uległa zmianie w porównaniu z rokiem 2005.

Przybywający na Litwę turyści zagraniczni podróżują najczęściej (Raport Lithuania Tourism Statistic) wg 9 schematów:

- Wilno – 80%
- Kowno – 33%
- Kłajpeda – 26%
- Połaga – 14%
- Nerynga – 11%
- Olita – Kowno – Marijampol – 13%
- Kłajpeda – Telšiai – Taurogi – 4%
- Szawle – Poniewież – 6%
- Utena – Wilno – 20%

40% turystów przyjeżdża na Litwę i zwiedza tylko jedno miejsce, 30% odwiedza dwie miejscowości, 20% - jest w 3 miejscach.

Turyści spędzający u naszych wschodnich sąsiadów wakacje odwiedzają średnio 2,3 miejsca, turyści będący na Litwie w sprawach zawodowych – 1,5 miejsca, a odwiedzający znajomych i rodziną – 1,9.

Zakwaterowanie

28% wszystkich turystów spędziło pobyt w hotelach pensjonatach i motelach, 5% w ośrodkach wypoczynkowych i sanatoriach, 9% w prywatnych kwaterach, a aż 46% u rodziny i znajomych.

Wykres 5 – Rozkład rodzaju zakwaterowania turystów zagranicznych

W porównaniu z rokiem 2005 nie odnotowano radykalnych zmian, w największym stopniu uległ zmianie procentowy udział turystów zakwaterowanych w prywatnych kwaterach (wzrost 5%). Liczba nocujących w hotelach wzrosła o 1%, korzystających z noclegu u krewnych i rodziny o 3%.

Wykres 6 – Najczęściej podróżujący na Litwę wg rodzaju zakwaterowania

Zróznicowanie w rodzaju zakwaterowania wg narodowości ma przede wszystkim podłoże w celach jakie kierują podróżnymi oraz możliwościami finansowymi turystów.

Obywatele państw skandynawskich w 65% zakwaterowani byli podczas swojego pobytu w hotelach, motelach i pensjonatach, natomiast najmniej ten rodzaj zakwaterowania wykorzystują Rosjanie, którzy w zdecydowanej większości (69%) korzystali z noclegów u rodziny i znajomych. Polacy w 30% zakwaterowani byli w hotelach, motelach oraz u krewnych i znajomych (także 30%). 5% z nich spędziło urlop w kwaterach prywatnych, pozostali wybrali inny rodzaj.

Wykres 7 – Cel podróży w korelacji z rodzajem zakwaterowania

Wydatki turystów:

W 2006 roku turysta przebywający na Litwie wydał przeciętnie 930 litów, o 20 litów więcej niż w roku 2005.

Wykres 8 – Przeciętne wydatki turystyczne w czasie podróży na Litwę (w litach)

Najwięcej podczas wyjazdu na Litwę wydają obywatele amerykańscy, spowodowane jest to między innymi długością pobytu (10,3 doby), najmniej natomiast Polacy, tylko średnio 375 litów. W stosunku do roku poprzedniego największy wzrost wydatków zanotowali Niemcy o 180 litów, największy spadek natomiast Białorusini z 870 litów do zaledwie 400.

Przeciętne wydatki turysty na Litwie w ciągu dnia wynosiły w 2006 r. 150 litów, wzrost w stosunku do roku 2005 r. – 20 litów.

Wykres 9 – Przeciętne wydatki w ciągu dnia

Największą sumę wydawali dziennie Estończycy – 280 Lt, 20 Lt mniej obywatele krajów skandynawskich, tuż za nimi znaleźli się Łotysze, najmniejszą kwotę w ciągu dnia wydawali Rosjanie i Polacy. Największy spadek przeciętnych wydatków zanotowali Białorusini z 250 litów w 2005 r. do 85 w 2006 r.

Wysokość wydatków ściśle zależna jest również od celu jaki realizują turyści podczas wizyty na Litwie. Biorąc pod uwagę to kryterium najwięcej wydali podczas swojego pobytu turyści, których celem były zakupy, na drugiej pozycji znaleźli się turyści biznesowi – 1420 Lt (spadek o 140 Lt). Odwiedzający rodzinę i znajomych wydali przeciętnie 680 Lt, tj. 100 Lt mniej niż w roku 2005. Turyści, których celem były wypoczynek i zwiedzanie wydali przeciętnie kwotę 870 Lt (wzrost 80 Lt).

