

ANALIZA RYNKU TURYSTYCZNEGO LITWY

Autor : Jakub Gabryś gr. T 1.

Spis treści

I. Wprowadzenie.

1. Informacje ogólne.....	str. 4
1.1 Powierzchnia i struktura demograficzna.....	str. 4
1.2 Ludność.....	str. 5
1.3 Informacje gospodarcze.....	str.5-6
1.4 Informacje polityczne.....	str. 7
1.5 Informacje geograficzne.....	str. 7
1.5.1 Klimat.....	str.7
1.5.2 Wody.....	str. 7-8
1.5.3 Flora i fauna.....	str. 8
1.5.4 Ochrona środowiska.....	str. 8
1.6 Transport i łączność.....	str. 8.
1.7 Litwa w rankingach.....	str. 9.

II. Warunki rozwoju turystyki na Litwie.....str. 9-10

2.Regiony koncentracji ruchu turystycznego.....	str. 10-11
2.1 Atrakcje kulturalne.....	str. 11-12
2.2 Aktywny wypoczynek na Litwie.....	str. 12
2.3 Ciekawe miejsca na Litwie.....	str. 12-13

III.Analiza rynku turystycznego.....str. 14

3. Rynek recepcji turystycznej.....	str. 14
3.1 Wielość przyjazdów.....	str. 14
3.2 Struktura przyjazdów na Litwę według noclegów.....	str. 15
3.3 Główne miejsca zakwaterowań.....	str. 16
3.4 Najczęściej odwiedzane regiony według zakwaterowania w hotelach i pensjonatach.....	str. 16-17
3.5 Cele przyjazdów.....	str. 17-18
3.6 Długość pobytu.....	str. 18
3.7 Profil turystów przyjeżdżających na Litwę.....	str. 19
3.8 Środki lokomocji.....	str. 19
3.9 Dochody z turystyki przyjazdowej.....	str. 20-23
4. Rynek emisji turystycznej.....	str. 23
4.1 Kierunki wyjazdów.....	str. 23
4.2 Wydatki na podróże.....	str. 24-25
4.3 Cele wyjazdów.....	str. 25
5. Branża turystyczna.....	str. 26
5.1 Hotele, motele, pensjonaty.....	str.26- 27
5.2 Przedsiębiorstwa turystyczne.....	str. 27
5.3 Sieci i łańcuchy hotelarskie dostępne na rynku.....	str. 27
5.4 Litewskie organizacje turystyczne.....	str. 28

IV.Znaczenie opisywanego rynku dla Polski.....str.29

6. Analiza liczby przyjazdów do Polski.....	str.29-30
6.1 Cele przyjazdów.....	str. 30-31
6.2 Wydatki.....	str. 31-33
6.3 Zakwaterowanie.....	str. 34-35
6.4 Zakwaterowanie w hotelach.....	str. 35
6.5 Główne miejsca zakwaterowań.....	str. 36
V. Podsumowanie.....	str. 37
Spis tabel i wykresów.....	str. 38-39
Bibliografia.....	str. 40

I. Wprowadzenie.

1. Informacje ogólne.

1.1 Powierzchnia i struktura demograficzna.

Powierzchnia Litwy obejmuje 65,3 tys. km². Litwa, państwo leżące we wschodniej Europie na południowo wschodnim wybrzeżu Morza Bałtyckiego. Graniczy z Białorusią, Polską, Łotwą i obwodem kaliningradzkim (Królewiec), stanowiącym enklawę Rosji wciśniętą między Polskę i Litwę.

Długość wybrzeża: 99 km

Całkowita granica lądowa: 1642 km

Długość granic z sąsiadującymi państwami:

Białoruś 667 km, Łotwa 576 km, Polska 104 km, Rosja 273 km

Najwyższy punkt: Juozapines Kalnas (Góra Józefowa) 292 m n.p.m.

Najniższy punkt: Morze Bałtyckie 0 m

Litwa podzielona jest na 10 okręgów (apskritis); Alytaus (Olita), Kauno (Kowno), Klaipėdos (Kłajpeda), Marijampolės (Mariampol), Panevėžio (Poniewież), Šiaulių (Szawle), Tauragės (Taurogi), Telsių (Telsze), Utenos (Utena), Vilniaus (Wilno). Okręgi stanowią terytoria, na które składa się 10 miast oraz 51 samorządów rejonowych. Terytoria samorządów podzielone są z kolei na starostwa (seniunija). Każdy okręg ma swego naczelnika, powołanego przez Rząd, którego podstawowym zadaniem jest zapewnienie przestrzegania Konstytucji oraz ustaw na terytorium powiatu.

Rys.1 Mapa Litwy.

1.2 Ludność.

Litwa liczy 3 366 200 mln ludności(2008), która w 67 % mieszka w miastach. Największym skupiskiem ludności, jest stolica kraju, Wilno licząca 553 900 tys. mieszkańców(2008). Do większych ośrodków miejskich należą: Kowno (443 tys.), Kłajpeda (208 tys.), Szawle (133 tys.), Poniewież (119 tys.). W ostatnich latach przyrost naturalnym jest ujemny wynosi - 0, 29 %. Przeciętna długość życia na Litwie wynosi dla mężczyzn 66,9 lat, a dla kobiet 76,3 lat. Gęstość zaludnienia wynosi 52 osoby na km². Udział ludności w poszczególnych grupach wiekowych przedstawia się następująco :

Tabela 1. Struktura wiekowa obywateli Litwy.

Grupy wiekowe	Udział (w %)	Kobiety	Mężczyźni
0-14	14,9 %	259 570	273 573
15-64	69,3 %	126 4996	121 3011
65 i więcej	15, 8 %	369 789	194 500

W strukturze narodowościowej Litwy dominują Litwini (83,45 %), Polacy (6,74 %), Rosjanie (6,31 %), Białorusini (1,23%), inni (2, 27 %). Dominuje wyznanie katolickie (79 %), prawosławni (4,6 %), ateści (14, 68 %)

Tabela 2. Zmiana liczby ludności na Litwie w latach 1996-2007.

1996	3601,6	2002	3469,1
1997	3575,1	2003	3454,2
1998	3549,3	2004	3435,6
1999	3524,2	2005	3414,3
2000	3499,5	2006	3394,1
2001	3481,3	2007	3375,5

Analizując wykres i tabelę dotyczące liczby ludności na Litwie, zauważamy systematyczny spadek, który głównie spowodowany jest zmniejszeniem się liczby urodzeń. Po przystąpieniu Litwy do Unii Europejskiej, zauważono również masową emigrację w celach zarobkowych, która ma wpływ na liczbę ludności w kraju.

1.3 Informacje gospodarcze.

Litwa jest krajem, gdzie pomimo dużego bezrobocia i relatywnie niskiej stopy życiowej, poczynił ogromny postęp w rozwoju nowoczesnych usług, w tym komunikacji, systemu informatycznego oraz turystyki. Jest krajem dążącym do budowania nowoczesnej gospodarki, nastawionej na integrację z Zachodem. Produkcja przemysłowa stanowi 31% PKB, energetyka kraju oparta jest na elektrowniach jądrowych (78%), w niewielkim stopniu na hydroelektrowniach (6%). Produkcja energii elektrycznej w 2005 roku wyniosła 13,48 mld kWh, z czego zapotrzebowanie kraju wyniosło 9,296 mld kWh . W strukturze gałęziowej

dominuje przemysł spożywczy, paliwowo-energetyczny, elektromaszynowy i elektrotechniczny. Głównym bogactwem naturalnym jest torf i surowce budowlane, drewno oraz niewielkie ilości ropy naftowej. Lasy natomiast dostarczają surowca dla przemysłu drzewnego i papierniczego. Głównymi ośrodkami przemysłowymi są duże miasta. Mniejszą rolę w gospodarce odgrywa rolnictwo (5,2 % PKB), nastawione na uprawę pszenicy, jęczmienia, ziemniaków i buraków cukrowych, połowy morskie. Bilans handlowy Litwy jest ujemny, w 2007 roku wartość eksportu wynosiła 17,09 mld dol. a importu 22,64 mld dol. Eksportuje się głównie: surowce mineralne, tekstylia, maszyny i urządzenia elektryczne, chemikalia, żywiec i produkty zwierzęce, środki transportu, żywność, cement, energię elektryczną i nawozy sztuczne, importuje się: ropę naftową, maszyny, wyroby włókiennicze i chemikalia, artykuły przemysłu lekkiego, artykuły żywnościowe. Główni partnerzy handlowi: Rosja, Niemcy, Polska, Łotwa, Estonia.

Wykres 1. Dynamika wzrostu PKB Litwy w latach 1996-2006.

