

Analiza rynku turystycznego Litwy

Spis treści:

Rozdział I: Informacje ogólne.....	str.3
Położenie.....	str.3
Ukształtowanie terenu.....	str.3
Klimat.....	str.4
Religie.....	str.4
Język.....	str.4
Ustrój polityczny.....	str.5
Dane na temat ludności.....	str.5
Narodowości i grupy etniczne.....	str.6
Gęstość zaludnienia i liczba miast.....	str.6
Gospodarka.....	str.7
Przemysł.....	str.8
Handel zagraniczny.....	str.8
Rolnictwo.....	str.9
Dostępność komunikacyjna.....	str. 9
Warunki naturalne rozwoju turystyki.....	str.10
Atrakcje turystyczne Litwy.....	str.11
Kultura.....	str.17
Baza noclegowa.....	str.18
Rozdział II: Rynek recepcji.....	str.22
Rozdział III: Rynek emisji.....	str.29
Rozdział IV: Znaczenie dla Polaków.....	str.32
Podsumowanie.....	str.34
Źródła.....	str.35

Rozdział I: Informacje ogólne

Przedmiotem mojej analizy będzie rynek turystyczny Litwy. Kraj ten należy do mniej popularnych państw europejskich odwiedzanych przez turystów, ale jak się okazuje wielu ludzi zdążyło odkryć już jego piękno i wyjątkowość. Turystyka na Litwie stopniowo się rozwija, o czym świadczyć mogą różne statystyki. Analizę rynku turystycznego zaczniemy od bliższego poznania samego kraju.

1.1 POŁOŻENIE

Litwa jest krajem bałtyckim położonym w Europie Środkowej. Graniczy z Łotwą na północy (długość granicy: 576km), Białorusią na wschodzie i południu (długość granicy: 677km), Polską na południu (długość granicy: 104km), oraz obwodem Kaliningradzkim (długość granicy: 273km) i Bałtykiem na zachodzie. Granica lądowa wynosi 1642km. Długość wybrzeża to 90km. Całkowita granica Litwy wliczając wody terytorialne liczy natomiast 1732km. Powierzchnia kraju wynosi 65 200km². Stolicą Litwy jest Wilno.

1.2 UKSZTAŁTOWANIE TERENU

Jej terytorium charakteryzuje się niewielkim zróżnicowaniem warunków naturalnych. Jest to kraina nizinna, pokryta osadami polodowcowymi. W krajobrazie przeważają wały niskich wzniesień morenowych, rozdzielonych dolinami rzek, jeziorami lub torfowiskami. Większość wzgórz porastają lasy sosnowo – świerkowe, gdzie przetrwały fragmenty prastarych puszczy. Dodatkową ozdobą tego terenu są malownicze jeziora. Część zachodnią zajmuje Pojezierze Żmudzkie, część południową i wschodnią natomiast Pojezierze Wileńskie, które wznosi się w

maksymalnym punkcie do 294m n.p.m. (Góra Józefowa na garbie Oszmańskim). Centralną część kraju zajmuje rozległa, słabo sfalowana równina – Nizina Środkowolitewska. Łączy się ona z dolnym biegiem Niemna i Nizina Nadmorską. Wzdłuż wybrzeża Bałtyku ciągnie się Pojezierze Żmudzkie (15 – 20km). Linii brzegowej towarzyszą liczne wydmy. Mamy tu dużą liczbę jezior. Według Statistikos Departamentas w kraju znajduje się 2830 jezior o powierzchni większej niż 0,5ha, które w sumie zajmują powierzchnię 880km². Łącznie wszystkie jeziora stanowią prawie 1,5% powierzchni kraju. Najwięcej z nich znajduje się na Nizinie Wileńsko - Żejmiańskiej. Największe z nich to Drukšiai. Litwa posiada również rozwiniętą gęstą sieć rzek. Na 1km² przypada 0,4km rzeki. Największymi są: Niemen, którego dorzecze zajmuje prawie 70% powierzchni terytorium Litwy, dopływy Niemna: Wilia, Niewiara, Windawa oraz Święta. Dużą rolę odgrywają również obszary chronione, które stanowią 11,5% powierzchni kraju. Mamy tu 5 parków narodowych oraz 30 rezerwatów przyrody. Pod ochroną znajduje się 386 zabytków przyrody.

1.3 KLIMAT

Klimat mamy umiarkowany, ciepły, przejściowy między morskim na d wybrzeżem bałtyckim i kontynentalnym. Występują charakterystyczne silne wiatry i szybkie zmiany pogody. Średnia roczna temperatura w styczniu wynosi od -7°C na wschodzie do 0°C na wybrzeżu. W lipcu około 17 - 18°C.

1.4 RELIGIA

80% społeczeństwa wyznaje religię katolicką. Są to głównie Polacy i Litwini. Kolejnymi pod względem wielkości grupami są starowiercy i prawosławni. Wśród protestantów przeważają luteranie i kalwini. Na Litwie mieszkają także wyznawcy wywodzącej się z judaizmu religii karaimskiej oraz muzułmanie.

1.5 JĘZYK

Językiem urzędowym Litwy jest język litewski. W jego obrębie obserwuje się jednak liczne dialekty. Używa się również języka polskiego i rosyjskiego.

1.6 USTRÓJ POLITYCZNY

Litwa jest demokracją parlamentarną. 6 września 1991 roku została uznana jej niepodległość. Władza ustawodawcza spoczywa w rękach jednoizbowego parlamentu, a władza wykonawcza w rękach prezydenta i rządu. Władzę sądowniczą sprawują niezawisłe sądy. Prezydentem Litwy jest Valdras Adamkus a szefem rządu premier Gediminas Kirkilas. Terytorium Litwy dzieli się na 10 okręgów podzielonych na 60 gmin. 29 marca 2004 roku Litwa stała się członkiem NATO, a 1 maja tego samego roku weszła do Unii Europejskiej.

1.7 DANE NA TEMAT LUDNOŚCI

Przeanalizujmy teraz dane na temat ludności. W chwili obecnej (2008) całkowita liczba ludności na Litwie wynosi 3 366 200 mieszkańców. W 2007 roku mieliśmy 3375,5 tys. mieszkańców.

Liczba ludności w latach 1997 – 2007

Począwszy od 1991 roku następuje systematyczny spadek liczby ludności. Przyczyną tego jest ujemny przyrost naturalny, który w 2006 roku wyniósł -0,3%. Sytuacja ta związana jest również z masową emigracją zarobkową po przystąpieniu Litwy do Unii Europejskiej w 2004 roku.

Obserwuje się średnio 8,75 urodzeń i 10,98 zgonów na 1000 mieszkańców. Średnia wieku całej populacji wynosi 38,2 lat, średnia mężczyzn – 35,7 lat a średnia kobiet 40,8 lat.