Inną przyczyną zróżnicowania wydatków podczas pobytu na Litwie był rodzaj transportu z jakiego korzystali podróżni:

- Podróż pociągiem – przeciętne wydatki 1 410 Lt
- Podróż promem, statkiem – 1 340 Lt

- Podróż samochodem – 500 Lt
- Podróż samolotem – 1 300 Lt.

2. Rynek emisji

Szacunkowa liczba wyjazdów Litwinów za granicę w 2006 roku wyniosła 4 360 000 (wyłączając wyjazdy do pracy), o 13,8% więcej w porównaniu z rokiem poprzednim. W 2005 roku liczba ta wyniosła 3 831 000 podróży.

Wykres 10 – Destynacje litewskich turystów

Wśród wymienionych destynacji turystycznych największy procentowy udział w porównaniu z rokiem 2005 zanotowała Łotwa (+6,2%), największy spadek Białoruś (-4,3%). Przyjazdy Litwinów do Polski utrzymują się na podobnym poziomie (+0,3%).

59% tych podróży były to wyjazdy jednodniowe - 2,57 mln, których liczba wzrosła o 17% w porównaniu z rokiem 2005 (2,19 mln). 41% tych podróży (1,79 mln) były to wyjazdy turystyczne. Ich liczba wzrosła o 9,6% w stosunku do roku 2005.

Jednodniowi odwiedzający podróżowali głównie:

- na Łotwę – 28%
- do Rosji – 25%
- do Polski – 24%

- na Białoruś – 23%

Największy procentowy wzrost podróży jednodniowych zanotowała Łotwa - +10,5%, spadek natomiast Rosja – 11,9%. Mniejszą liczbę wizyt jednodniowych Litwini odbywają również do Polski (-4%).

Pakiety turystyczne

W 2006 litewscy tour-operatorzy sprzedali usługi turystyczne 233 700 klientom (wzrost o 20,5% w porównaniu z rokiem 2005). Turyści Ci przebywali średnio 6,55 dni za granicą.

Zdecydowana większość spośród sprzedanych pakietów były to wycieczki do:

- państw afrykańskich (38 700) – średnia długość pobytu: 8,19 dnia
- oraz do Turcji (34 600) –średnia długość pobytu: 7,75

Dalej wśród ulubionych urlopowych destynacji uplasowały się

- Hiszpania (13 100), przeciętny pobyt 7,73
- Grecja (12 300), przeciętny pobyt 8,48
- Włochy (11 900), przeciętny pobyt 7,38.

Litewscy turyści wydali na zagraniczne wyjazdy 719,8 mln Lt, o 23,1% więcej niż w roku 2005. 45,1% tych wydatków stanowiły pakiety turystyczne. (33,4% mniej niż w roku poprzednim).

Cele wyjazdów zagranicznych:

Wykres 11 – Cel turystyczny litewskich podróży

Cele wyjazdów mieszkańców Litwy na przestrzeni roku nieznacznie się zmieniły, odnotowano kilkuprocentowe różnice, zauważalną zmianą jest deklarowany wzrost podróży w celu zakupów (+6%).

Głównym celem wyjazdów do Polski i Rosji były zakupy, na Białoruś – odwiedziny u krewnych i znajomych, przyczyną podróży na Łotwę był natomiast wyjazd służbowy, delegacja.

Litewscy turyści aż w 49% podróżowali własnym samochodem (+2%), 20% spośród wszystkich wyjazdów to podróże pociągiem (-1%), 23% samolotem (+3%).

Dwie trzecie ogólnej liczby wyjazdów zagranicznych (wyłączając wyjazd do pracy) stanowiło podróże do krajów sąsiedzkich (Łotwa, Białoruś, Polska i Rosja) oraz Niemiec.

Średnia długość pobytu za granicą wynosiła 7,2 dnia, w porównaniu z rokiem 2005 jest to aż o 2,4 dnia krócej.

Średnio dziennie litewski turysta wydawał 200 litów, wzrost średnich wydatków o 60 litów. Respondenci wskazywali, że krajem w którym ponosili największe wydatki (dziennie) były: Austria (467 LTL), Belgia (403 LTL) i Polska (356 LTL). W roku 2005 litewski turysta najwięcej wydał w Holandii (407 LTL), a w 2004 rok aż 744 w Grecji.

