

ANALIZA
RYNKU TURYSTYCZNEGO
LUKSEMBURGA

Kinga Kwapisz
ORT/W
Nr albumu 33439

Kraków 2009

Spis treści	2
Wstęp	3
I. Wprowadzenie	3
1. Historia	3
2. Informacje ogólne	4
3. Położenie	4
4. Ludność	6
5. Gospodarka	7
II. Warunki rozwoju turystyki	11
1. Regiony geograficzne	11
2. Atrakcje turystyczne	12
3. Kultura	14
4. Klimat	15
5. Komunikacja	16
III. Analiza rynku turystycznego Luksemburga	17
1. Rynek recepcji turystycznej	17
1.1. Turyści krajowi i zagraniczni	17
1.2. Wpływy z turystyki	18
1.3. Usługi noclegowe	18
1.4. Środki lokomocji	20
1.5. Odwiedzane regiony	20
1.6. Cele przyjazdów	20
2. Rynek emisji turystycznej	21
3. Znaczenie rynku turystycznego dla Polski	22
Podsumowanie	24
Bibliografia	25
Spis tabel	25
Spis wykresów	26
Spis map	26

Wstęp.

Wielkie Księstwo Luksemburg (WKL) jest, choć nazwa może wprowadzić w błąd, niewielkim krajem, położonym na styku granic Belgii, Niemiec i Francji. Należy do najmniejszych krajów świata, tzw. „mini państw”, zajmuje bowiem obszar zaledwie 2,6 tys. km².

Jako, że państwo i stolica posiadają tę samą nazwę i łatwo jest to zapamiętać, jest ono kojarzone przez większość osób, a zwłaszcza przez młodzież uczącą się na lekcjach geografii. Ale kojarzone przez większość tylko z nazwy, położenia kraju i siedzibę Parlamentu Europejskiego, a mało kto wie, że tak mały powierzchniowo kraj może tak dużo zaoferować. I to nie tylko inwestorom, ze względu na niskie podatki i dużą ilość banków, ale także ze względu na dobrze zachowane historyczne zabytki, ciekawe walory turystyczne, urozmaiconą rzeźbę terenu i szeroką gamę ofert spędzenia czasu wolnego. Luksemburg jest ważnym centrum rynku finansowego, przemysłowego i politycznego i jest postrzegany jako bezpieczne miejsce do odwiedzenia.

I. Wprowadzenie.

1. Historia.

Na obszarze obecnego Luksemburga zamieszkiwały plemiona już w I wieku p.n.e. W okresie dominacji imperium rzymskiego przed skolonizowaniem, około 50 r. p.n.e. , Luksemburg był zamieszkały przez Celtów. W V wieku obszar ten został opanowany przez Franków, a pierwszym władcą został w 963 roku hrabia Ardenów, Siegfried, który zbudował zamek- Lucilinburg - na miejscu dzisiejszego miasta Luksemburg. W 1060 roku Luksemburg został hrabstwem w ramach I Rzeszy Niemieckiej. Wokół zamku Luksemburg powstało hrabstwo o tej samej nazwie. Od 1354 roku Luksemburg stał się księstwem. Kolejne wieki to przynależność Luksemburga do Francji, Hiszpanii, Austrii i Holandii aż do czasu uzyskania niepodległości w roku 1867.

Opanowany przez Niemcy w czasie obydwu wojen światowych, w 1948 roku zawierając unię celną z krajami Beneluxu, a w następnym roku wchodząc do NATO, stracił neutralność. W 1957 roku Luksemburg został jednym z sześciu krajów założycielskich Europejskiej Wspólnoty Gospodarczej (późniejszej Unii Europejskiej), a w 1999 roku dołączył do strefy euro.

2. Informacje ogólne.

Tabela 1. Podstawowe informacje o kraju.

Oficjalna nazwa	Grand-Duche-de Luxemburg – Wielkie Księstwo Luksemburga
Forma rządów	Monarchia konstytucyjna systemu demokracji parlamentarnej
Głowa państwa	Henri Albért Gabriel Félix Marie Guillaume – Wielki Książę Luksemburski
Szef rządu	Premier Jean- Claude Juncker
Stolica	Luxembourg
Ważniejsze miasta	Escg-sur-Alzette, Wiltz, Remich
Język narodowy	Luksemburski
Języki administracyjne	Francuski, niemiecki i luksemburski
Jednostka monetarna	1 Euro (€) = 100 centów
Religie	Katolicy- 95%, Protestanci- 1% , Żydzi- 3% , inne- 1%

źródło: opracowanie własne na podstawie: www.polska.lu i <http://www.statistiques.public.lu>

3. Położenie.

Luksemburg jest państwem położonym w Europie zachodniej; graniczy z Niemcami od wschodu, Francją od zachodu oraz z prowincją Belgii o nazwie Luksemburgia- od północy.