1.4 Informacje polityczne.

W kraju obowiązuje Konstytucja Republiki Litewskiej która weszła w życie 6 listopada 1992 roku. Zaaprobowana w referendum z 25 października 1992 roku. Litwa jest demokracją semiprezydencją, w której konstytucja gwarantuje trójpodział władz. Władza ustawodawcza spoczywa w rękach jednoizbowego parlamentu (*Seimas*), władza wykonawcza – prezydenta i rządu, a władzę sądowniczą sprawują niezawisłe sądy (Sąd Najwyższy, Sąd Konstytucyjny oraz Sąd Apelacyjny). Prezydentem Litwy jest Valdas Adamkus, a premierem Gediminas Kirkilas.

1.5 Informacje geograficzne.

Terytorium Litwy charakteryzuje się nie wielkim zróżnicowaniem warunków naturalnych. Jest to kraina nizinna pokryta osadami polodowcowymi. Część południową i wschodnią zajmuje Pojezierze Wileńskie wznoszące się w maksymalnym punkcie do 294 m n. p. m. (Góra Józefowa), część zachodnią natomiast Pojezierze Żmudzkie (228 m n. p. m.). Wzdłuż wybrzeża Bałtyku pasmem o szerokości 15-20 km ciągnie się Pobrzeże Żmudzkie. Linii brzegowej towarzyszą liczne wydmy. Środkową część Litwy zajmuje, szeroka na 100 km Niż. Środkowolitewska, łącząca się z dolnym biegiem Niemna i Niziną Nadmorską.

1.5.1 Klimat.

Litwa odznacza się klimatem umiarkowanym przejściowym, o wzrastających ku wsch. cechach kontynentalnych. Średnia roczna temperatura lipca waha się od + 16 C na zachodzie do + 18 C na południu, w styczniu najcieplejsze rejony nadmorskie osiągają średnie temperatury – 3 C zaś okolice Wilna – 6,5 C. W ciągu roku Litwa otrzymuje średnio około 730 mm opadu. Największy, ponad 900 mm opad notuje się w środkowej części Pojez. Żmudzkiego. Średnia suma opadów wynosi ponad 600 mm. Na obszarze całego kraju dominują wiatry południowo-zachodnie, bądź południowe, najsilniejsze w rejonach wybrzeża. Pokrywa śnieżna zalega od ok. 65 dni na wybrzeżu do ponad 100 na wsch. od Wilna.

1.5.2 Wody.

Sieć rzeczna jest dobrze rozwinięta. Litwa należy do zlewiska Morza Bałtyckiego. Njdłuższą rzeką jest Niemen.(475 km na Litwie)Jego głównymi dopływami są: Wilia – (234 km), Szeszupa (Sesupe) 209 km, niewiara (209 km) i Dubissa (146 km). Najdłuższą rzeką płynącą wyłącznie przez terytorium Litwy jest dopływ Wilii – Święta (Swento) 246 km) – odwadniająca PN.-zach. zęść kraju. PN Litwę zajmuje dorzecze Windawy (Venta) oraz dopływ Dźwiny- Ławenu (Levuo).Na terenie Litwy położona jest PN.cz. rozległej delty Niemna, stanowiąca bardzo ciekawy – z hydrologicznego punktu widzenia - obszar bagien i rozlewisk, licznych jezior, powstałych przez odcinanie utworami deltowymi zatoki morskiej oraz wielu wysp rzecznych.

Niezaprzeczalnym bogactwem krajobrazowym Litwy pozostają przepiękne jeziora, położone przeważnie we wschodniej części kraju. Z ponad 4000 akwenów obejmujących łączny obszar 950 km², czyli w przybliżeniu 1,5% całej powierzchni kraju, większość grupuje się na Wyżynie Auksztockiej i Nizinie Wilejsko-Żejmiańskiej, tworząc pojezierza Dubińskie, Malackie, Jezioroskie i Ignalińskie z parkiem narodowym. Dwie ostatnie krainy są

zarazem największymi skupiskami jezior na Litwie, jeziora w sumie zajmują ponad 11% powierzchni tych regionów. Największe z nich to Dryświaty (Druksiai) o 44,8 km² powierzchni i 32 m głębokości.

1.5.3 Flora i fauna.

Litwa nie jest już, jak to było w minionych wiekach, krajem nieprzebranych puszczy. Intensywna eksploatacja lasów sprawiła, że obecnie zajmują one ok. 28% powierzchni kraju. Przeważają lasy sosnowe, brzoźowe i świerkowe. Najcenniejsze drzewa, jak dąb czy jesion, stanowią znikomy procent drzewostanu. Ok. 17% terenów Litwy pokrywają łąki, a niecałe 4% powierzchni - bagna, powstałe głównie w wyniku zarastania jezior.

Obecnie na Litwie żyje ponad 460 gatunków zwierząt. Dość dużo jest saren, jeleni, łosi, lisów, dzików i jenotów. Bardzo rzadko spotkać można wilka, rysia czy żubra. Niedźwiedzie wyginęły jeszcze w XIX w. Najbardziej charakterystyczny ptak na Litwie to bocian biały, licznie występują również łabędzie, czaple, kaczki, gęsi, żurawie i głuszce. Gady reprezentowane są m.in. przez żmije, zaskrońce, padalce, żółwie błotne i jaszczurki, czyli przez gatunki, które występują też w Polsce. To samo dotyczy ryb.

1.5.4 Ochrona środowiska

Ochroną przyrody na Litwie objęto 12% powierzchni kraju. Utworzono m. in. 5 parków narodowych:

- Aukštaitija,
- Dzukija,
- Kurońskiej Mierzei,
- Žemaitija,
- Trakiego,

oraz 364 rezerwy (z czego 5 ścisłych), a także 30 parków regionalnych i 751 pomników przyrody. Duży problem ochronie środowiska na Litwie stwarzają przedsiębiorstwa sektora paliwowo-energetycznego (elektrownia atomowa w Ignalinie, rafineria ropy naftowej w Możejkach). Aby chronić środowisko naturalne Litwy, uchwalono ustawę o ochronie środowiska i zaczęto więcej inwestować w ekologię. Przeznacza się na ten cel m.in. wpływy z "opłaty ekologicznej", pobieranej od każdego podróżnego, który przekracza granicę kraju.

1.6 Transport i łączność.

Dominuje transport kolejowy i samochodowy, całkowita długość linii kolejowych w kraju to 1,771 tys. km (2006). Przez terytorium Litwy przechodzą połączenia: Moskwa–Wilno–Kaliningrad, Petersburg–Wilno–Grodno (na Białoruś i do Polski), Ryga–Szawle–Kaliningrad. Długość dróg kołowych: 79,497 tys. km, w tym autostrad 417 km. Transport wodny odbywa się na Niemnie i Wilii oraz na Jeziorach Trockich (łączna długość 425 km w 2005).

Największym i najważniejszym portem morskim jest Kłajpeda. Sieć gazociągów o łącznej długości 1695 km (2007) łączy Daszawę–Iwacewicze z Wilnem i Rygą oraz z Kownem, Jeziorosami i Szawlami. Od 1979 działa rurociąg naftowy z Nowopołocka na Białorusi do rafinerii w Możejkach. Międzynarodowe porty lotnicze: Wilno, Kowno i Szawle. Sieć telefoniczna słabo rozwinięta, obecnie jest modernizowana, 792 400 abonentów telefonii stacjonarnej (2006); w użytkowaniu 4,718 mln telefonów komórkowych (2006).

1.7 Litwa w rankingach.

1) Produkt krajowy brutto (2007)

- PKB: 59,59 mld USD
- PKB na jednego mieszkańca (2007 r.): 16 700 USD (wg parytetu siły nabywczej) (Polska 15 800 USD)
- Wzrost PKB: 8%.
- Struktura PKB: udział rolnictwa wynosi 5,2%, przemysłu 34,2%, usług 60,6%.

2) Wzrost produkcji przemysłowej w 2007: 5,5%

3) Inflacja (2007): 5,4%

4) Stopa bezrobocia (2007): Wg oficjalnego dziennika statystycznego 3,2%. Uwzględniając niezarejestrowanych bezrobotnych 5,7%

5) Wartości inwestycji (2007): 24% PKB

6) Wskaźnik Jakości Życia 2004 (Quality of Life Index, The Economist): 63 miejsce na 111 (Rosja 105., Polska 48., Białoruś 100., Łotwa 66.).

7) Wskaźnik Wolności Gospodarczej 2005 (Index of Economic Freedom, Heritage Foundation i The Wall Street Journal): podobnie jak większość "starej" UE, Litwa została zakwalifikowana do grupy państw o "w zasadzie wolnej gospodarce" i zajęła 23 miejsce. Rosja 124., Polska 41., Białoruś 143., Łotwa 28, Estonia 4. Ranking (od s. 9), mapa wolności gospodarczej.