Rozkład wydatków w czasie podróży:

Wykres 12 – Procentowy udział poszczególnych wydatków w czasie podróży Litwinów

Turyści, których podróż trwała 4 i więcej **dób** stanowili 50.7% wszystkich wyjeżdżających. Najdłuższy pobyt:

- Wielka Brytania – 24,7 nocy hotelowych
- Stany Zjednoczone – 23
- Norwegia – 20,4

3. Baza noclegowa

Litewscy Według danych z Urzędu Statystycznego Litwy (Statistikos departamentas prie Lietuvos Respublikos) litewska baza noclegowa przedstawiała się następująco:

3 – Baza noclegowa na Litwie na przestrzeni 1995-2006³⁶

Rok	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Ogólna liczba obiektów zakwaterowania	475	469	503	512	542	552	561	548	574	637	663	655
Hotele i motele	143	173	182	201	221	227	231	247	270	317	331	338
Hotele (w tym pensjonaty)	130	153	166	182	200	210	210	225	243	278	290	300
Motele	13	20	16	19	21	17	21	22	27	39	41	38
Inne obiekty zakwaterowania	294	264	290	279	285	267	262	235	224	215	196	177
Ośrodki wypoczynkowe	283	253	281	270	271	249	243	215	200	193	176	147
Kampingi	4	4	4	4	3	3	3	3	4	6	7	8
Pola biwakowe	7	7	5	3	4	6	5	6	6	5	4	6
Hostele	-	-	-	2	7	9	11	11	14	11	9	16
Zakwaterowanie specjalistyczne	38	32	31	32	36	54	64	57	55	57	51	54
Sanatoria	38	32	31	32	34	31	34	32	30	29	26	26
Centra konferencyjne	-	-	-	-	2	2	2	2	2	3	3	3
Obiekty zakwaterowania letnich obozów młodzieżowych	-	-	-	-	-	21	28	23	23	25	22	25
Obiekty prywatne	-	-	-	-	-	4	4	9	25	48	85	86

³⁶ www.stat.gov.lt, 12.05.2008

Liczba obiektów na przestrzeni ostatnich 12 lat zmieniła się z 475 (1995 r.) do 655 w 2006 roku. Wartość ta systematycznie wzrastała z roku na rok, z wyjątkiem roku 2002 gdy ilość obiektów zakwaterowania zmniejszyła się o 13 w porównaniu z rokiem poprzednim.

Systematycznie wzrasta liczba hoteli, od roku 1995 potroiła się, w 2006 r. wyniosła 300 obiektów.

Odwrotną zależność można zaobserwować w sektorze innych obiektów hotelowych (ośrodkach wypoczynkowych), gdzie z 283 obiektów, które działały w 1995 działa obecnie 147. Liczba hoteli waha się od 2 w 1998 r. do 16 obecnie. Na przestrzeni ostatnich 2 analizowanych lat wzrosła z 9 do 16.

Na Litwie znajdują się tylko 3 centra konferencyjne z zapleczem noclegowym, które powstały w 1999 r. (2) i 2004 r. (1).

Tabela 4 – Liczba gości w poszczególnych rodzajach zakwaterowania na przestrzeni 2004 - 2006³⁷

	Liczba gości, 2006, w tysiącach			Wzrost, spadek (-), %					
				2006 w porównaniu z 2005			2006 w porównaniu z 2004		
	ogółem	Litwini	turyści zagraniczni	ogółem	Litwini	turyści zagraniczni	ogółem	Litwini	turyści zagraniczni
Wszystkie rodzaje zakwaterowania (ogółem)									
styczeń - marzec	225.6	135.9	89.7	25.5	33.2	15.5	48.4	59.1	34.7
kwiecień - czerwiec	414.3	188.4	225.9	11.5	16.2	7.8	38.9	44.8	34.4
lipiec - wrzesień	574.0	269.6	304.4	11.1	13.2	9.3	24.8	33.4	18.0
październik - grudzień	312.0	175.1	136.9	21.0	23.5	18.1	49.9	57.3	40.3
styczeń – grudzień	1525.8	769.0	756.8	15.1	19.4	11.1	36.3	45.4	28.3
W tym hotele i pensjonaty									
styczeń - marzec	168.7	89.6	79.1	26.7	39.0	15.1	54.9	78.7	34.6
kwiecień - czerwiec	308.0	106.5	201.5	15.6	35.1	7.4	51.8	91.3	36.8
lipiec - wrzesień	386.6	118.1	268.5	17.6	37.0	10.8	34.7	84.5	20.4
październik - grudzień	239.8	119.4	120.5	20.3	25.9	15.2	52.0	69.8	37.7
styczeń - grudzień	1103.1	433.6	669.6	18.9	33.7	11.0	45.8	80.6	29.7