Tabela 2. Dane geograficzne.

Powierzchnia kraju	w km²	w %
całkowita	2586	100
region północny	828	32
region południowy	1758	68

Długość granic	w km
całkowita	356
z Francją	73
z Niemcami	135
z Belgią	148

źródło: opracowanie własne na podstawie: www.statistiques.public.lu

Wielkie Księstwo Luksemburg jest podzielone na:

- 3 powiaty
- 12 kantonów
- 116 gmin

źródło: www.luxembourg.public.lu

Mapa 1. Podział administracyjny.

Tabela 3. Najbardziej zaludnione miasta w Luksemburgu.

Miasto	1991	2001	2007	2008
x 1000				
Luksemburg	75,8	76,7	83,8	85,5
Esch-sur-Alzette	24,0	27,2	29,1	29,5
Differdange	15,7	18,2	20,1	20,4
Dudelange	14,7	17,3	18,0	18,1
Petange	12,4	13,7	15,0	15,2
Sanem	11,6	13,0	14,1	14,2
Hesperange	9,9	10,4	12,1	12,4
Bettembourg	8,0	9,1	9,4	9,6
Schifflange	6,9	7,8	8,2	8,3
Kayl	6,3	7,1	7,6	7,8
Ettelbruck	6,6	7,3	7,5	7,6

źródło: www.statistiques.public.lu

4. Ludność.

Tabela 4. Dane statystyczne.

Spis ludności	1991	2001	2007	2008
	x 1000			
Całkowita liczba ludności	384,4	439,5	476,2	483,8
w tym kobiety	196,1	223,0	240,4	244,2
Luksemburczycy	271,4	277,2	277,9	277,9
Obcokrajowcy	113,0	162,3	198,3	205,9
w tym: Portugalczycy	39,1	58,7	73,7	76,6
Włosi	19,5	19,0	19,1	19,1
Francuzi	13,0	20,0	25,2	26,6
Belgowie	10,1	14,8	16,5	16,5
Niemcy	8,8	10,1	11,3	11,6
Brytyjczycy	3,2	4,3	4,9	5,0
Holendrzy	3,5	3,7	3,8	3,8
Inni mieszkańcy UE	6,6	9,2	16,5	17,9
Pozostali	9,2	22,5	27,3	28,8
	w %			
Obcokrajowcy	29,4	36,9	41,6	42,6

źródło: www.statistiques.public.lu

W Luksemburgu, jak przedstawia nam powyższa tabela, poza rdzennymi mieszkańcami, mieszkają także ludzie innych narodowości. Ogólnie obcokrajowców jest aż ponad 42% wśród całej ludności w państwie, a największy odsetek stanowią Portugalczycy. Polaków mieszkających w Luksemburgu jest ok. 3-5 tys.

Specyfiką kraju jest istnienie ogromnej rzeszy ludności „transgranicznej”. Według statystyk 120 tys. osób przekracza dziennie granicę Luksemburga, dojeżdżając z Niemiec, Francji i Belgii do pracy.

Tabela 5. Struktura wiekowa.

Ludność wg. wieku	1991	2001	2007	2008
	w %			
0 - 14	17,3	18,9	18,3	18,2
15 - 64	68,4	67,2	67,6	67,9
65 i powyżej	14,3	13,9	14,0	14,0

źródło: www.statistiques.public.lu

Najwyższy odsetek stanowi ludność w wieku 15- 64 lat, a jeśli chodzi o płeć- Luksemburg zamieszkuje więcej mężczyzn niż kobiet, co przedstawia poniższy wykres.

Wykres 1. Struktura wiekowa ludności.

5. Gospodarka.

Po II wojnie światowej Luksemburg znajdował się najpierw w unii celnej Benelux (razem z Belgią i Holandią), potem w Europejskiej Wspólnocie Gospodarczej jako członek założyciel. Obecnie jest jednym z najbogatszych państw kontynentu skutecznie przyciągającym kapitał zagraniczny (siedziby ponad 100 banków) i emigrantów z innych, nawet bogatych krajów, szczególnie z Niemiec.