8) Wskaźnik Konkurencyjności Gospodarki: 36 miejsce w rankingu 104 państw (Rosja 70., Polska 60., Estonia 20). Światowe Forum Ekonomiczne: Światowy Raport Konkurencyjności 2004-2005

9) Wskaźnik Rozwoju Społecznego 2004 Human Development Index), stosowany przez Program Rozwoju Narodów Zjednoczonych: Litwa zajęła 41 miejsce (na 177) w grupie krajów wysoko rozwiniętych. Sąsiedzi Litwy zajęli lokaty: Rosja 57., Polska 37., Białoruś 62., Łotwa 50.

II. Warunki rozwoju turystyki na Litwie.

Turystyka należy do najszybciej rozwijających się sektorów gospodarki w tym kraju. Litwa posiada bardzo dobre warunki do rozwoju różnych form turystyki. Rozwojowi turystyki sprzyja głównie współpraca z państwami sąsiednimi, a w szczególności z państwami basenu Morza Bałtyckiego. Bardzo istotnym faktem dla rozwoju turystyki w tym kraju, było przystąpienie Litwy do państw członkowskich Unii Europejskiej. W roku 2005 liczba turystów przyjeżdżających do Litwy zwiększyła się o 15% w porównaniu do roku 2004, w

kolejnych latach notuje się również wzrost liczby przyjazdów. Bilans turystyczny tego kraju jest dodatni. Rozwojowi turystyki na Litwie sprzyjają następujące warunki :

- dogodne położenie geograficzne,
- obfitość zasobów turystycznych,
- polepszający się międzynarodowy wizerunek kraju i turystyki litewskiej,
- znajdujące się w pobliżu Litwy bogate rynki turystyczne,
- stabilna sytuacja makroekonomiczna i rozwój gospodarki,
- wzrost inwestycji zagranicznych,
- rosnący handel zagraniczny i więzi międzynarodowe,
- wykorzystanie dotychczasowych i nowych możliwości produkcyjnych,
- zatrudnienie i tworzenie nowych miejsc pracy.
- zainteresowanie różnorodnych grup etnicznych Litwą i odradzających się więzi,

2. Regiony koncentracji ruchu turystycznego.

Turystyka na Litwie koncentruje się głównie w dwóch atrakcyjnych turystycznie obszarach :

- na wybrzeżu Bałtyku
- na południu nad Niemnem i w rejonie Wilna.

Wybrzeże Litewskie.

Turystyka na wybrzeżu Bałtyku posiada tradycje sięgające ponad 100 lat. Wiele kąpielisk nadmorskich rozwinęło się w pobliżu **Kłajpedy**. Najbardziej znane z nich to Połaga (Palanga) i Swentoji. Kłajpeda łączy funkcję kąpieliska z funkcją portu morskiego ośrodka przemysłowego, znanego m.in. z obróbki bursztynów. Wśród licznych zabytków wyróżniają się pozostałości po zamku krzyżackim. Ciekawym obszarem wpisanym w r.2000 na listę dziedzictwa kulturowego i przyrodniczego UNESCO, jest **Mierzeja Kurońska** o długości 98 km, z parkiem narodowym Kursiu Nerija o pow.26,4 ha. Park ten chroni najwyższe w Europie wydmy, dochodzące do wysokości 60 m n.p.m. wraz ze zbiorowiskami słonolubnej roślinności nadmorskiej.

Największe ośrodki turystyczne Mierzei to Nida i Neringa.

Drugim turystycznym obszarem Litwy jest obszar **Pojezierza Wileńskiego**, rozciągający się między Niemnem a Dźwiną. Jest to obszar na którym rozwinęły się głównie funkcje uzdrowiskowo-wypoczynkowe oraz krajoznawcze. Szczególnymi walorami wyróżniają się **Druskienniki** – uzdrowisko rozwinięte w XIX w na bazie wód mineralnych, z 9 domami i obiektami leczniczo-wypoczynkowymi. Słyną głównie z solanek, leśnego klimatu , występują tu także borowiny.

Kolejnym ośrodkiem turystycznym na tym obszarze są **Troki** położone w otoczeniu licznych jezior i Trackiego Parku Narodowego. Miasteczko słynie z licznych i wspaniałych zabytków architektury. Najciekawsze z nich to gotycki zamek wielkiego księcia Witolda z XIV w, karaibskie domy, kienesy, dzielnica tatarska, cudowny obraz Madonny Trackiej z XVI w, w bazylice Nawiedzenia Matki Bożej – drugim po Wilnie Sanktuarium Litwy. Innym obiektem kultu religijnego jest także Gora Krzyży koło Szawle – miejsce masowego stawiania krzyży dziękczynnych, licząca obecnie kilkaset tysięcy krzyży.

Następnie **Kowno** – Kaunas, (w okresie między wojennym pełniło funkcję stolicy kraju) W Kownie na uwagę zasługuje centrum (ruiny zamku z XIV w, zespół architektoniczny rynku z XV – IXX w, a także zespół klasztorny oo.Kamedułów na przedmieściu Pożajście. W okolicy miasta jest Zalew Kowieński na Niemnie – jest to miejsce wypoczynku i rekreacji wodnej.

Wilno i jego okolice to obszar o funkcjach wypoczynkowych i krajoznawczych. Szczególną atrakcyjnością krajoznawczą wyróżnia się Wilno- miasto o niezwykle interesującej , pełnej polskich akcentów historii. W przeszłości prężny ośrodek kulturalny i naukowy (Uniwersytet Wileński na którym wkładali m.in. bracia Śniadeci), kolebka polskiego romantyzmu (A.Mickiewicz, J.Słowacki), miejsce pobytu S.,Moniuszki, Moniuszki.Orzeszkowej, JI Kraszewskiego. W okresie międzywojennym Wilno było jednym z ważniejszych miast Polski, ośrodkiem kultury i nauki, a także drugim co do znaczenia centrum pielgrzymkowym kraju. Funkcja ta wiązała się z cudownym obrazem Matki Boskiej Miłosiernej tzw. Matki Boskiej Ostrobramskiej. Ten cudowny obraz znajdujący się obecnie w kaplicy św.Teresy ściągają do Wilna kilka set tysięcy pątników rocznie. Wilno jest także miejscem kultu św. Kazimierza Królewicza, którego sarkofag znajduje się w kościele św.Piotra i Pawła. Wilno jest także miastem niezwykle cennych i licznych zabytków architektury sakralnej i świeckiej, jak np. Dolny i Górny Zamek, gotycki kościół św.Anny czy klasycystyczna katedra św.Stanisława. Miejscem szczególnym dla Polaków jest cmentarz na Rossie, przed którym znajduje się mauzoleum – serca J.Piłsudskiego i jego matki. Wśród licznych muzeów wyróżnia się muzeum sztuk pięknych oraz muzeum A.Mickiewicza.

Na pł.-zach. od Wilna znajduje się **Kernave** (Kierów), zwana litewską Troją. Zachowało się tu 5 grodzisk z czasów wczesnolitewskich, urządzono rezerwat archeologiczny (199 ha) i muzeum (w 2004 r wpisane na listę dziedzictwa UNESCO)

Inny rodzaj atrakcji jest związany z faktem, że naukowcy z Francuskiego Narodowego Instytutu Geograficznego podając definicję geograficznego środka Europey na podstawie naukowej metody lokalizacji centrów grawitacyjnych ustalili, że znajduje się on w odległości 26 km na północ od Wilna, w pobliżu wsi Purnuskiai. Współrzędne geograficzne środka Europy wynoszą 54°54' szerokości geograficznej północnej i 25°19' długości geograficznej wschodniej. Litwini prowadzą tam „Europos geografinis centras”; **geograficzny środek Europy** przedstawia kamień pamiątkowy oraz kompozycja dłuta prof.Gediminas Jakubonisa poświęcona wejściu Litwy do UE(kolumna z białego granitu zwieńczona koroną z gwiazdą – symbolem UE). Kilkanaście kilometrów dalej na południowy wschód urządzono Park Europy, w którym eksponowane są dzieła współczesnych artystów świata.

Ciekawy obszar turystyczny stanowi położone u zbiegu Litwy, Łotwy i Białorusi Pojezierze Braśławskie z największym w kraju jeziorem Druksiai (44.8 km²).

Na Żmudzi na południe od Możejek, na obrzeżach Parku Narodowego znajduje się Kalwaria Żmudzka – sanktuarium pasyjne z XVII w, jedno z najbardziej malowniczo położonych sanktuariów w Europie.

Interesujące dla turystyki krajoznawczej i ekologiczniejszą parki narodowe- Żmudzki z krajobrazami młodoglacjalnymi, Auksztocki obejmujący Puszcę Łabonarską i największy Dzukijski (55,9 tys.ha) z jeziorami, bagnami i torfowiskami. Ranga walorów turystycznych Litwy stwarza szansę rozwoju na jej terytorium międzynarodowego ruchu turystycznego, a możliwości te należy wiązać z tranzytowym położeniem, atrakcyjnością wybrzeży Bałtyku i rejonu wileńskiego. Najciekawsze miejsca na Litwie połączy trasa „Via Baltica”, zmierzająca do trasy E 30 w Polsce.