³⁷ www.stat.gov.pl, 10.05.2008

	Liczba gości, 2006, w tysiącach			Wzrost, spadek (-), %					
				2006 w porównaniu z 2005			2006 w porównaniu z 2004		
	ogółem	Litwini	turyści zagraniczni	ogółem	Litwini	turyści zagraniczni	ogółem	Litwini	turyści zagraniczni
Obiekty wypoczynkowe									
styczeń-marzec	6.7	6.6	0.1	7.2	8.8	-39.5	-3.6	-4.3	49.4
kwiecień – czerwiec	26.5	24.2	2.3	-28.4	-29.5	-14.0	-21.7	-22.2	-16.2
lipiec – wrzesień	72.8	69.1	3.6	-3.9	-1.3	-36.4	-8.8	-2.0	-60.9
październik - grudzień	10.8	10.4	0.5	-1.9	-4.0	95.7	30.4	30.7	23.2
styczeń - grudzień	116.8	110.3	6.5	-10.2	-9.1	-26.2	-9.4	-5.3	-47.9
Obiekty sanatoryjne i inne związane z usługami pielęgnacji zdrowia i urody									
styczeń - marzec	25.6	22.2	3.4	6.7	6.4	8.5	22.6	20.9	34.8
kwiecień - czerwiec	30.1	24.1	6.0	-8.3	-10.4	1.0	5.8	5.4	7.2
lipiec - wrzesień	41.2	31.9	9.3	6.5	4.5	14.0	9.1	5.5	23.9
październik - grudzień	28.0	23.0	4.9	20.6	17.5	37.8	11.5	8.4	28.9
styczeń - grudzień	124.8	101.1	23.6	5.2	3.4	13.5	11.3	9.2	21.5

W roku 2006 liczba wszystkich gości, którym udzielono noclegu na Litwie wyniosła **1 525 800 osób**. Jest to o **15,1% więcej** w porównaniu z rokiem 2005 i o 36,3% więcej w stosunku do roku 2004. Największa liczba osób skorzystała z noclegu w III kwartale, czyli w miesiącach letnich - ok. 574 tys. osób. Zarówno turyści zagraniczni jak i krajowi najczęściej wybierali nocleg w miesiącach III kwartału. Wzrost ogólnej liczby osób w obiektach hotelowych był jednak najwyższy w IV kwartale i wyniósł ogółem 21% więcej w porównaniu do roku 2005. Liczba turystów zagranicznych zwiększyła się w tym okresie o 18,1%. Zdecydowany wzrost ilości nocujących w litewskich obiektach zaobserwować można porównując rok 2006 i 2007 – 15%. Liczba osób, którym udzielono noclegu w IV kwartale 2006 roku w stosunku do roku 2004 wzrosła blisko dwukrotnie (49,9%). Turyści zagraniczni zwiększyli swój udział w rynku o 40,3%.

Liczba noclegów w hotelach udzielonych w roku 2006 wyniosła 1 103 100, największa liczba osób nocowała w III kwartale - 386,6 tys, Litwini wybierali noclegi w hotelach najczęściej w IV kwartale, a turyści zagraniczni w miesiącach letnich (III kwartał). Ogólny wzrost liczby osób, którym udzielono noclegu w hotelach w 2006 roku wyniósł 18,9%, największy zanotowano w I kwartale 2006 r. (26,7%).