źródło: Eurostat

Wykres 2. Minimalne pensje w UE w 2008 roku.

Z danych Eurostatu wynika, że w 2008 roku najniższa pensja minimalna obowiązywała w Bułgarii. Tam nie można zarabiać mniej niż 112 euro. To czternaście razy mniej niż w Luksemburgu. Tutaj zatrudnieni nie mogą dostać za swoją pracę mniej niż 1610 euro.

Sytuacja makroekonomiczna Luksemburga wyróżnia ten kraj na tle innych należących do strefy euro. Gospodarka rozwija się tu w tempie przewyższającym gospodarki krajów sąsiednich. Wzrost gospodarki Wielkiego Księstwa Luksemburga przewyższa 2,2-krotnie średnią UE.

Tabela 6. Dane ekonomiczne.

	2005	2006	2007	2008 szacunek	2009 prognoza
PKB (w mld €)	30,3	31,499	32,0	32,6	-
PKB (dynamika w %)	3,0	5,1	5,2	2,4	-0,5
PKB na 1 mieszkańca (w tys. €)	64,2	66,7	67,3	75,0	-
Budżet – saldo (w mln €)	-551	-567			
Deficyt budżetowy (% PKB)	2,3	-1,9	-1,6	0,6	1,5
Dług publiczny (% PKB)	6,8	6,2			
Inflacja (w %) zharmonizowana wg. Eurostat	3,0	3,0	2,7	3,4 4,5	1,9
Bezrobocie (w %)	4,52	4,4	4,4	4,5	6,5
Eksport (w mln €)	10.170,4	10.370,0	55,9	5,3%	-0,5%
Import (w mln €)	14.138,2	15.230,2	47,8	-0,7%	1,4
Inwestycje WKL za granicą (mld EUR wg. UNCTAD)	b.d.	b.d.	b.d.	-	-
Bezp. inwest. zagr. w Luksemb. (mld EUR)	b.d.	b.d.	b.d.	-	-

źródło: WE, OECD. Ambasada RP Luksemburg

PKB na 1 mieszkańca na poziomie około 75 tys. EUR czyni Wielkie Księstwo Luksemburga najbogatszym krajem Unii Europejskiej, a poziom życia w Luksemburgu jest bardzo wysoki ze względu na niskie i prawie nie istniejące podatki oraz świetną darmową opiekę zdrowotną.

Luksemburg eksportuje głównie:

- metale i wyroby metalowe (38%),
- tworzywa sztuczne i gumę (13%),

natomiast importuje:

- maszyny i aparaty (18%),
- metale i wyroby metalowe (15%),
- surowce mineralne (13%).

Największymi partnerami handlowymi są: Niemcy, Francja i Belgia

Tabela 7. Wymiana handlowa z Polską.

w mln euro	2004	2005	2006	2007	2008 11 m-cy
Obroty	176,8	202,0	240,5	308,5	474,23
Eksport	62,8	68,4	65,2	121,1	271,74
Import	114,0	133,6	175,3	187,4	202,49
Saldo	-51,3	-65,2	-110,1	-66,3	69,25

źródło: DAI P MG, CISG

Udział obrotów handlowych z Luksemburgiem w łącznej wymianie handlowej Polski jest nieznaczny i wynosi 0,09% po stronie eksportu i 0,16% po stronie importu, co stawia ten kraj odpowiednio na 55 (eksport) i 49 (import) pozycji wśród naszych partnerów handlowych.

Po przystąpieniu Polski do UE polskie obroty z Luksemburgiem nieco wzrosły, po czym nastąpiła stagnacja spowodowana spadkiem eksportu. W 2006 r. odnotowano spadek eksportu do WKL (dynamika 95,3%) natomiast import z tego kraju wzrósł o 31,2%. W efekcie ujemne saldo handlowe wzrosło z poziomu 51,3 mln EUR w 2004 r. i 65,2 mln EUR w 2005 r. do 110 mln EUR. W obrotach handlowych z Luksemburgiem od szeregu lat obserwuje się dużą koncentrację wymiany w kilku grupach towarowych. Po stronie **polskiego eksportu** dominują: tworzywa sztuczne, kauczuk i wyroby z kauczuku; metale nieszlachetne i wyroby z metali nieszlachetnych, maszyny i urządzenia mechaniczne, sprzęt elektryczny, pojazdy. W powyższych grupach notuje się w ostatnich latach dużą dynamikę wzrostu wartości eksportu. **W imporcie** z Luksemburga dominujący udział mają następujące towary: metale nieszlachetne i wyroby z nich, materiały i wyroby włókiennicze, maszyny i urządzenia mechaniczne, sprzęt elektryczny, tworzywa sztuczne i wyroby z nich; kauczuk i wyroby z kauczuku. Na strukturę polskich obrotów handlowych z Luksemburgiem duży wpływ wywiera obecność w Polsce zarejestrowanych w Luksemburgu inwestorów bezpośrednich. Wg danych za 2007r. obroty wzajemne wzrosły o 28,3 % i wyniosły 308,5 mln EUR, w tym eksport osiągnął poziom 121,1 mln EUR a import poziom 187,4 mln EUR. Saldo ujemne dla Polski wyniosło 66,3 mln EUR.