2.1 Atrakcje kulturalne.

Litwie przez cały rok odbywa się dużo różnego rodzaju imprez. Głębokie tradycje mają **muzyka klasyczna, opera i teatr**. Liczne orkiestry symfoniczne i kameralne, chóry, trupy teatralne i baletowe zadowolą gust nawet bardzo wymagających gości. Na całym świecie znani są tacy litewscy wykonawcy, jak sopran Violeta Urmana, dyrygent Gintaras

Rinkevičius i wielu innych. Wysokie uznanie zdobyły coroczne festiwale muzyki klasycznej np. Pažaislio, Vilniaus, Šv. Kristoforo. Dużą popularnością cieszy się również **muzyka jazzowa**. W Wilnie, Kownie, w Kłajpedzie i Nidzie co roku odbywają się międzynarodowe festiwale jazzu. Ważną część dziedzictwa kulturowego stanowi pieśń ludowa. Popularne są ludowe festiwale pieśni i tańca. **Święto Pieśni** odbywające się co pięć lat wpisane zostało na listę Dziedzictwa Kulturowego UNESCO. Co roku wiosną odbywa się w Wilnie **kiermasz Kaziukowy**. Podczas tej barwnej imprezy dosłownie mieni się w oczach od przeróżnych wyrobów z drewna, metalu, ceramiki, tkanin wykonanych przez znakomitych mistrzów do dziś uprawiających dawne rzemiosła, rozlega się skoczna wiejska muzyka, a karczmy kuszą piwem. Litwa zachowała także swój folklor, co da się zauważyć zarówno w miastach, jak i na wsi. W zimie obchodzone są **Zapusty** - wesoła zabawa przebierańców, którzy "wypędzają zimę z podwórka". Pogańską magią emanuje najkrótsza noc w roku - **Święto Rosy (Noc Świętojańska)**: płoną ogniska, rozlegają się pradawne pieśni, odbywają się rytualne tańce i zabawy, wróżby z traw. Dzień Państwa - 6 lipca - w oryginalny sposób obchodzony jest w pierwszej stolicy Litwy - Kernave. Odbywają się tu dni "**żywej historii i archeologii**": "przodkowie" Litwinów warzą jadło, wyprawiają skóry i obrabiają bursztyn, wytapiają rudy żelaza, biją monety i kują broń. W organizowanych walkach i zawodach jako wojownicy oprócz Litwinów uczestniczą również przedstawiciele klubów historii wojskowości z innych państw.

2.2 Aktywny wypoczynek na Litwie.

Podróżowanie po malowniczych terenach rekreacyjnych na Litwie jest przyjemne i wygodne: w parkach narodowych i regionalnych znajdują się szlaki pieszych i rowerowych wędrówek, parkingi samochodowe, pola biwakowe, place i punkty widokowe. Na Litwie są dwie międzynarodowe trasy rowerowe Euro Velo. Trasa Nr 10 Nida - przejście graniczne w Butinge ciągnie się przez całe litewskie wybrzeże : Pałangę, Kłajpedę i prowadzi do unikatowego zakątka przyrody na Mierzei Kurońskiej. Trasa Nr 11 - od przejścia granicznego w Lazdijai przez Dzukijski Park Narodowy, Troki, Wilno, pojezierze północne do Zarasai. Dla miłośników atrakcji wodnych- szlaki wodne na rzekach i jeziorach. Dla tych którzy kilka dni chcieliby spędzić na łonie natury, najlepszym miejscem wypoczynku jest gospodarstwo agroturystyczne. Gospodarstwo agroturystyczne to wędkarstwo, kąpiele, jazda konna, spacer po okolicy, ekologicznie czysta i świeża żywność, a przede wszystkim litewska gościnność i uprzejmość. Dla miłośników mocnych wrażeń szczególne atrakcje loty balonem lub szybowcem, ekstremalne nocne wyścigi katingowe, a także wyścigi na motocyklach i jeepach. Emocji dostarcza również strzelanie z sowieckiej broni, lub łuku, jak również nurkowanie w głębokich jeziorach Litewskich.

2.3 Ciekawe miejsca na Litwie.

Park Europy.

Znajduje się w pobliżu geograficznego centrum Europy, 26 km na północ od Wilna. Ekspozycja parku liczy ponad 90 rzeźb wykonanych przez artystów z 28 krajów, wśród nich

są również dzieła światowej sławy twórców, jak Abakanowicz, LeWiit, Openheim, Kobayashi i innych.

Park Grutas.

To muzeum pomników działaczy rewolucyjnych i sowieckich, a także plakatów propagandowych, odznak i innej atrybutyki z okresu reżimu represyjnego zebranych z różnych miejscowości Litwy. Zgodnie z "zasługami" i działalnością swoich prototypów pomniki i rzeźby zostały rozmieszczone w odrębnych kręgach - w totalitarnym, represyjnym, sowieckim - jak w "Piekle" Dantego. Fosa otaczająca park, wieże strażnicze stwarzają iluzję obozu zesłańców.

Ekspozycja militarystyczna w Plokštine.

Sowiecka baza raketowa znajduje się na terenie Żmudzkiego Parku Narodowego. W latach 1960-1962 została tu zbudowana pierwsza w Związku Sowieckim wyrzutnia raketowa. Wyrzutnia raketowa - to skomplikowane urządzenie podziemne, dlatego zwiedzanie tego obiektu możliwe jest wyłącznie w towarzystwie przewodnika. Można tu zwiedzić sztab wyposażony w nowoczesny wówczas sprzęt nakierowujący rakietę, ekspozycję atrybutyki armii sowieckiej, szyb głębokości 27 m, skąd miały być odpalane rakiety.

Muzeum ofiar Ludobójstwa.

Zostało założone w byłym budynku KGB w Wilnie. To tutaj zapadały decyzje o losach uczciwych obywateli Litwy - przede wszystkim inteligencji, naukowców, przedsiębiorców, a także uczestników ruchu oporu. Jedynie represje, wywózki na krańce Rosji, długie lata więzienia, rozstrzał jako wrogów ludu były udziałem wszystkich, którzy tu trafili. Przerazające refleksje wywołują cele przesłuchań, gdzie jedną ze ścian pokrywają grube zakrwawione obicia tłumiące krzyki katowanych. Ekspozycja muzeum obszernie przedstawia represyjną działalność w czasach sowieckiej okupacji.

Skansen w Rumišiškes.

Położonym w pobliżu Kowna (22 km na wschód) można zobaczyć całą Litwę. Zgromadzone tu zostały autentyczne zabudowania wiejskie z czterech regionów kraju - Aukštaitii, Dzūkii, Suwałkii i Żemaitii. Autentyczne budowle i stroje ludowe, dawne przedmioty użytku domowego, sprzęty gospodarskie przenoszą nas do Litwy z przełomu XIX i XX wieków. Skansen tętni życiem szczególnie w święta kalendarzowe, które obchodzone są tu zgodnie z tradycjami i obyczajami każdego regionu.

Šiluva.

Niewielkie miasteczko, gdzie w 1608 r. objawiła się Najświętsza Maria Panna. To pierwsze potwierdzone objawienie Matki Boskiej w Europie. W tym miejscu zbudowana została biała kaplica. Kalwaria Żmudzka i Šiluva słyną z dorocznych odpustów Wniebowzięcia NMP.

III. Analiza rynku turystycznego.

3. Rynek recepcji turystycznej.

3.1 Wielkość przyjazdów.

Litwę odwiedziło 2.18 miliona turystów z zagranicy czyli w przybliżeniu 10% więcej niż w roku 2005. Największą grupę turystów podróżujących na Litwę stanowią : Niemcy – 21 %, Polacy – 9 %, Łotwa i Rosja – po 5 %, Francuzi 4 % oraz USA, Włosi i Finlandczycy – po 3 %. Dużą popularnością wśród turystów cieszą się rejsy do Kłajpedy- 15 %.

Wykres 2. Procentowe rozłożenie przyjazdów na Litwę w/g krajów pochodzenia.

3.2 Struktura przyjazdów na Litwę w/g noclegów.

Wśród przebywających na Litwie najczęściej z noclegów, we wszystkich typach zakwaterowań, ogółem korzystało : Niemców – 19.2 %, Polaków – 12,9 %, Białorusinów - 10.4 %, Rosjan – 8.7 % oraz Litwinów 4.8 %.

Wykres 3. Procentowy rozkład noclegów turystów zagranicznych, we wszystkich typach zakwaterowań w 2006 r.

3.3. Główne miejsca zakwaterowań.

Podróźni przyjeżdżający na Litwę korzystali z różnych miejsc zakwaterowania. Najczęściej mieszkali u przyjaciół – 46 %, w hotelach i motelach – 28 %, w kwaterach prywatnych – 9 %, natomiast inne miejsca zakwaterowania stanowiły 12 % wszystkich.