Ogólna liczba udzielonych noclegów w ośrodkach wypoczynkowych wyniosła w 2006 r. 116,8 tys., w tym tylko 6,5 tys. stanowili cudzoziemcy. Odnotowano ponad 10% spadek ilości osób, którym udzielono noclegu w 2006 r. w porównaniu z rokiem poprzednim i o 26,2% w porównaniu z rokiem 2004. Warty zauważenia jest fakt, że gdy w kwartałach I, II i III liczba udzielonych noclegów cudzoziemcom spadła o przynajmniej 14 do prawie 40% (w stosunku do 2005 r.) to w kwartale IV liczba turystów zagranicznych, którzy skorzystali z noclegu podwoiła się. Systematycznie z roku na rok wzrasta liczba osób korzystających z obiektów noclegowych w sanatoriach i innych związanych z pielęgnacją zdrowia i urody. W 2006 roku wyniosła 124,8 tys. osób, wzrost o ponad 5% w stosunku do roku 2005 i o ponad 11% w porównaniu z rokiem 2004. Największy wzrost liczby korzystających z noclegu notuje się w kwartale I w porównaniach 2004 i 2005 roku oraz w kwartale IV w porównaniach 2005 i 2006 roku.

W roku 2006 w litewskich obiektach hotelowych udzielono noclegu **756 800 cudzoziemcom**.

Państwa w czołówce frekwencji w litewskich hotelach i pensjonatach:

1. Niemcy – 116 100 (spadek w stosunku do 2005 o 3,7%)
2. Polska – 89 300 (wzrost 6,3%)
3. Łotwa – 48 700 (+ 32,3%)
4. Rosja – 43 400 (+15,1%)
5. Wielka Brytania – 38 900 (+21,2%)
6. Finlandia – 33 500 (+7%)
7. Estonia – 28 100 (+20,9%)
8. Białoruś – 26 700 (+30,6%)
9. Włochy – 25 900 (+1,3%)
10. Szwecja – 22 700 (+17,3%)

Wykres 13 - Turyści zagraniczni w hotelach i pensjonatach na Litwie, wg państw

Wykres 14 - Procentowy rozkład ilości dób hotelowych spędzonych przez zagranicznych turystów

Hotele i pensjonaty posiadały w 2006 roku 10 037 pokoi całorocznych oraz 389 sezonowych (8 970; 752 w roku 2005) i odpowiednio 19 379 i 874 miejsc noclegowych (17 461; 1614). Na przestrzeni 1 roku liczba całorocznych pokoi wzrosła o 11,9%, a miejsc noclegowych o 12,7%. W

znaczący sposób spadła natomiast liczba sezonowych pokoi (o 48,3%) oraz liczba sezonowych miejsc noclegowych (45,8%). Wzrosło wykorzystanie pokoi z 40,8% w roku 2005 do 42,3% w 2006 oraz miejsc noclegowych z 31,9% w 2005 do 33,1% w 2006 r.

Tabela 5 – Liczba obiektów hotelowych, pokoi i miejsc noclegowych wg ilości posiadanych * ³⁸

	*****	****	***	**	*	Nie kategoryzowane	Ogółem
Liczba obiektów	8	54	107	53	18	49	289
Liczba pokoi	663	3055	2991	1675	913	832	10129
Liczba miejsc noclegowych	1288	5751	5991	3249	1919	1772	19970

Hotele i pensjonaty zatrudniały w 2006 r. łącznie 6 121 pracowników, zatrudnienie to wzrosło w porównaniu z rokiem 2005 o 11%. 72% liczby zatrudnionych stanowią kobiety.

Całkowity dochód ze sprzedaży miejsc noclegowych w hotelach i pensjonatach wyniósł w 2006 r. 411,5 mln litów(z VAT), wzrost o 12,5%.

43% tej kwoty generowane jest przez turystów zagranicznych.

Wydatki turystów na hotele i pensjonaty wyniosły ogółem 361,7 mln litów. Dochód z jednej sprzedanej doby hotelowej wyniósł 179 litów (183,7 LTL w 2005 r.).

Cena apartamentu wzrosła średnio o 5,6%, pokoju jednoosobowego o 7,1%. Za pokój dwuosobowy trzeba było zapłacić średnio o 1,3% więcej, trzynosobowy 16,2% więcej, natomiast cena pokoju jednoosobowego spadła o 1,6% (w porównaniu z rokiem 2005).

³⁸ www.sta.gov.pl, 10.05.2008

4. Dostępność komunikacyjna i transport

Transport lotniczy: Na Litwie istnieją trzy międzynarodowe lotniska pasażerskie – w Wilnie (www.vilnius-airport.lt), w Kownie (www.kaunasair.lt) i w Połędzie (www.palanga-airport.lt). Wilno z innymi najważniejszymi miastami Europy Zachodniej i Wschodniej łączy regularne rejsy 11 linii lotniczych, w Kownie – 3 linie lotnicze, w Połędzie (uzdrowisko nadmorskie w pobliżu portu w Kłajpedzie) - 5 linii lotniczych. Ogółem na Litwie jest 27 portów lotniczych i lotnisk, z których większość jest w stanie przyjmować samoloty prywatne.