Ludność według wieku przedstawia się następująco:

- 0 -14 lat – 15,5% mężczyźni: 297 271
kobiety: 282 269
- 15 – 64 lata - 69,1% mężczyźni: 1 206 731
kobiety: 1 264 359
- Ponad 64 lata – 15,5% mężczyźni: 186 979
kobiety: 359 008

Ludność w płci:

- Przy narodzeniu – 1,06 mężczyzn/kobiet
- Poniżej 15 lat – 1,05 mężczyzn/kobiet
- 15 – 64 lata – 0,96 mężczyzn/kobiet
- Powyżej 64 lat – 0,52 mężczyzn/kobiet
- W całej populacji – 0,89 mężczyzn/kobiet

Bardzo ważnym czynnikiem w statystykach demograficznych jest umieralność noworodków. W roku 2006 w całej populacji odnotowano 6,78 urodzeń śmiertelnych na 1000 urodzeń żywych. Obserwujemy większą śmiertelność osobników płci męskiej (8,12 śmiertelnych / 1000 żywych) niż płci żeńskiej (5,37 śmiertelnych / 1000 żywych). Na kobietę przypada 1,2 urodzeń.

Oczekiwana długość życia w całej populacji wynosi 74,2 lata. Kobiety żyją zdecydowanie dłużej od mężczyzn, nawet o 10 lat. Długość życia mężczyzn wynosi średnio 69,2 lat, a kobiet 79,49 lat.

W 2003 roku stwierdzono 1300 osób żyjących z HIV/ AIDS.

1.8 NARODOWOŚCI I GRUPY ETNICZNE

Skierujmy teraz naszą uwagę na narodowości i grupy etniczne. Okazuje się, że Litwa jest najbardziej jednolitym narodowościowo państwem spośród wszystkich państw bałtyckich. Największą grupą etniczną są Litwini, którzy stanowią 84,6% ogółu mieszkańców. Znaczące mniejszości narodowe stanowią Polacy (6,3%) oraz Rosjanie (5,1%). Polacy są największą mniejszością skupioną na Wileńszczyźnie, w południowo – wschodniej Litwie. Rosjanie natomiast koncentrują się głównie w dwóch miastach: w Wilnie i w Kłajpedzie. Poza nimi można wymienić: Białorusinów, Ukraińców, Tatarów, Łotyszów, Cyganów, Niemców i Żydów. Współczynnik migracji to – 0,71 migrantów na 1000 mieszkańców.

1.9 GĘSTOŚĆ ZALUDNIENIA I LICZBA MIAST

Gęstość zaludnienia wynosi 52 osoby/km². W Europie mniej zaludnione są tylko: Finlandia, Norwegia i Szwecja. Prawie 70% obywateli mieszka w miastach. Na Litwie znajdują się 103 miasta. Najstarszym z nich jest Kłajpeda, która otrzymała prawa miejskie w 1257 roku. Większość litewskich miast to miasta małe, tylko sześć liczy więcej niż 50 tys. mieszkańców,

a dwa więcej niż 200 tys. 65 miast ma mniej niż 10 tys. mieszkańców. Największym miastem i stolicą zarazem jest Wilno liczące ponad 500 tys. mieszkańców.

GOSPODARKA

Bardzo ważną kwestią, którą pragnę poruszyć w dalszej części opracowania jest stan gospodarki litewskiej. Przeanalizujemy wielkości charakteryzujące to zagadnienie. W 2007 roku PKB na Litwie wyniósł 59,59 bln USD. W 2006 roku PKB na jednego mieszkańca wg parytetu siły nabywczej wynosił 16 300 USD.

Struktura PKB (2007r.) przedstawiała się następująco:

- Rolnictwo – 5,2%
- Przemysł – 34,2%
- Usługi – 60,6%

Poniższy wykres przedstawia dynamikę wzrostu PKB Litwy w latach 1996 - 2006

Możemy zauważyć, że w 2003 roku po dużym wzroście nastąpił w kolejnych latach spadek PKB. Od 2004 roku utrzymuje się on na podobnym poziomie.

Inflacja wynosiła 504% a stopa bezrobocia 5,7%. Całkowite inwestycje stanowiły 24% PKB. Dochody z budżetu państwa osiągnęły poziom 12,36 \$ bln , a wydatki 12,54 \$ bln. Dług publiczny wynosił 15,7% PKB.

PRZEMYSŁ

Litwa posiada niewiele bogactw naturalnych. Jest zasobna głównie w złoża torfu, żwiru, dolomitu, anhydrytu i bursztynu, drewno oraz niewielkie ilości ropy naftowej. Lasy dostarczają surowca dla przemysłu drzewnego i papierniczego. W 2003 roku przetworzono ogółem 6275 tys. m³ drewna. Głównymi gałęziami przemysłu przetwórczego są: przemysł spożywczy, lekki, hutniczy, elektryczny, maszynowy i elektrotechniczny, materiałów budowlanych, chemiczny, drzewny i petrochemiczny. Rozwinięte jest również rzemiosło, głównie ceramika i wyroby z bursztynu. Wzrost produkcji przemysłowej kształtuje się na poziomie 5,5%.

Gospodarka paliwowo – energetyczna jest oparta na surowcach importowanych. Litwa jest uzależniona od importu ropy naftowej i gazu ziemnego z Rosji. W 2004 roku import ropy naftowej wynosił 187,800 bbl na dzień. Jej zużycie w 2005 roku osiągało poziom 57,000 bbl na dzień. Zużycie gazu kształtowało się zaś na poziomie 2,916 bilionów cu m. Sieć gazociągów o łącznej długości 1695km (2007r.) łączy Daszawę – Iwacewicze z Wilnem i Rygą oraz Kownem, Jeziorosami i Szawlami. Od 1979 roku działa rurociąg naftowy z Nowopłocka na Białorusi do rafinerii w Możejkach.

Produkcja energii elektrycznej w 2005 roku wyniosła 13,48 mld kWh, z czego zapotrzebowanie kraju wyniosło 9,296 mld kWh. 80% produkcji energii elektrycznej kraju dostarcza Ignalińska Elektrownia Atomowa, ok. 12% dostarczają elektrownie ciepłne i ok. 3% elektrownie wodne.

HANDEL ZAGRANICZNY

Bilans handlowy Litwy jest ujemny. W 2007 roku wartość eksportu wynosiła 17,09 mln dolarów, a importu 22,64 mld dolarów. Eksportuje się głównie:

- Surowce mineralne – 23%
- Tkaniny i materiały – 10%
- Maszyny i urządzenie elektryczne – 11%

- Chemikalia – 6%
- Żywność – 5%
- Drewno – 5% (dane z 2001 roku)

Partnerami w wymianie handlowej jeśli chodzi o eksport są następujące państwa:

- Rosja – 12,8%
- Łotwa – 11,1%
- Niemcy – 8,6%
- Estonia – 6,5%
- Polska – 6,1%
- Holandia – 4,8%
- Szwecja – 4,5%
- W. Brytania – 4,4%
- US – 4,3%
- Dania – 4,2%
- Francja – 4,2% (dane z 2001 roku)

Litwa importuje głównie jak już wspomniałam ropę naftową, a także maszyny, wyroby włókiennicze, chemikalia, artykuły przemysłu lekkiego i artykuły żywnościowe. Najwięcej towarów importowanych jest z Rosji – 24,3%. Na drugim miejscu znalazły się Niemcy – 14,9%, następnie Polska – 9,5%, Łotwa – 4,8% oraz Estonia.