Wykres 4. Wykaz noclegów według typów zakwaterowań.

3.4 Najczęściej odwiedzane regiony w/g zakwaterowania w hotelach i pensjonatach.

Wśród wielu atrakcyjnych miejscowości turyści najczęściej odwiedzali :Wilno – w hotelach 507.215 osób tj. 46.0 %, w pensjonatach – 970.946 osób tj. 42.9%. Kłajpeda – w hotelach 122.748, tj. 11 %, w pensjonatach 253.649 tj.11.0 %. Palanga – w hotelach 95.726 tj.8.7 %, w pensjonatach 256.429 tj. 11.2 %. Najmniejszym zainteresowaniem podróżnych cieszyła się Neringa- w hotelach 28297 tj. 2,6 %, w pensjonatach- 65614 tj. 2, 9 % wszystkich podróżnych. Średnia długość pobytu, w najczęściej odwiedzanych regionach wynosi 2, 08 dnia. Analizując zakwaterowanie w hotelach i pensjonatach w/ g regionów, dowiadujemy się nie tylko ilu gości korzysta z tego typu zakwaterowań, ale dowiadujemy się również, które z regionów Litwy są najpopularniejsze wśród turystów zagranicznych.

Tabela 3. Rozkład wszystkich gości w hotelach i pensjonatach według regionu w 2006 r.

Svečių pasiskirstymas viešbučiuose ir svečių namuose pagal regionus 2006 m.
Distribution of guests in hotels and guest houses by region in 2006

Regionai / regions	Svečių / Guests		Nakvynių / Bednights		VBT / ALS
	2006	Dalis / share	2006	Dalis / share	
Vilnius	507215	46.0%	970945	42.2%	1.91
Klaipėda	122748	11.1%	253694	11.0%	2.07
Palanga	95726	8.7%	256429	11.2%	2.68
Kaunas	93633	8.5%	155213	6.8%	1.66
Druskininkai	86726	7.9%	248732	10.8%	2.87
Šiauliai	45101	4.1%	87814	3.8%	1.95
Neringa	28297	2.6%	65614	2.9%	2.32
Kitur (other)	123701	11.2%	260486	11.3%	2.11
viso	1103147	100.0%	2298927	100.0%	2.08

VBT - vidutinė buvimo trukmė; ALS - average length of stay
Šaltinis: Statistikos departamentas; source: Statistics Lithuania

VBT/ ALS- średnia długość pobytu.

3.5 Cele przyjazdów.

Najbardziej popularnym celem przyjazdów na Litwę w 2006 r są wakacje i wypoczynek – 49, 2 %, następnie sprawy biznesowe 37.4 %, oraz odwiedziny – 2.0%. Inne cele przyjazdów stanowiły 8,1 %.

Wykres 5. Cele przyjazdów turystów zagranicznych w 2006 r.

3.6 Długość pobytu.

Największym uznaniem, wśród turystów przyjeżdżających na Litwę, cieszą się pobyty krótkoterminowe 1-3 dni (51 %), 4-7 dni (28 %), zaś najmniejszym pobyty o długości 22- 28 dni (2 %). Najdłużej pobytom na Litwie cieszyli się : Białorusini – 5.27 dni, Rosjanie 2.77 dnia, Niemcy – 2.76 dnia, Polacy 2.40 dnia.

Wykres 6. Długość pobytu turystów na Litwie w 2006 r.

3.7 Profil turystów przyjeżdżających na Litwę.

Największą grupę turystów przyjeżdżających na Litwę stanowią osoby w wieku 35-44 (26 %), następnie osoby w wieku 25-34 (21%), później osoby poniżej 25 roku życia i osoby w wieku pomiędzy 45- 54 lat (po 18 %). Najmniej z kolei Litwę odwiedziło turystów w wieku powyżej 65 roku życia(3%).

Wykres 7. Struktura wieku turystów przyjeżdżających na Litwę.

3.8 Środki lokomocji.

Najbardziej popularnym środkiem lokomocji był samochód, z którego skorzystało 53 % podróżujących, następnie pociąg – 21 %, samolot 18 %, oraz statek – 8 % podróżnych.

Wykres 8. Najczęściej wybierany rodzaj transportu wśród turystów zagranicznych.

Wykres 9. Turyści podróżujący samolotem na Litwę- rozkład według krajów.

Wśród odwiedzających Litwę, najwięcej z podróży samolotem skorzystało turystów z : Niemiec – 14 %, Finlandii – i Wielkiej Brytanii – po 9 %, Szwecji i Norwegii – po 7 %. Najmniej natomiast samolotem podróżowali turyści z Polski i Francji- po 3 %.

3.9 Dochody z turystyki przyjazdowej.

W oparciu o dane Narodowego Banku Litwy na 2006 roku, turystyka przyniosła dochód w wysokości 2,844.5, o 11% większy niż w roku 2005 (2,562 mln Lt). . Turyści z zagranicy zostawili około 11% więcej pieniędzy w roku 2006 niż w roku poprzednim, a turyści krajowi około 8.8% więcej. Analizując tabelę obrazującą wpływy z turystyki międzynarodowej w Europie, zauważamy wyraźny wzrost dochodów z turystyki na Litwie.

Kraje z największą sumą dochodów to kraje Europy Zachodniej takie jak : Francja - 46 342, Niemcy – 32 760, Austria – 16 658, Szwajcaria – 11 843, Belgia – 11 535, Holandia – 11 516. Następnie kraje Europy Północnej, w tym o największych dochodach : Wielka Brytania – 33 458, Szwecja – 9 081, Irlandia - 5 242, Dania 5 310. Natomiast w Europie Środkowo Wschodniej są to kraje : Polska – 7 239, Czechy – 5.007, Węgry – 4 519 oraz Litwa 1.038.

Tabela. 4. Wpływy z turystyki międzynarodowej w Europie w latach 2000-2006 (w mln USD) i zmiany* w 2007 roku (w walutach lokalnych).

	Wpływy			Oszacowana zmiana*	
	W 2004	W 2005	W 2006	waluta	07/06 (%)
Europa	333 336	350 545	377 625		
Północna Europa	49 275	53 930	59 652		

Dania	5 670	5 017	5 310		-0,6
Finlandia	2 076	2 186	2 358		19,8
Islandia	372	409	443		31,8
Irlandia	4 398	4 744	5 242		
Norwegia	3 136	3 495	3 760		7,6
Szwecja	6 196	7 405	9 081		41,3
Wielka Brytania	28 221	30 675	33 458		4,2
Zachodnia Europa	122 319	124 201	134 274		
Austria	15 582	16 012	16 658		
Belgia	9 233	9 868	11 535		
Francja	45 289	44 018	46 342		3,6
Niemcy	27 668	29 173	32 760		7,6
Luksemburg	3 657	3 616	3 620		
Holandia	10 333	10 475	11 516		2,6
Szwajcaria	10 556	11 040	11 843		
Środkowo - Wschodnia Europa	28 930	32 443	37 166		
Białoruś	270	253	272		
Bułgaria	2 221	2 430	2 586		13,7
Czechy	4 172	4 668	5 007		8,3
Estonia	891	951	1 029		
Węgry	4 061	4 271	4 519		
Łotwa	267	341	498		
Litwa	776	921	1 038		
Polska	5 833	6 274	7 239		

Wykres 10. Procentowe rozłożenie wydatków turystów na Litwie.

Największe wydatki pochłaniało zakwaterowanie – 52 %, ale także różne zakupy – 16 % i wyżywienie (15 %). Natomiast transport lokalny i zakup pamiątek stanowił po 7 %, zaś wycieczki – 3 %.

Wykres 11. Średnie wydatki turystów podróżujących samochodem w 2006.

Wydatki podróżujących samochodem są zróżnicowane. Najwięcej wydali : Niemcy 685, Rosjanie 548, Litwini – 428 oraz Białorusini – 412.

Wykres 12. Średnie wydatki turystów podróżujących samolotem w 2006.

Na szybką i wygodną podróż samolotem najczęściej wydali : Duńczycy – 1836, USA – 1752, Włosi – 1454.

4. Rynek emisji turystycznej.

W 2006, obywatele Litwy podróżowali zagranicę 4.36 miliona razy (czyli o 13.8% więcej w porównaniu z rokiem 2005). Turyści jednodniowi stanowili 59% tej liczby tj. 2.57 mln, - o 17% więcej niż w roku 2005, a pozostali turyści 41% tj. 1.79 mln, czyli o 9.6% więcej niż w 2005.