Transport wodny: Kłajpeda posiada morskie połączenie promowe (www.lisco.lt, www.scandlines.lt) na 6 trasach z portami Szwecji, Danii, Niemiec i Polski oraz połączenie wewnętrzne z Mierzeją Kurońską (Smiltyne; www.keltas.lt). W Kłajpedzie znajdują się dwie przystanie jachtowe, jedna z nich leży w samym śródmieściu, podobnie jak i terminal statków wycieczkowych (<http://www.ports.lt/jacht.php?lang=LT>, www.lbs.lt).

Transport drogowy: Sieć infrastruktura dróg na Litwie jest dobrze rozwinięta - są one o wiele lepsze w porównaniu ze wszystkimi sąsiednimi krajami. Długość magistrali, dróg krajowych i regionalnych wynosi ponad 21 tys. km, a ogólna długość dróg wynosi ponad 67,0 tys. km; przy drogach istnieje prawie 400 parkingów i pól biwakowych, oprócz tego przydrożne punkty gastronomiczne, motele itp.; szeroka sieć stacji paliwowych.

Przez terytorium Litwy przebiega 6 magistrali europejskich:

E67: VIA BALTICA: Helsinki-Tallinn-Ryga-Pasvalys-Panevezys-Kaunas-Marijampole-Warszawa-Wrocław-Praga;

E28: Berlin-Gdańsk-Królewiec-Kybartai-Marijampole-Vilnius-Mińsk-Gomel;

E77: Psków-Ryga-Joniskis-Siauliai-Taurage-Krolewiec-Gdańsk-Warszawa-Kraków-Budapeszt;

E85: Klaipeda-Kaunas-Vilnius-Lida-Czernowce-Bukareszt-Aleksandropol;

E262: Ostrów-Daugavpils-Zarasai-Ukmerge-Kaunas;

E272: Klaipeda-Palanga-Siauliai-Panevezys-Ukmerge-Vilnius.

Prędkość w ruchu samochodowym: na terenie zabudowanym wynosi - 50 km/h, poza terenem zabudowanym na drogach krajowych – 90 km/h, na magistralach – 110 km/h (w okresie 01.11 do 31.03) i 130 km/h (w okresie od 01.04 do 31.10), jeśli znaki drogowe nie określają inaczej.

Komunikacja pasażerska: Miasta i inne miejscowości są połączone trasami komunikacji pasażerskiej.

Międzynarodowe drogowe przejścia graniczne:

- na granicy z Polską – Kalvarija, droga A5; Lazdijai, droga 135
- na granicy z Łotwą – Butinge, droga A13, Bukaiciai, droga A222, Kalviai, droga A12, Salociai, droga A10, Obeliai, droga A122, Smelyne, droga A6;
- na granicy z Białorusią – Lavoriskes, droga 103, Medininkai, droga A3; Salcininkai, droga 104, Raigardas, droga A4;
- na granicy z Federacją Rosyjską (Obwód Kaliningradzki) – Nida, droga 167, Panemune, droga A12, Kybartai, droga A7.

5. Branża turystyczna na Litwie

Według danych statystycznych litewskiego urzędu statystycznego na Litwie w 2006 r. zarejestrowanych było 392 przedsiębiorstwa turystyczne prowadzące usługi turystyczne: 243 tour- operatorów i 149 agencji turystycznych. 263 (254 w 2005 r.) tour-operatorów dostarczało statystyki do urzędu statystycznego.

W 2006 roku biura turystyczne sprzedały swoje usługi 123 700 cudzoziemcom, jest to o 9,3% mniej niż w roku poprzednim. Średnia długość pobytu sprzedanej usługi cudzoziemcowi trwała 3,74 doby (3,47 w 2005 r.). Z usług biur podróży skorzystało 15 000 odwiedzających jednostniowych – o 9,2% mniej niż w roku 2005. Największą grupą narodowościową, która korzystała z litewskich biur podróży byli:

- Niemcy (25 600 sprzedanych pakietów – 22,4% mniej niż w 2005),
- Rosjanie (15 000 pakietów turystycznych – 18% więcej niż w 2005)
- Włosi (14 300 – 10,9% więcej)
- **Polacy (8 000, spadek 1,1%)**
- Brytyjczycy (7 300, wzrost 20,8%)

Cudzoziemcy wydali na usługi dostarczane przez litewskich tour-operatorów **79,6 mln Lt**, wzrost o 0,5 w porównaniu z rokiem 2005. 68,6 mln Lt stanowiła cena pakietu turystycznego – 4,9% mniej niż w roku 2005.