ROLNICTWO

Na rolnictwo przypada około 5,2% produktu krajowego brutto. Jest w niezatrudnionych około 18,6% ogółu pracujących. Jest to drugi po Polsce najwyższy wskaźnik wśród krajów członkowskich UE. Rolnictwo wyspecjalizowało się głównie w produkcji mleka i mięsa. W kraju przeważają małe i bardzo małe gospodarstwa rolne. Istnieje około 240 000 gospodarstw rolnych o przeciętnej wielkości 6 hektarów. Grunty orne zajmują 45% powierzchni kraju, łąki i pastwiska – 9%, lasy ok. 32%. Uprawia się głównie zboża, buraki pastewne i cukrowe, ziemniaki i len. Hoduje się bydło i trzodę chlewną oraz ryby.

DOSTĘPNOŚĆ KOMUNIKACYJNA

TRANSPORT SAMOCHODOWY I KOLEJOWY

Z uwagi na swe położenie Litwa posiada walory kraju tranzytowego. Na Litwie dominuje transport samochodowy i kolejowy. Długość dróg kołowych liczy 79,497 tys. km, w tym

417km autostrad (2005r.). Drogi utwardzone mają długość 70,549 tys. km , a drogi nieutwardzone liczą 8,948km. Duże znaczenie ma także kolej. Całkowita długość linii kolejowych w kraju w 2006 roku wynosiła 1,771 tys. km . Dominuje kolej szerokotorowa, której długość wynosi 1,749 tys. km , w tym 122 tys. to linie elektryczne. Przez terytorium Litwy przechodzi kilka ważnych połączeń takich jak: Petersburg – Wilno – Grodno (na Białoruś i do Polski), Moskwa – Wilno – Kaliningrad oraz Ryga – Szawle – Kaliningrad.

TRANSPORT MORSKI

Największym i najważniejszym portem morskim Litwy jest Kłajpeda. Duży udział mają tu przeładunki towarów masowych, głównie ropy naftowej i jej produktów oraz nawozów. Stanowią one 60% wszystkich przeładunków. W 2006 roku przeładowano 23,6 mln ton towarów. Z Kłajpedy odpływają też promy do Kiel, Kopenhagi, Sassnitz i Karlsruham. Transport wodny w kraju odbywa się na Niemnie i Wilii oraz na Jeziorach Trockich. Łączna długość w 2005 roku wynosiła 425km.

TRANSPORT LOTNICZY

Międzynarodowymi portami lotniczymi na Litwie są: Wilno, Kowno, Połaga. Największym portem jest Wilno. W 2007 roku obsłużył on 1 717 222 pasażerów. Rok wcześniej statystyki przedstawiały się następująco:

- Liczba pasażerów – 1 451 468
- Cargo – 5 565t
- Liczba operacji – 29347

Jak widzimy w ciągu jednego roku nastąpił znaczny wzrost w ruchu pasażerów.

Drugim co do wielkości portem lotniczym na Litwie jest Połaga. W 2006 roku obsłużył on z kolei 113 747 pasażerów. Liczba operacji wyniosła 4819, a cargo 35ton.

WARUNKI NATURALNE ROZWOJU TURYSTYKI

Jak już wspomniałam na początku opracowania Litwa posiada wiele atutów, dzięki którym możliwy jest rozwój turystyki na tym obszarze. Dla przypomnienia jest to gęsta sieć rzek, które nadają się do podróżowania wodnymi szlakami. Mamy też wiele malowniczo położonych jezior. Większość z nich połączona jest rzeczkami i kanałami co ułatwia i urozmaica wycieczki. Podróżując po rzekach i jeziorach można zwiedzić wiele pięknych miejscowości na Litwie, głównie parków narodowych i regionalnych. Kolejnym atutem są litewskie drogi, które jak najbardziej nadają się do uprawiania turystyki rowerowej. Tereny

nie są tu górzyste, a krajobrazy szybko się zmieniają powodując, że nie są one monotonne. Na Litwie są dwie międzynarodowe trasy rowerowe. Oprócz tego ścieżki znajdują się też w parkach narodowych. Trzy najatrakcyjniejsze trasy prowadzą przez Żmudzki Park Narodowy. Duże znaczenie dla rozwoju turystyki ma niewątpliwie dostęp Litwy do Morza Bałtyckiego. Turystyka na wybrzeżu Bałtyckim posiada tradycje sięgające ponad 100 lat. Rozwinęło się tu wiele kąpielisk nadmorskich. Dość licznie występują również źródła wód mineralnych, a zwłaszcza solanek. Nie bez znaczenia są także lasy. W wielu miejscach zachowały się prastare puszcze. Lasy stwarzają m.in. możliwość polowań.

ATRAKCJE TURYSTYCZNE LITWY

Litwa to niezwykle kraj. Zachwyca przede wszystkim swą dziką przyrodą, bogactwem architektury, niezwykle zabytkami oraz kulturą i historią, której najwięcej śladów pozostało w Wilnie. W pierwszej kolejności poznajmy najważniejsze zabytki tego kraju wraz z obiektami sakralnymi i inne ciekawe miejsca zasługujące na specjalną uwagę. Na początek scharakteryzujemy obszar Pojezierza Wileńskiego.

Niewątpliwie jednym z najpiękniejszych miejsc jest Starówka w Wilnie, która wraz z miodowymi fasadami domów stwarza niepowtarzalny urok. Została ona wpisana w 1994 r. na listę światowego dziedzictwa UNESCO. Wilno posiada też inne ciekawe zabytki. Wielkie znaczenie zwłaszcza dla turystów z Polski ma Ostra Brama będąca przez wieki symbolem wiary i patriotyzmu. Dzięki niej Wilno stało się ważnym ośrodkiem pielgrzymkowym. Szczególnym miejscem dla Polaków jest również cmentarz na Rossie, gdzie znajduje się mauzoleum serca Józefa Piłsudskiego i jego matki. Wśród innych zabytków w Wilnie na uwagę zasługują liczne obiekty sakralne uważane przez wielu, w tym przez samego Napoleona za najpiękniejsze na świecie. Czołowe miejsce zajmuje kościół św. Anny z lat 1495 – 1500 reprezentujący francusko – flamandzki gotyk zwany płomienistym. Bardzo ciekawy jest także kościół Franciszkanów stanowiący jeden z najstarszych murowanych zabytków Wilna. Spotkamy tu również kościoły będące przejawem swoistej odmiany późnego baroku o cechach rokokowych z XVIII w. o dwuwiekowych fasadach np. kościół św. Jana oraz obiekty reprezentujące klasycyzm wileński np. Katedra Św. Stanisława. Ponadto można zwiedzić wiele innych pochodzących z innych epok. Należą do nich m.in. kościoły gotyckie, późnorennesansowe oraz barokowe. Cennym zabytkiem Wilna są zachowane resztki obwarowań Dolnego Zamku z XIII, XIV w. oraz wieża stanowiąca