4.1 Kierunki wyjazdów.

Jako kierunek wyjazdów turyści z Litwy najczęściej wybierają wycieczki do krajów sąsiadujących i Niemiec, co stanowi prawie 2/3 wszystkich wyjazdów. Z tego 19,3 % odwiedziło Łotwę, 14,1 % Rosję, 11,9 % Niemcy, 10,6 % Białoruś, 10,1 % Polskę. Niewielki procent stanowią wyjazdy do Turcji, Szwecji i Wielkiej Brytanii. Jednodniowi zwiedzający podróżowali głównie na Łotwę (28%), do Rosji (25%), do Polski (24%), na Białoruś (23%). Turyści najczęściej podróżowali zagranicę prywatnymi samochodami(49%), pociągami(20%), i samolotami (23%). Najwięcej było wyjazdów cztero lub więcej dniowych, stanowiły one największy procent (50.7%). Najdłużej turyści zatrzymywali się w Wielkiej Brytanii 24.7 noclegi, USA 23 noclegi , i w Norwegii 20.4 noclegi.

Wykres 13. Procentowe rozłożenie wyjazdów turystów z Litwy.

4.2 Wydatki na podróże.

W 2006 wydatki Litwinów za granicą wyniosły 2,493 mln litas, czyli o 20.6% więcej niż w 2005 (2,067 mill Lt). Wydatki związane z podróżami w interesach stanowiły 29.4% a z podróżami prywatnymi 70.6% wszystkich wydatków.

Przeciętna wielkość wydawanych pieniędzy w 2006 r., przez litewskich podróżnych w ciągu dnia wynosi około 200 litas. Turyści wydawali najwięcej pieniędzy w Austrii (467 Lt), Belgii (403 Lt), i w Polsce (356 Lt). Najwięcej pieniędzy litewscy turyści wydają na zakupy 28 %, transport i zakwaterowanie po 18 %, pakiety turystyczne 14 % i wyżywienie 12 %.

Wykres 14. Procentowe rozłożenie wydatków turystów litewskich w 2006 r.

4.3 Cele wyjazdów.

Turyści Litewscy najczęściej w 2006 roku wyjeżdżali w celach biznesowych i zawodowych 31 %, odwiedziny u krewnych i znajomych stanowiły 30 % wyjazdów, 29 % wakacje i wypoczynek, 9 % zakupy. Główny cel wizyt jednodniowych do Rosji i Polski to zakupy, na Białoruś odwiedzanie przyjaciół i krewnych, a na Łotwę i do innych krajów w interesach i w sprawach zawodowych.

Wykres 14. Cele wyjazdów Litwinów zagranicę.

5. Branża turystyczna.

5.1 Hotele, motele, pensjonaty.

W 2006 roku Litwa miała 224 hotele, 76 pensjonatów i 38 moteli (212 hoteli, 78 pensjonatów i 41 moteli w roku 2005). 86% tych typów zakwaterowań to własność prywatna, 4% państwowa i 10% kontrolowana z zagranicy. Wykres przedstawia jak kształtuje się wzrost liczby pokoi i łóżek w hotelach i pensjonatach w latach 2002-2006. Z roku na rok zauważamy wyraźny wzrost tej liczby i możemy wnioskować, że Litwa staje się coraz bardziej popularnym krajem wśród turystów zagranicznych.

Wykres. 15. Hotele i pensjonaty na Litwie- porównanie wzrostu ilości pokoi i łóżek w latach 2002-2006.

Hotele i pensjonaty zatrudniały 6,121 członków obsługi, liczba ta wzrosła o 11% w porównaniu z rokiem 2005. Obsługa żeńska stanowiła 72% obsługi.

Przychód hoteli i pensjonatów wyniósł 411.5 mln litas bez podatku VAT, co stanowi wzrost o 12.5% w skali roku. 43% przychodu pochodziło z zakwaterowania turystów zagranicznych (44% w 2005), 17% z zakwaterowania mieszkańców Litwy (14% w 2004) i 40% z innych usług. Wydatki wyniosły w sumie 361.7 mln litas (wzrost o 20% . Przychód hoteli i pensjonatów za nocleg wynosił 179 litas (183.7 Lt w roku 2005), a wydatki 157 Lt (151.5 Lt w 2005). Ceny wzrosły za noclegi w apartamentach, pokojach dwuosobowych i trzyosobowych, a spadły w jednoosobowych.

10 krajów, których obywatele najczęściej korzystali z usług hoteli i pensjonatów na Litwie to:

Niemcy 116,100 (-3.7% spadek);
Polska 89,300 (6.3% wzrost);
Łotwa 48,700 (32.3% wzrost);
Rosja 43,400 (15.1% wzrost);
Zjednoczone Królestwo 38,900 (21.2% wzrost);
Finlandia 33,500 (7.0% wzrost);
Estonia 28,100 (20.9% wzrost);

Białoruś 26,700 (30.6% wzrost);
Włochy 25,900 (1.3% wzrost); i
Szwecja 22,700 (17.3% wzrost).

Jeśli chodzi o ilość noclegów odwiedzający z następujących krajów zatrzymywali się na Litwie najdłużej:

Niemcy 221,800 noclegów (8.8% mniej niż w 2005.);
Polska 184,500 (11.7 % wzrost);
Rosja 113,000 (12.5 % wzrost);
Zjednoczone Królestwo 86,400 (9.8 % wzrost);
Łotwa 74,800 (25.0% wzrost);
Finlandia 63,500 (7.4% wzrost);
Włochy 56,200 (3.1% wzrost);
Estonia 48,100 (26.9% wzrost);
USA 47,600 (5.5% spadek);
Białoruś 46,950 (20.9% wzrost).

5.2 Przedsiębiorstwa turystyczne.

Zgodnie z danymi Stanowego Departamentu Turystyki, pod koniec 2006, Litwa miała 392 przedsiębiorstwa oferujące usługi turystyczne: 243 operatorów turystycznych i 149 biur podróży. Biuro Statystyk Litewskich otrzymało dane z 263 przedsiębiorstw (254 w roku 2005). Usługi związane z podróżami zagranicznymi były oferowane w 202 przedsiębiorstwach turystycznych, a usługi związane z podróżami krajowymi w 93 placówkach . Ogółem liczba wszystkich przedsiębiorstw turystycznych wyniosła 2,186 (1,981 w 2005).

5.3 Sieci i łańcuchy hotelarskie dostępne na rynku.

W ciągu ostatnich lat Litwa osiągnęła znaczny postęp w dziedzinie usług turystycznych, w szybkim tempie polepsza się też infrastruktura turystyczna. W każdym mieście na Litwie obsługa hotelowa jest na europejskim poziomie. Obecnie w naszym kraju działa wiele międzynarodowych sieci hotelowych: "Radisson SAS", "Scandic Hotelu Hilton Group", "Le Meridien", "Best Western", "Relais & Chateaux", "Holiday Inn", "Novotel", "Reval Hotel Group", "Crown Plaza". Rozszerzają się również litewskie sieci hotelowe - BALTPARK, "Europa", "Centrum". Prawie wszystkie hotele dysponują dobrze wyposażonymi nowoczesnymi salami konferencyjnymi, a więc są możliwości do organizowania konferencji, seminariów, a także atrakcyjnych wycieczek. Hotele i motele na Litwie klasyfikowane są w systemie 1-5 gwiazdkowym, domy wczasowe i gościnne, kempingi - w systemie 1-4 gwiazdkowym.

5.4 Litewskie organizacje turystyczne.

Litewski Związek Turystyki

A.Juozapaviciaus g. 13-501, 09311, Vilnius

Litewski Związek Hoteli i Restauracji

Jasinskio g. 16, LT-2001 Vilnius

Litewski Związek Centrów Informacji Turystycznej

Vilniaus g. 213, LT-5400 Siauliai

Litewski Związek Schronisk Młodzieżowych

P.O.Box 12, LT-2000 Vilnius

Filaretu g. 17, Vilnius

Litewski Związek Kempingów

Slenio 1, Trakai, Lithuania

Unia Litewskich Podróżników

Zemaites 6, LT-2600 Vilnius

Litewski Związek Turystyki Wiejskiej

Donelaicio g. 2, LT-3000 Kaunas

Chamber of Agriculture

Litewski Związek Wspinaczki Górskiej

Litewski Związek Muzeów

Saltoniskiu g. 58, LT-2001 Vilnius

IV. Znaczenie opisywanego rynku turystycznego dla Polski.

6. Analiza liczby przyjazdów do Polski.

Suma przyjazdów wszystkich turystów zagranicznych do Polski w 2006 roku to 15670 tys. czyli o 470 więcej niż w roku 2005. Z czego 895 tys. przyjazdów stanowią turyści z Litwy. Od roku 1995 do roku 1998 odnotowano wzrost liczby przyjazdów, natomiast od roku 1999 aż do roku 2004 spadek. W roku 2005 i 2006 kolejny wzrost zainteresowania turystów z Litwy Polską.