Na Litwie znajduje się 46 punktów informacji turystycznej (w tym punkty informacyjne w parkach narodowych). 43 z nich jest państwowych, 3 z nich właścicielami są osoby prywatne. W 2006 roku punkty te udzieliły informacji 456 500 turystom (217 800 cudzoziemców), liczba ta w porównaniu z rokiem 2005 wzrosła o 34%. Najczęściej z informacji turystycznej korzystali obywatele Niemiec, Polski, Łotwy, Wielkiej Brytanii i Rosji.

Bibliografia:

1. Z. Kruczek, Europa – geografia turystyczna, Proksenia, Kraków 2007
2. Litwa, Łotwa, Estonia, obwód kaliningradzki, Przewodnik Pascala, Wydawnictwo Pascal, Bielsko – Biała 2004
3. R. Mydel (red.) Europa Przeglądowy Atlas Świata Część 2, Oficyna Wydawnicza Fogra, Kraków 2000,
4. Popularna Encyklopedia Powszechna, Wydawnictwo Pinnex, Kraków 2002
5. <http://wiadomosci.wp.pl/kat,1356,wid,9160957,wiadomosc.html>
6. www.litwatravel.com
7. www.litwa2006.cba.pl
8. www.stat.gov.lt
9. www.travel.lt
10. www.tourism.lt
11. www.wikipedia.pl

Spis fotografii:

Fotografia 1 – Ostra Brama.....	- 13 -
Fotografia 2 – Zamek Krzyżacki w Trokach	- 14 -
Fotografia 3 – Góra Krzyży	- 15 -
Fotografia 4 – Pomnik koszykówki w Wilnie	- 23 -

Spis tabel:

Tabela 1 – Podział administracyjny Litwy	- 8 -
Tabela 2 – Święta państwowe, narodowe i religijne na Litwie	- 19 -
Tabela 3 – Baza noclegowa na Litwie na przestrzeni 1995-2006.....	- 40 -
Tabela 4 – Liczba gości w poszczególnych rodzajach zakwaterowania na przestrzeni 2004 - 2006.....	- 41 -
Tabela 6 – Liczba obiektów hotelowych, pokoi i miejsc noclegowych wg ilości posiadanych *	- 45 -

Spis map:

Mapa 1 – Litwa i jej sąsiedzi	- 3 -
Mapa 2 – Podział administracyjny Litwy	- 10 -
Mapa 3 – Krainy geograficzne Litwy	- 12 -

Spis wykresów:

Wykres 1 Średnie miesięczne temperatury w Wilnie (poza miastem)	- 4 -
Wykres 2 – Turyści na Litwie wg kryterium wieku (2005).....	- 26 -
Wykres 3 - Turyści na Litwie wg kryterium wieku (2006)	- 26 -
Wykres 4 – Średnia długość pobytu turystów na Litwie	- 28 -
Wykres 5 – Rozkład rodzaju zakwaterowania turystów zagranicznych.....	- 31 -
Wykres 6 – Najczęściej podróżujący na Litwę wg rodzaju zakwaterowania	- 32 -
Wykres 7 – Cel podróży w korelacji z rodzajem zakwaterowania	- 33 -
Wykres 8 – Przeciętne wydatki turystyczne w czasie podróży na Litwę (w litach)	- 34 -
Wykres 9 – Przeciętne wydatki w ciągu dnia	- 35 -
Wykres 10 – Destynacje litewskich turystów	- 36 -
Wykres 11 – Cel turystyczny litewskich podróżnych.....	- 37 -
Wykres 12 – Procentowy udział poszczególnych wydatków w czasie podróży Litwinów	- 38 -
Wykres 13 - Turyści zagraniczni w hotelach i pensjonatach na Litwie, wg państw	- 44 -
Wykres 14 - Procentowy rozkład ilości dób hotelowych spędzonych przez zagranicznych turystów	- 44 -