pozostałość Górnego Zamku. Nie sposób nie wspomnieć również o znajdującej się na przedmieściach Wilna Kalwarii Wileńskiej. W jej skład wchodzi 33 rokokowe kapliczki i dróżki pątnicze oraz kościół ze słynącym z cudów krucyfiksem w ołtarzu głównym. Wilno także miasto z licznymi placówkami muzealnymi. Na uwagę zasługuje m.in. Muzeum Historyczno – Etnograficzne, Muzeum Teatru i Muzyki czy choćby Muzeum Adama Mickiewicza. Można powiedzieć, że Wilno jest wizytówką Litwy i jak widzimy turyści mają po co tu przyjeżdżać.

Niedaleko Wilna leżą Troki. Jest to miejsce szczególne ze względu na to, iż znajduje się tam jedyny w Europie Wschodniej gotycki zamek na wodzie położony na jeziorze Gawle. Stanowi on masywną budowlę wzniesioną na przełomie XIV i XV wieku. Obecnie znajduje się w nim Muzeum Historyczne. Troki znane są także kościoła farnego ufundowanego przez księcia Witolda w 1409 roku ze słynącym cudami wizerunkiem Matki Boskiej z Dzieciątkiem namalowanym na miedzianej blasze. Pierwotnie był to kościół gotycki, dzisiaj jest to już kościół barokowy. Dzięki niemu Troki to drugie po Wilnie sanktuarium Litwy. W mieście zwracają uwagę również kolorowe, drewniane domki karaimskie z charakterystycznymi trzema oknami od szczytu. Mieszkają w nich przedstawiciele grupy etnicznej pochodzenia tureckiego.

Bardzo ważnym ośrodkiem na Pojezierzu Wileńskim jest Kowno. Główną atrakcją tego miasta jest wzniesiony w XIII w. zamek, który został zniszczony przez Krzyżaków w 1362 roku i odbudowany 5 lat później. Z zamku tego roztaczają się malownicze widoki Wilii i Niemna. Godny uwagi jest również ratusz z XIV w. zwany „Białym Łabędziem”. Służył on niegdyś jako miejsce, gdzie zatrzymywał się car a obecnie zabytkowe wnętrza zajmuje pałac ślubów oraz Muzeum Ceramiki. Wśród innych zabytków duże znaczenie mają: XV wieczna katedra św. św. Piotra i Pawła uchodząca za najświetniejszy gotycki zabytek na Litwie, dom Perkuna służący pierwotnie jako spichlerz zbożowy, a później jako teatr dramatyczny i szkoła oraz Naujamiestis – główna ulica handlowa i najpopularniejszy deptak w całym mieście. Kowno posiada też ciekawe muzea. Szczególnie zainteresowanie wzbudza Muzeum Diabłów z jedyną w swoim rodzaju kolekcją diabłów liczącą ponad 2 tysiące różnych biesów i czartów. Warto odwiedzić też Muzeum Sztuki z najbogatszymi zbiorami sztuki na Litwie, Muzeum Wojskowe im. Witolda Wielkiego czy też Galerię Sztuk Pięknych z obrazami ze szkół flamandzkiej i włoskiej m.in. Rubensa, Rafaela, Rembrandta, Murilla. Dużą rolę odgrywa też Zalew Koweński na Niemnie będący obszarem wypoczynku i relaksacji wodnej.

Niezwykłym miejscem na Litwie będącym obiektem kultu religijnego jest Góra Krzyży koło Szawle. Znajduje się tu ok. 50 – 60 tysięcy krzyży dziękczynnych. Tradycja ich stawiania sięga prawdopodobnie XIV – XV wieku. Wiele z nich przywieźli Litwini z USA, Kanady, Argentyny, Brazylii i Niemiec, a także Polacy.

Przenieśmy się teraz na Wybrzeże Litewskie. Na szczególne zainteresowanie zasługuje tutaj Kłajpeda. Łączy ona funkcję kąpieliska z funkcją portu morskiego i ośrodka przemysłowego znanego m.in. z obróbki bursztynów. Nie olśniewa wprawdzie bogactwem zabytków ale ma bardzo atrakcyjne współczesne oblicze. Stanowi tętniące życiem okno na świat. W pobliżu rozwinęło się wiele kąpielisk nadmorskich. Najślawniejszym z nich jest Połaga oraz Swentoji. Region oferuje turystom piękne plaże, piaszczyste wydmy i nieograniczone możliwości zażywania kąpiele słonecznych. Od strony morza ciągną się plaże, a od strony mierzei stare osiedla rybackie z zabytkowymi domami z przełomu XIX i XX wieku. Ciekawym obszarem wpisanym w 2000r. na listę UNESCO jest Mierzeja Kurońska z parkiem narodowym chroniącym najwyższe w Europie wydmy o wysokości do 60m n.p.m. wraz z roślinnością nadmorską.

Obok tych ważniejszych wymienionych ośrodków warto zwrócić uwagę także na te o mniejszym znaczeniu. Również i tu spotkać można ciekawe atrakcje. Przykładem jest choćby Pozajść, gdzie położony jest jeden z najcenniejszych na Litwie zespołów klasztorno – kościelnych: barokowy klasztor i kościół Kamedułów zdobiony marmurkami i bogatymi freskami. Nie możemy zapomnieć także o Szydłowie ze słynnym sanktuarium maryjnym zwanym Żmudzką Częstochową. Niemalą atrakcją dla turystów stanowi Kiernów zwany Litewską Troją znany z odkryć archeologicznych. Ważnym zabytkiem jest tutaj również zespół kościelny z cmentarzem z XV i XVII wiecznymi grobami. Ciekawość może wzbudzać wpisany na listę światowego dziedzictwa UNESCO Południk Struvego stanowiący sieć triangulacyjnych punktów pomiarowych. Ma on długość 2821,833km i przebiega przez 10 państw. Powstał w latach 1816 – 1852 i służył do określenia dokładnego kształtu oraz rozmiarów Ziemi

Niezwykle atrakcyjny może okazać się wypoczynek pod gołym niebem. Wyjątkowym doznaniem z całą pewnością będzie wizyta w Litewskim Muzeum Ludowym w Rumsiskes. Urządzono tu miniaturę Litwy z przywiezionymi XVIII i XIX wiecznymi zaściankami. Najstarsze budynki liczą ponad 200 lat i są rozlokowane na malowniczym terenie o powierzchni 175ha. Reprezentują one wszystkie regiony etnograficzne Litwy. Drugim miejscem o szczególnych walorach jest Park Grutas. Mieści się tu muzeum zebranych z całej Litwy rzeźb pomnikowych, popiersi, płaskorzeźb, plakatów, odznaczeń i innych atrybutów działaczy rewolucyjnych z okresu reżimu represyjnego i okupacji. Rzeźby te zostały podzielone według zasług na osobne kręgi. Rów otaczający park i wieże strażnicze stwarzają zaś iluzję obozu zesłańców. Kolejny ciekawy obszar stanowi założony w 1991 roku Park Europejski. Obecnie jest to przestrzeń wystawiennicza na wolnym powietrzu, gdzie na 55ha ustawiono dzieła ponad 90 rzeźbiarzy. Uwagę turystów może przykuwać także wyznaczony w 1989 roku geograficzny Środek Europy znajdujący się koło wsi Purniszki.