Tabela. 5. Przyjazdy turystów do Polski według krajów (w tys.)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Świat ogółem	19 215	19 410	19 520	18 780	17 950	17 400	15 000	13 980	13 720	14 290	15 200	15 670
Niemcy	6 690	6 660	6 650	6 700	6 450	5 920	4 400	4 160	4 520	5 230	5 570	5 440
Rosja	1 915	1 800	1 600	1 360	1 160	1 140	980	940	790	700	735	710
Białoruś	2 150	2 280	2 335	1 730	2 180	2 370	2 080	1 700	1 620	1 460	1 440	1 490
Ukraina	3 100	3 200	3 285	3 180	2 920	3 090	3 080	2 930	2 480	2 340	2 535	2 500
Litwa	930	985	1 100	1 140	960	850	840	840	825	815	830	895
Łotwa	370	390	400	460	410	360	330	320	330	305	270	315
Estonia	285	285	300	340	300	220	190	160	150	130	120	145
Czechy	450	425	360	340	300	250	230	230	240	210	185	165
Słowacja	120	125	90	100	90	90	80	60	80	85	70	70
Unia Europejska (bez Niemiec)	2 030	2 030	2 135	2 255	2 110	2 050	1 805	1 650	1 645	1 790	2 015	2 365
Ważne zamorskie*	260	285	310	330	330	360	340	310	330	400	505	550
inne d. ZSRR (WNP)	180	220	240	180	150	170	100	90	90	90	90	90
Pozostałe kraje	735	725	715	665	590	530	545	590	620	735	835	935

Kolejny wykres przedstawia ilość przyjazdy turystów z Litwy, Łotwy, Estonii do Polski w latach 1996-2006 i prognozę na lata 2007-2013 w mln. Analizując ten wykres obserwujemy wzrost zainteresowania naszym krajem wśród turystów z wyżej wymienionych krajów. Wzrost ten obserwujemy do 1998 r., gdzie liczba przyjazdów z tych krajów osiąga 1,9 mln. Kolejne lata przynoszą spadek zainteresowania, aż do 2005 roku, gdzie liczba przyjazdów osiągnęła tylko 1,2 mln turystów. W latach 2006 i 2007 zanotowano wzrost zainteresowania i prognozuje się, że będzie się on utrzymywał nadal, aby w 2013 roku osiągnąć liczbę 1,6 mln przyjazdów.

Wykres 16. Przyjazdy turystów z Litwy, Łotwy, Estonii do Polski w latach 1996-2006 i prognoza na lata 2007-2013 w mln.

6.1 Cele przyjazdów.

Wśród podstawowych celów przyjazdów do Polski w 2007 r. wymieniamy: cele zawodowe lub służbowe, turystyka, odwiedziny, tranzyt, zakupy i inne cele. Kolejno cele ten ogółem stanowią: 27 % zawodowe lub służbowe, turystyka 18%, odwiedziny 16 %, tranzyt 19 %, zakupy 13 %, pozostałe 7 %. Wśród nowych członków Unii (głównie mieszkańców Litwy, Łotwy i Estonii) największą popularność w 2007 r. , osiągnęły podróże w celach tranzytowych 52 %, cele zawodowe lub służbowe 23 %, turystyka 10 %, odwiedziny 8 %, zakupy 3 %, inne 5 %.

Wykres. 17. Przyjazdy turystów do Polski według podstawowych celów pobytu (w %).
Źródło: badania Instytutu Turystyki w 2007 r.

6.2 Wydatki.

Ogółem wydatki turystów zagranicznych w Polsce na jedną osobę, w 2006 roku wynoszą 167 USD. Najwięcej pieniędzy w Polsce tj. 388 USD wydają turyści z głównych krajów zamorskich tj. Australii, Japonii, Kanady, Korei Płd. i USA.

Średnie wydatki Litwinów w 2006 roku wyniosły 80 USD podczas całego pobytu i 30 USD dziennie na 1 osobę. Najwięcej Litwini wydawali w latach 1997-2001 i 2004-2005 zarówno podczas całego pobytu jak i na 1 dzień.

Tabela. 6. Wydatki turystów w Polsce wg krajów na jedną osobę w USD

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Ogółem	203	200	159	137	136	132	114	160	156	167
Austria	162	157	139	143	171	151	134	143	154	152
Belgia	196	162	222
Beneluks	308	236	180	164	179	180	132	.	.	.
Białoruś	96	114	91	121	99	116	74	94	92	59
Czechy	71	131	127	129	176	146	120	100	112	97

Francja	214	212	197	161	170	182	129	178	169	205
Holandia	203	179	228
Litwa	152	142	107	102	111	69	70	106	108	80
Niemcy	246	206	170	141	143	145	124	177	186	191
Rosja	133	316	156	151	124	88	83	106	85	104
Skandynawia	226	202	135	124	128	137	133	147	177	215
Słowacja	98	124	115	131	174	150	106	106	116	84
Ukraina	170	153	153	115	105	92	76	144	92	134
Węgry	.	128	119	146	193	145	119	122	137	129
Wielka Brytania	280	245	231	199	203	193	174	191	190	249
Włochy	.	289	234	174	.	191	145	179	148	146
Główne zamorskie*	488	486	384	305	324	302	265	297	327	388

Wykres nr.18 obrazuje przeciętne wydatki turystów na osobę w trzech kwartałach 2007 roku (według krajów, w USD). Ogółem turyści wydawali 284 USD. Co ciekawe najwięcej pieniędzy 475 USD, zostawiali w Polsce turyści z Francji. Na kolejnym miejscu znajdują się mieszkańcy głównych krajów zamorskich 458 USD. Wydatki turystów z Litwy osiągnęły ogółem 161 USD.

Wykres 18. Przeciętne wydatki turystów na osobę w trzech kwartałach 2007 roku (według krajów, w USD)

* Australia, Japonia, Kanada, Korea Płd. i USA.

Źródło: badania Instytutu Turystyki w 2007 r

Następny wykres przedstawia przeciętne wydatki turystów na jeden dzień pobytu w trzech kwartałach 2007 roku (według krajów, w USD). Litwini wydawali w ciągu jednego dnia pobytu w Polsce 58 USD na dzień, natomiast ogółem liczba wydatków na jeden dzień pobytu turystów zagranicznych w Polsce wynosi 72 USD.

Wykres 19. Przeciętne wydatki turystów na jeden dzień pobytu w trzech kwartałach 2007 roku (według krajów, w USD)

6.3 Zakwaterowanie.

Na przełomie lat 2001-2006 liczba turystów z Litwy korzystających z zakwaterowania zbiorowego stopniowo się zwiększała. W 2001 roku wyniosła 51.1 tys. Natomiast w 2006 roku wyniosła już 88.7 tys.

Największą liczbą turystów korzystających z zakwaterowania zbiorowego mogą poszczycić się turyści z Niemiec. Ich liczba w 2006 roku wyniosła 1 305 800.

Tabela 7. Turyści zagraniczni korzystający w latach 2000-2006 z obiektów zakwaterowania zbiorowego według krajów (tys.)

rodzaj	rok 2001	rok 2002	rok 2003	rok 2004	rok 2005	rok 2006
Razem	3151.5	3145.4	3331.9	3934.1	4310.4	4313.6
Niemcy	1084.3	1089.9	1166.9	1378.9	1487.2	1305.8
Wielka Brytania	166.4	157.8	164.6	217.4	274.5	334.3
Rosja	141.0	163.4	170.8	170.5	197.5	226.7
Włochy	129.0	126.8	150.4	184.6	211.7	217.2
USA	178.6	160.9	157.4	200.1	203.7	210.2
Francja	138.9	132.6	152.9	182.0	206.7	193.7
Ukraina	195.9	186.7	162.9	153.5	151.0	169.4
Izrael	95.6	100.0	96.1	122.8	125.5	128.6
Szwecja	90.0	84.5	87.1	101.1	112.6	119.7
Holandia	88.9	91.0	96.7	117.4	123.1	117.8
Hiszpania	36.0	50.9	57.7	78.1	102.6	109.7
Białoruś	105.3	110.6	103.0	90.5	95.7	100.9
Dania	70.2	74.4	89.0	98.1	101.6	98.7
Litwa	51.4	54.2	62.7	74.1	76.0	88.7
Norwegia	45.6	48.4	60.7	66.8	73.5	85.6
Republika Czeska	44.5	44.8	50.3	60.8	66.0	72.8
Austria	51.2	47.6	52.1	57.6	59.9	59.2
Belgia	42.2	42.9	43.8	54.5	59.2	57.7
Węgry	24.7	26.2	36.8	50.0	56.5	50.1
Estonia	22.6	22.1	23.2	29.0	40.3	49.7
Finlandia	31.0	29.4	33.3	40.7	41.5	47.2
Irlandia	8.3	8.1	10.8	19.1	26.2	42.4
Japonia	28.6	28.9	31.5	40.4	44.6	39.7
Łotwa	8.8	11.6	18.8	25.5	31.6	36.7
Słowacja	16.3	18.4	21.7	25.5	30.7	31.0
Republika Korei	9.3	9.5	12.6	20.4	23.9	29.1
Szwajcaria	32.5	28.3	29.4	32.3	29.6	28.5
Kanada	13.2	16.1	14.7	19.7	22.1	22.4
Australia	8.3	8.8	9.4	13.2	15.3	17.9
Portugalia	9.8	10.5	9.3	12.9	16.5	16.0