Litwa może poszczycić się również kilkoma szlakami. Jednym z nich jest Szlak Bursztynowy o długości 99km, obejmujący cały odcinek litewskiego wybrzeża. Głównym celem trasy jest zapoznanie turystów i podróżnych z historią bursztynu na Litwie. Niezapomnianych wrażeń może dostarczyć podróż kolejką wąskotorową. Stanowi ona unikatowy zabytek techniki, jedyny tego rodzaju w kraju. Podróż na odcinku Anykščiai – Rubikiai to romantyczna wyprawa na d piękne jezioro Rubikiai z 16 wyspami. Innymi godnymi uwagi szlakami są: Szlak Hanzeatycki oraz Nadmorski Szlak Rowerowy składający się z 3 odcinków, których łączna długość wynosi 216km.

Miejscami przyciągającymi turystów do kraju mogą być uzdrowiska. Nie brakuje ich także na Litwie. Jednym z głównych uzdrowisk są położone na prawym brzegu Niemna u ujścia rzeki Rotniczanki Druskienniki. Występują tu liczne źródła wód mineralnych o charakterze solanek oraz pokłady borowiny. Największą atrakcją miejscowości jest rozległy park krajobrazowy oraz chętnie odwiedzane jezioro Druskonia. Ważną pozycję zajmuje również uzdrowisko nadmorskie Połaga. Otwarto tu wiele nowych hoteli i zajazdów różnej klasy. Znajduje się tu też kilka wspaniałych sanatoriów, które specjalizują się w leczeniu zaburzeń układu przedsionkowego, nerwowego i krążenia. Jednym z najpiękniejszych miejsc Połagi jest pałac Tyszkiewiczów z otaczającym go parkiem. Kolejnym uzdrowiskiem na które warto zwrócić uwagę są Birsztany. Znajdują się w nim specjalistyczne sanatoria rehabilitacyjno – wypoczynkowe przeznaczone do leczenia różnych chorób przy uzyciu wody mineralnej i borowiny. Cecha charakterystyczna jest także szczególnie łagodny klimat. Uzdrowisko słynie z niezwykle pięknego rozplanowania. Zobaczymy tu eleganckie wille z końca XIX i początku XX wieku, sztuczne jezioro, pomnik Witolda Wielkiego i wiele innych. Atrakcyjne SA też okolice uzdrowiska, przez które przebiegają najprzeróżniejsze specjalnie urządzone ścieżki i trakty dla pieszych, rowerzystów, jeźdźców i karet. Innymi popularnymi uzdrowiskami są: Likieny oraz Nerynga.

Pisząc o atrakcjach turystycznych nie sposób pominąć parków narodowych. Na początek poznajmy Żmudzki PN. Jest to kraina pięknych wzgórz i jezior, bogata w lasy i bagna. Największą atrakcją jest wielkie jezioro Płoteje wyróżniające się niemal idealną czystością wody. Na terenie tego parku przetrwało 8 grodzisk, 8 wzgórz ofiarnych, 2 kamienne mitologiczne i wiele kurhanów. Jeden z najciekawszych choć mniej poznanych zakątków litewskiego Pomorza stanowią Żuławy Niemeńskie. Zachowaniu dziewiczego charakteru sprzyja ich niedostępność. Specyfiką kolejnego parku jakim jest Dzukijski PN są morenowe wzgórza i pagórki, głazy megalityczne, tereny podmokłe i bagna. Uwagę zwracają przede wszystkim stare urokliwe wioski i osady, zasiedlane przed wiekami przez plemiona

bałtyckich Dzuków z tradycyjną dla regionu architekturą. Warto zwiedzić też Auksztocki PN z najgłębszym jeziorem kraju – Tauragnas (60,5m) oraz Łobonarski Park Regionalny z malowniczym szlakiem wodnym Łokaja. Można tu znaleźć także pamiątki z dawnych czasów, głównie kurhany, grodziska i pogańskie miejsca kultowe.

KULTURA

Na Litwie przez cały rok odbywa się dużo różnego rodzaju imprez. Głębokie tradycje mają muzyka klasyczna, opera i teatr. 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. Popularnością cieszy się również muzyka jazzowa. W Wilnie, Kownie, Kłajpedzie i Nidzie co roku odbywają się międzynarodowe festiwale jazzu. Wraz z początkiem wiosny maraton dużych festiwali muzycznych rozpoczyna ekskluzywny Festiwal Wileński. Spośród grona ponad 100 koncertów festiwalowych na uwagę zasługuje też Festiwal Muzyki klasycznej i Kościelnej w Pożajściu oraz festiwal „Lato Krzysztofa”. Litwa zachowała także swój folklor. W okresie od czerwca do września odbywa się tu 10 międzynarodowych festiwali folklorystycznych. Co 5 lat natomiast mamy unikalne widowisko narodowe tzw. Święto Pieśni wpisane na listę dziedzictwa kulturowego UNESCO. Specyficzny klimat tworzą również różnorodne święta. Przykładem może być emanujące wręcz pogańską magią święto Rosy. W tym dniu płoną ogniska, rozlegają się pradawne pieśni, odbywają się rytualne tańce i zabawy. Hucznie obchodzony jest także Dzień Państwa w dniu 6 lipca. Na uwagę zasługują tu dni „żywej historii i archeologii” podczas których „przodkowie Litwinów” warzą jadło, wyprawiają skóry i obrabiają bursztyn, wytapiają rudy żelaza, monety i kłują broń. Organizowane są również walki i zawody. Szczególnym wydarzeniem jest też odbywający się w Wilnie kiermasz Kaziukowy. Podczas tej barwnej imprezy mieni się w oczach od przeróżnych wyrobów, rozlega się skoczna wiejska muzyka, a karczmy kusza piwem. W zimie natomiast popularnością cieszą się Zapusty. Jest to wesoła zabawa przebierańców, którzy „wypędzają zimę z podwórka”. Dużą rolę w kraju odgrywa również teatr. Działa tu 13 teatrów państwowych w tym 8 dramatycznych, 2 lalkowe i 3 muzyczne oraz 10 teatrów niepaństwowych i struktur sztuki scenicznej. Współcześni reżyserowie teatru litewskiego są znani na całym świecie. Są to: E. Nekrošius, R. Tutminas, O. Koršunovas. Niezwykle żywy i kolorowy jest ruch teatrów amatorskich. W kraju tworzy około 1500 różnych grup amatorskich.

Jak widzimy warto przyjechać na Litwę. Posiada ona wiele atrakcji gwarantujących, że spędzimy swój czas w ciekawy, wyjątkowy i niezapomniany sposób. Rosnąca w ostatnich latach liczba turystów przyczyniła się do otwarcia nowych atrakcji turystycznych. Litwini wzbogacają swoje oferty o nowe ciekawe miejsca. Można teraz podróżować kolejnym szlakiem wodnym w Birmach, przemierzać drogę serową na Dworze w Rumskiskes, czy też zaglądnąć do „Dołu Diabła” w Trokach. Nowością jest też ćwiczebny pułk Wielkiego Hetmana Litewskiego Jana Radziwiłła w Jonowie, rodzaj wycieczki pt. „Kowno uśmiecha się do kobiet”, program edukacyjny „Droga czekoladowa”, a także regaty w Dolnickie Minijos.

BAZA NOCLEGOWA

Baza noclegowa na Litwie jest dobrze rozwinięta a poziom oferowanych usług i komfort pokoi jest wysoki. Liczba hoteli ciągle wzrasta. W lawinowym tempie rośnie też rozpiętość ofert. Wszystkie hotele klasyfikowane są w systemie gwiazdek (od jednej do pięciu). Bardzo mocną stroną litewskiej bazy noclegowej są gospodarstwa agroturystyczne, wyrastające jedno po drugim we wszystkich najpiękniejszych miejscach kraju, zwłaszcza w parkach narodowych i regionalnych. Jest ich już ponad 500, a niemal w każdym oprócz noclegów czeka na turystów szereg atrakcji w rodzaju tradycyjnej kuchni litewskiej i różnych rozrywek. W kraju działa 9 pełnoprawnych kempingów oraz kilkadziesiąt pól namiotowych. Te ostatnie znajdują się głównie w parkach krajobrazowych i narodowych. Powoli rośnie też liczba schronisk młodzieżowych. Można je podzielić na dwie grupy. Pierwsza to „prawdziwe” stałe schroniska młodzieżowe z wielojęzyczną klientelą z plecakami kursującą po całej Europie. Funkcjonują one obecnie w Wilnie i Kłajpedzie. Drugą grupę stanowią sezonowe schroniska młodzieżowe otwierane w czasie wakacji w bursach i akademikach. Nie są one ujęte w żaden system. Uzupełnieniem bazy noclegowej pozostają przydrożne motele. Różnego rodzaju ośrodki wypoczynkowe nastawiają się głównie na zorganizowane grupy. Wczasy w nich organizują biura podróży, choć w miarę wolnych miejsc udostępnia się je także indywidualnym turystom.

Prześledźmy teraz kilka danych statystycznych odnośnie bazy noclegowej na Litwie. W 2006 roku mieliśmy:

- 338 hoteli i podobnych obiektów zakwaterowania
- 8 kempingów

- 147 domów wakacyjnych
- 22 pozostałe obiekty zakwaterowania
- 177 pozostałych obiektów zakwaterowania ogółem

Dane z wcześniejszych lat obrazuje poniższa tabela.

Liczba obiektów zakwaterowania na Litwie w latach 2002 - 2006

	<>	czas	2002	2003	2004	2005	2006
działalność	czas		2002	2003	2004	2005	2006
Hotele i podobne obiekty zakwaterowania			247	270	317	331	338
Kempingi			3	4	6	7	8
Domy wakacyjne			209	194	190	173	147
Pozostałe obiekty zakwaterowania			17	20	16	13	22
Pozostałe obiekty zakwaterowania ogółem			229	218	212	193	177

Zwróćmy uwagę na rok 2005. Według źródeł podanych w innych statystykach litewskich mieliśmy:

- 212 hoteli
- 78 domów wypoczynkowych
- 41 moteli

W hotelach i podobnych obiektach zakwaterowania było łącznie 10843 pokoi.

Liczba pokoi w hotelach i podobnych obiektach zakwaterowania w latach 2002 - 2006

Przedstawione dane pokazują, że liczba pokoi wzrasta z roku na rok.

Przeanalizujmy teraz liczbę miejsc noclegowych wg rodzajów obiektów zakwaterowania.

	czas	2002	2003	2004	2005	2006
działalność						
Hotelel i podobne obiekty zakwaterowania		11980	14346	18630	19940	21504
Kempingi		864	963	820	963	887
Domy wakacyjne		13318	12998	12015	9704	8314
Pozostałe obiekty zakwaterowania		931	967	821	647	1166
Pozostałe obiekty zakwaterowania ogółem		15113	14928	13656	11314	10367

Największą ilością miejsc noclegowych dysponują hotele i podobne obiekty zakwaterowania zaś najmniejszą kempingi.

miejsca noclegowe w tysiącach

Na wykresie widzimy, że liczba miejsc noclegowych w hotelach i podobnych obiektach zakwaterowania stopniowo wzrasta a liczba miejsc noclegowych w pozostałych obiektach zakwaterowania spada. Konkretnie wartości obrazuje tabela poniżej.

Miejsca noclegowe w tysiącach w latach 2002 - 2006

	<> czas	2002	2003	2004	2005	2006
działalność						
<i>Hotele i podobne obiekty zakwaterowania</i>		12	14	19	20	22
<i>Pozostałe obiekty zakwaterowania ogółem</i>		15	15	14	11	10

Poniższa tabela ilustruje liczbę noclegów tubylców i obcokrajowców łącznie. Jak widzimy większość z nich skorzystała z noclegu w hotelu lub podobnym obiekcie zakwaterowania. Liczba noclegów w tych obiektach wzrasta. Natomiast znacznie mniej osób zdecydowało się na nocleg w innych obiektach zakwaterowania. Liczba noclegów w tych ostatnich spada.

Noclegi w tysiącach ogółem w latach 2002 – 2006 – turyści krajowi i cudzoziemcy

	<> czas	2002	2003	2004	2005	2006
działalność						
<i>Hotele i podobne obiekty zakwaterowania</i>		1050	1108	1642	2062	2385
<i>Pozostałe obiekty zakwaterowania ogółem</i>		606	552	526	561	551

Na koniec zobaczymy jeszcze jak wyglądało obłożenie miejsc noclegowych w miesiącach wakacyjnych.

Obłożenie miejsc noclegowych netto (dane miesięczne)

Największe obłożenie miejsc noclegowych miało miejsce w lipcu 2006 roku. Wyniosło ono 47,1%. Równie wysoki wskaźnik obserwujemy w sierpniu tego samego roku – 47%.