Chiny	4.4	5.0	4.1	9.4	13.4	15.1
Rumunia	13.0	9.7	11.6	10.9	12.6	14.7
Turcja	3.6	4.0	6.8	8.4	10.1	10.9
Grecja	5.4	6.7	7.9	8.2	12.6	10.2
Słowenia	4.9	6.4	5.9	7.7	8.9	8.3
Chorwacja	4.5	4.6	6.3	6.8	6.8	7.0
Bułgaria	7.6	6.7	7.5	7.3	6.8	6.3
Moldowa	6.6	4.5	5.7	5.2	4.2	3.8
Luksemburg	5.4	4.2	6.0	5.7	5.1	3.4
Pozostałe	127.8	108.4	93.6	127.3	123.3	126.9

6.4 Zakwaterowanie w hotelach.

Analizując poniższą tabelę zauważamy systematyczny wzrost liczby turystów z Litwy, korzystających z zakwaterowania w hotelach na przełomie lat 2001-2006. W 2001 r. liczba ta wynosiła 28,6, natomiast przez kolejne 5 lat wzrosła 2-krotnie i wynosiła 58,7.

Ogólna liczba turystów zagranicznych korzystających z hoteli w 2006 roku to 3460.2 tys. Największą liczbę stanowią Niemcy (961.5 tys.).

Tabela 8. Turyści zagraniczni korzystający w latach 2001-2006 z hoteli według krajów (tys.)

rodzaj	rok 2001	rok 2002	rok 2003	rok 2004	rok 2005	rok 2006
Razem	2388.3	2447.1	2612.1	3130.9	3443.0	3460.2
Niemcy	852.8	859.5	897.2	1040.3	1116.6	961.5
Wielka Brytania	142.3	138.5	149.6	198.7	254.1	309.5
USA	158.6	146.4	141.7	184.7	188.2	195.9
Włochy	108.4	112.2	134.2	162.9	189.8	195.1
Rosja	101.1	124.4	134.8	136.4	158.1	186.0
Francja	109.7	109.5	125.8	148.5	170.2	160.9
Izrael	89.9	96.7	93.7	119.7	122.3	125.6
Szwecja	75.0	70.0	73.0	84.3	94.3	101.3
Hiszpania	30.7	46.3	52.0	70.6	94.8	100.4
Holandia	65.3	66.8	71.9	90.0	93.3	90.4
Ukraina	73.6	74.8	72.8	74.6	77.7	89.8
Dania	57.5	63.4	74.5	80.2	84.0	86.1
Norwegia	36.4	40.7	53.9	59.5	67.5	75.4
Białoruś	50.3	57.0	56.9	57.1	59.1	66.1
Litwa	28.6	31.9	39.7	49.1	48.9	58.7

6.5 Główne miejsca noclegów.

Największą popularnością turystów wśród miejsc noclegów w 2007 r., cieszyły się hotele i motele 48 %, następnie noclegi u krewnych i znajomych 20%, kolejno pensjonaty 9% , kwatery prywatne 6 % i inne miejsca zakwaterowania stanowiły 17 % ogólnej liczby. Wśród nowych krajów UE w tym Litwy największą popularnością zanotowały hotele i motele jak również pozostałe miejsca zakwaterowania po 40 %. Noclegi u rodziny i znajomych 9 %, noclegi w pensjonatach 6 % i w kwaterach prywatnych 5 %.

Wykres 20. Główne miejsca zakwaterowania.

VI. Podsumowanie.

Litwa to zielona kraina w jednej trzeciej pokryta cienistymi lasami, poprzecinana wijącymi się jak wstęgi rzekami z tysiącem jezior i złotymi piaszczystymi plażami nad Bałtykiem- to Litwa która w 2009 r. obchodzić będzie jubileusz tysiąclecia swojej historii. W ponownie odrodzonym kraju intensywnie rozwija się życie kulturalne i rekreacja- odbywają się imprezy poświęcone muzyce klasycznej, współczesnej i ludowej, spektakle teatralne, obchodzone są tradycyjne święta, miasta pulsują nocnym życiem i emocjami hazardu. Rosnące w szybkim tempie nowoczesne centra biznesu, nowe i rekonstruowane hotele, centra handlowe i rekreacyjne wprawiają w podziw odwiedzających.

Na Litwie znajdują się uzdrowiska ze złożami wód mineralnych oraz plażami głąskanymi nadmorskim wiatrem; malownicze parki narodowe i regionalne, a także emanujące spokojem gospodarstwa agroturystyczne. Jednym słowem dla każdego coś miłego.

W ciągu krótkiego okresu niepodległości Litwa zdołała osiągnąć imponujące rezultaty - pięknieją miasta w szybkim tempie rozwija się infrastruktura usługowa, natomiast w 2003 roku PKB wzrastał najszybciej w świecie .Od 2004 jest członkiem Unii Europejskiej.

Litwa jest krajem otwartym dla gości i potrafi serdecznie ich przyjąć. Żeby przekonać się o tym- wystarczy przyjechać. Rynek turystyczny tego kraju cały czas notuje wzrost, czego potwierdzeniem może być powyższa analiza.

Spis tabel:

Tabela 1. Struktura wiekowa obywateli Litwy.

Tabela 2. Zmiana liczby ludności na Litwie w latach 1996-2007.

Tabela 3. Rozkład wszystkich gości w hotelach i pensjonatach według regionu w 2006 r.

Tabela 4. Wpływy z turystyki międzynarodowej w Europie w latach 2000-2006 (w mln USD) i zmiany* w 2007 roku (w walutach lokalnych).

Tabela 5. Przyjazdy turystów do Polski według krajów (w tys.)

Tabela 6. Wydatki turystów w Polsce wg krajów na jedną osobę w USD

Tabela 7. Turyści zagraniczni korzystający w latach 2000-2006 z obiektów zakwaterowania zbiorowego według krajów (tys.)

Tabela 8. Turyści zagraniczni korzystający w latach 2001-2006 z hoteli według krajów (tys.)

Spis wykresów.

Wykres 1. Dynamika wzrostu PKB Litwy w latach 1996-2006.

Wykres 2. Procentowe rozłożenie przyjazdów na Litwę w/g krajów pochodzenia.

Wykres 3. Procentowy rozkład noclegów turystów zagranicznych, we wszystkich typach zakwaterowań w 2006 r.

Wykres 4. Wykaz noclegów według typów zakwaterowań.

Wykres 5. Cele przyjazdów turystów zagranicznych w 2006 r.

Wykres 6. Długość pobytu turystów na Litwie w 2006 r.

Wykres 7. Struktura wieku turystów przyjeżdżających na Litwę.

Wykres 8. Najczęściej wybierany rodzaj transportu wśród turystów zagranicznych.

Wykres 9. Turyści podróżujący samolotem na Litwę- rozkład według krajów.

Wykres 10. Procentowe rozłożenie wydatków turystów na Litwie.

Wykres 11. Średnie wydatki turystów podróżujących samochodem w 2006.

Wykres 12. Średnie wydatki turystów podróżujących samolotem w 2006.

Wykres 13. Procentowe rozłożenie wyjazdów turystów z Litwy.

Wykres 14. Procentowe rozłożenie wydatków turystów litewskich w 2006 r.

Wykres 14. Cele wyjazdów Litwinów zagranicę.

Wykres. 15. Hotele i pensjonaty na Litwie- porównanie wzrostu ilości pokoi i łóżek w latach 2002-2006

Wykres 16. Przyjazdy turystów z Litwy, Łotwy, Estonii do Polski w latach 1996-2006 i prognoza na lata 2007-2013 w mln.

Wykres. 17. Przyjazdy turystów do Polski według podstawowych celów pobytu (w %).
Źródło: badania Instytutu Turystyki w 2007 r.

Wykres 18. Przeciętne wydatki turystów na osobę w trzech kwartałach 2007 roku (według krajów, w USD)

Wykres 19. Przeciętne wydatki turystów na jeden dzień pobytu w trzech kwartałach 2007 roku (według krajów, w USD)

Wykres 20. Główne miejsca zakwaterowania.

BIBLIOGRAFIA ;

Z. Kruczek. Europa, geografia atrakcji turystycznych, Kraków 2007.

Lithuanian Turism Statistics 2006.

Lithuanian Turism Statistics 2005.

www.tourism.lt

www.przewodnik.onet.pl

www.litwatravel.com

www.intur.com.pl