Rozdział II: Rynek recepcji

W 2006 roku Litwę odwiedziło 2,180 tys. turystów zagranicznych, a wpływy z tego tytułu wynosiły 1,038 mln USD.

Liczba przyjazdów turystów zagranicznych (w tysiącach)

**Wpływy z turystyki międzynarodowej w latach 2000 - 2006
(w mln USD)**

Jak widzimy powyższe dane wskazują, iż liczba przyjazdów turystów zagranicznych ciągle wzrasta. Osiągane są też coraz większe wpływy z tego tytułu.

Przeanalizujemy teraz dane dotyczące wydatków turystów zagranicznych przybyłych drogą lądową i powietrzną .

**Przecietne wydatki turystów przybyłych
drogą lądową (w LIT)**

Spośród krajów, z których turyści przybyli drogą lądową na Litwę największe przeciętne wydatki ponieśli Białorusini i Niemcy. Znaczącą grupą byli też Łotysze, a najmniej Polacy. Należy jednak w tym przypadku wziąć pod uwagę liczbę respondentów (dane z 2005 roku)

Przeciętne wydatki turystów przybyłych na Litwę drogą powietrzną (w LIT)

Największe przeciętne wydatki spośród turystów przybyłych na Litwę drogą powietrzną ponieśli turyści z Wielkiej Brytanii i USA. Najmniejsze natomiast turyści z Finlandii (2005). W dalszej kolejności zobaczymy na co turyści wydawali swe pieniądze.

Wydatki turystów według rodzajów potrzeb

Najwięcej wydatków turyści ponieśli na innego rodzaju zakupy, a najmniej na zwiedzanie i wycieczki (2005)

Spójrzmy teraz jakimi środkami transportu przybyli do kraju turyści zagraniczni.

Turyści zagraniczni według środków transportu

Jak widzimy prawie połowa turystów przybyła na Litwę transportem drogowym. Duży udział miała też kolej (2005).

Dalszej analizie poddajmy motywy przyjazdów turystów do kraju.

Motywy przyjazdów turystów do kraju

Dla zdecydowanej większości turystów decydujących się na wyjazd do Litwy głównym motywem przyjazdu były w 2005 roku wakacje i chęć spędzenia urlopu.

Poniższa tabela zawiera dane na temat noclegów cudzoziemców na Litwie. W 2006 roku liczba noclegów cudzoziemców wyniosła 1451 tys. i jak widzimy ciągle wzrasta. W pozostałych obiektach zakwaterowania było to 63 tys. noclegów.

Noclegi cudzoziemców na Litwie w latach 2002 – 2006 (w tysiącach)

działalność	2002	2003	2004	2005	2006
Hotele i podobne obiekty zakwaterowania	719	766	1131	1334	1451
Pozostałe obiekty zakwaterowania ogółem	80	69	66	67	63

Prześledźmy teraz inne dane związane z rodzajami noclegów według rodzajów zakwaterowania biorąc pod uwagę turystów z nowych i starych krajów członkowskich UE.

Miejsca noclegów turystów ze starych krajów członkowskich UE

Połowa turystów ze starych krajów członkowskich UE najchętniej nocowało w hotelach i motelach. Najmniej w ośrodkach wypoczynkowych i sanatoriach.

Miejsca noclegów turystów przybyłych z nowych krajów członkowskich UE

Turyści, którzy przybyli na Litwę z nowych krajów członkowskich w większości korzystali także z hoteli i moteli. Popularne były też noclegi u krewnych i przyjaciół. (2005)

Noclegi według zakwaterowania ogółem

Ogólnie największą popularnością cieszyły się noclegi u krewnych i przyjaciół a najmniejszą noclegi w ośrodkach wypoczynkowych i sanatoriach.

W dalszej części zobaczymy jak wyglądał rozkład cudzoziemców w litewskich hotelach i domach gościnnych według krajów z jakich oni przybyli oraz w jakich miejscowościach korzystali z noclegów.

Cudzoziemcy w litewskich hotelach i domach gościnnych w 2005r.

Noclegi cudzoziemców według regionów w 2005 roku

W 2005 roku najwięcej turystów skorzystało z noclegów w Wilnie i Kłajpedzie zaś w hotelach i domach gościnnych najwięcej było turystów z Niemiec i Polski.

Rozdział III: Rynek emisji

W 2006 roku liczba podróżnych na Litwie wyniosła 748 tysięcy. Rok wcześniej było to 728 tysięcy a w roku 2004 620 tysięcy. Jak widzimy z roku na rok liczba podróżnych wzrasta. Z kraju wyjeżdża jednak znacznie mniej turystów niż do niego przyjeżdża. Możemy zatem powiedzieć, że jest ona krajem recepcyjnym.

Prześledźmy kilka danych dotyczących rynku emisji na Litwie. Zaczniemy od noclegów turystów krajowych.

Noclegi turystów krajowych w tysiącach w latach 2002 - 2006

	<> czas	2002	2003	2004	2005	2006
działalność						
Hotele i podobne obiekty zakwaterowania		331	342	511	728	934
Pozostałe obiekty zakwaterowania ogółem		526	483	460	494	488

Jak pokazuje tabela w 2006 roku noclegi turystów krajowych wyniosły 934 tysiące. Liczba ta w miarę upływu czasu stopniowo wzrasta.

Litwini najczęściej wyjeżdżają na Białoruś, do Niemiec, Łotwy i Polski.

Wyjazdy turystów krajowych za granicę w 2005 roku

Poznajmy teraz główne cele podróży zagranicznych Litwinów.

Głównym celem wyjazdów zagranicznych Litwinów były odwiedziny krewnych i znajomych. Prawie tyle samo wyjechało w biznesie i na konferencje.

Na sam koniec przeanalizujmy motywy przyjazdów Litwinów do hoteli i domów gościnnych.

Biznes był głównym motywem przyjazdów do hoteli i domów gościnnych.

Rozdział IV: Branża turystyczna

Jak wiemy liczba hoteli i podobnych obiektów zakwaterowania na Litwie wynosi 338 i ciągle wzrasta. Do kraju wkroczyły szeroką falą międzynarodowe sieci Best Western, rawn Plaza, Holiday Inn, Le Meridien, Novotel, Radisson SAS, Relais & Chateaux, Reval Hotel, Group i Scandic Hotels, Hilton Group, a konkurują z nimi miejscowe odpowiedniki Baltipark, Centrum i Europa. Działają także hotele komunalne i prywatne. Duże znaczenie ma również agroturystyka. Ponad 100 najlepszych gospodarstw zrzesza Lietuvos Respublikos Žemes ukio rumai z siedzibą w Kownie.

W 2005 roku na Litwie działało 226 touroperatorów i 112 agencji turystycznych. Obsłużyli oni 193,9 tysięcy Litwinów, którzy wyjechali za granicę. Przykładowe agencje turystyczne to: TITANO VARTAI UAB, AAA WRISLIT UAB, ŽELESA, KELIONIU AKADEMIJA. Pasażerowie korzystający z transportu powietrznego mają do dyspozycji następujące linie lotnicze i połączenia:

- Aer Lingus (Dublin)
- Air Baltic (Barcelona, Berlin-Tegel, Bruksela, Kiszyniów, Kopenhaga, Dublin, Düsseldorf, Hamburg, Helsinki, Londyn-Gatwick, Malaga (sezonowo), Mediolan-Malpensa, Monachium, Oslo, Ryga, Rzym-Fiumicino, Sztokholm-Arlanda, Tallinn, Zurych)
- Austrian Airlines
 - obsługiwane przez Austrian Arrows (Wiedeń)
- Czech Airlines (Praga)
- El Al (Tel Awiw) [sezonowo]
- Estonian Air
 - obsługiwane przez Estonian Air Regional (Tallinn)
- Finnair (Helsinki)
- FlyLAL (Amsterdam, Bruksela, Dublin, Frankfurt, Innsbruck [od 30 grudnia 2007], Stambuł-Atatürk, Hamburg (sezonowo), Kijów-Boryspol, Londyn-Gatwick, Lyon [od 30 grudnia 2007], Malaga [od 30 grudnia 2007], Mediolan-Malpensa, Moskwa-Szeremietiewo, Monachium [od 9 lutego 2008], Paryż-Charles de Gaulle, Rzym-Fiumicino [od 28 października 2007], Tallinn)
- LOT
 - obsługiwane przez EuroLOT (Warszawa)

- Lufthansa (Frankfurt)
 - Lufthansa Regional obsługiwane przez Lufthansa CityLine (Frankfurt)
- Norwegian (Oslo)

Czartery :

- Air Malta (Malta)
- Aurela
- Aviavilsa
- FlyLAL
- Hemus Air (Warna)
- Karthago Airlines (Monastir)

PROMOCJA TURYSTYCZNA

W promocji walorów turystycznych Litwy szczególnie ważną rolę odgrywają centra Informacji Turystycznej oraz zagraniczne przedstawicielstwa Litwy. Podstawowym celem działalności tych centrów jest propagowanie informacji o zakresie usług turystycznych Litwy, udzielenie odpowiedzi na konkretne pytania oraz aktywne rozbudowywanie rynku dla litewskich usług turystycznych w kraju gdzie działa centrum, wspieranie rozwoju turystyki przyjazdowej. Zagraniczne centra IT znajdują się m.in. w Helsinkach, Warszawie, Moskwie Berlinie. Rokrocznie Departament turystyki uczestniczy w około 20 wystawach turystycznych za granicą. Na rynku istnieje też wiele wydawnictw takich jak:

- „Litwa. Nowa i zaskakująca”
- „Litwa. Podróże motywacyjne”
- „Litwa. Nowa i zaskakująca” informacje praktyczne
- „Litwa. Turystyka kulturalna”
- „Litwa. Aktywny wypoczynek”
- „Litwa. Konferencje oraz podróże motywacyjne”
- „ 10 przyczyn dla których warto odwiedzić Litwę”
- „Przewodnik usług turystycznych na Litwie 2007”

Litwa promowana jest również na stronach internetowych.:

- www.tourism.lt (Państwowy Departament Turystyki przy Ministerstwie Gospodarki)
- www.turizmas.lt (informacje turystyczne)

- www.litwatravel.com (Centrum IT Republiki Litewskiej)
- www.travelnet.lt
- www.travel-lithuania.lt

Rozdział V: Znaczenie dla Polski

W 2006 roku do Polski przyjechało 895 tysięcy Litwinów. Przeciętne wydatki turystów na osobę w 3 kwartałach 2007 roku wyniosły 161 USD. Natomiast przeciętne wydatki na jeden dzień pobytu w tym samym czasie wyniosły 58 USD.

Organizacja przyjazdów wyglądała następująco:

- 82% samodzielnie
- 8% tylko rezerwacja
- 10% pakiet i część usług

Długość pobytu w Polsce wyniosła:

- 1-3 nocy – 91%
- 4-7 nocy – 17%
- 8 – 26 nocy – 2%

Cele pobytów:

- zawodowe lub służbowe – 23%
- typowa turystyka – 10%
- odwiedziny – 9%
- tranzyt – 52%
- zakupy – 2%
- pozostałe cele – 4%

PODSUMOWANIE

Turystyka na Litwie coraz bardziej się rozwija. Wzrastają zarówno przyjazdy do kraju jak i wyjazdy. Rosną dochody z turystyki . Z roku na rok wzrasta też liczba obiektów noclegowych, zwłaszcza hoteli i podobnych obiektów zakwaterowania. Pojawiają się międzynarodowe sieci hotelowe, nowi przewoźnicy. Kraj posiada system promocji, który ciągle się poszerza. Uczestniczy też w wielu wystawach turystycznych. Litwa jest również atrakcyjna pod względem przyrodniczym i kulturowym. Jej walory mogą być zagospodarowywane na różnorakie sposoby. Mimo tego kraj ten nie należy do państw najchętniej odwiedzanych. Możemy się zastanawiać dlaczego? Sądzę, że powodem tego jest wciąż jeszcze mała promocja kraju i fakt, że nie należy on do państw szczególnie bogatych. W Europie mamy wiele bogatszych państw niż Litwa - zwłaszcza na zachodzie kontynentu. Wiele z nich ma dogodniejsze położenie i lepszy klimat. Elementem, którego brak w krajobrazie Litwy są góry, które przyciągają wielu turystów. To pośrednio także może wpływać na mniejszą liczbę przyjazdów.

Sądzę, że Litwa ma dobre perspektywy rozwoju a tendencje obserwowane rok rocznie na rynku wykazują ciągły wzrost. Dogodne jest też położenie dzięki któremu możliwy jest rozwój tranzytu. Moim zdaniem kraj powinien zachęcać turystów do przyjazdów poprzez promocję wypoczynku nad jeziorami i zainwestować w budowę kolejnych szlaków wodnych w atrakcyjnie położonych miejscach. Duże znaczenie mogłoby mieć też tworzenie coraz to nowszych nietypowych atrakcji turystycznych takich jak opisałam w pierwszej części opracowania. Litwa jest niezwykłym krajem i naprawdę warto go odwiedzać.

Źródła:

1. „Geografia turystyczna świata” pod red. Jadwigi Warszńskiej
2. Encyklopedia. „Geografia turystyczna świata” Wyd. Ryszard Kluszczyński
3. „Przewodnik Pascala” Europa
4. www.intur.com.pl
5. www.travel.lt
6. epp.eurostat.ec.europa.eu
7. www.cia.gov
8. www.litwatrawel.com.
9. www.travel-lithuania.lt
10. przewodnik.onet.pl
11. www.tripool.com
12. www.stat.gov.lt