Pod względem obrotów handlowych Luksemburg w roku 2007 był 24 partnerem handlowym Polski wśród krajów Unii Europejskiej z udziałem 0,15% w eksporcie i 0,24% w imporcie i 0,20% w ogólnych obrotach.

Główne pozycje towarowe w eksporcie do Luksemburga w 2007 r. stanowiły:

- wyroby z metali nieszlachetnych (wartość 59,1 mln euro, udział 48,79%)
- tworzywa sztuczne (wartość 22,4 mln euro, udział 18,51%)
- pojazdy mechaniczne (wartość 15,2 mln euro, udział 12,58%)
- maszyny i urządzenia mechaniczne (wartość 10,9 mln euro, udział 9,03%)
- produkty chemiczne (wartość 4,4 mln euro, udział 3,61%)
- wyroby różne (zabawki, meble) (wartość 2,4 mln euro, udział 1,95%)

Głównymi pozycjami w imporcie polskim z Luksemburga w 2007 r. były:

- metale nieszlachetne i wyroby z nich (wartość 80,1 mln euro, udział 42,75%)
- tworzywa sztuczne i wyroby z nich (wartość 27,1 mln euro, udział 14,45%)
- materiały włókiennicze (wartość 19,5 mln euro, udział 10,41%)
- maszyny i urządzenia mechaniczne (wartość 18,2 mln euro, udział 9,72%)
- ścier drzewny (wartość 14,3 mln euro, udział 7,63%)
- produkty przemysłu chemicznego (wartość 6,3 mln euro, udział 3,37%)

Po 11 miesiącach 2008 r. wzajemne obroty wyniosły 474,23 mln EUR, w tym polski eksport osiągnął wartość 271,74 mln EUR (dynamika 254,6%) a import wartość 202,49 mln EUR.¹

Luksemburg jest krajem przemysłowo-rolniczym, a produkcja żywności zaspokaja potrzeby kraju. Hodowla bydła mlecznego i mięsnego dominuje w południowej części Luksemburga. Uprawia się głównie zboża (jęczmień, pszenicę), ziemniaki, rośliny pastewne. Rozwinięte jest też sadownictwo, uprawa warzyw oraz winorośli, zwłaszcza w dolinie Mozeli.

Struktura użytkowania ziemi: grunty orne 24%, plantacje 1%, użytki zielone 20%, lasy 33%, pozostałe 22%

Północny rejon Luksemburga to zalesione Ardeny, zaś wschodnie tereny wyznaczające granicę to rzeki Sauer i Mozela. Południe kraju to region zwany Gutland, który tworzą łąki i urodzajne tereny rolnicze.

¹ Z internetu: *Wielkie Księstwo Luksemburga. Informacja o stosunkach gospodarczych z Polską*, <http://www.mg.gov.pl>.

Tabela 8. Zagospodarowanie powierzchni kraju.

Zagospodarowanie ziemi	1990	2000	2006	2007
	w %			
gospodarstwa rolne i leśne	91,8	87,4	86,4	86,2
powierzchnie zabudowane	4,3	8,1	8,8	8,9
powierzchnie przemysłowe	...	2,7	2,8	2,8
drogi, linie kolejowe itp.	3,4	3,9	4,2	4,3
Powierzchnie wodne	0,5	0,6	0,6	0,6

źródło: " Le Luksemburg en chiffres 2008"

II. WARUNKI ROZWOJU TURYSTYKI.

1. Regiony geograficzne.

źródło: www.luxembourg.public.lu

Mapa 2. Regiony geograficzne.

Luksemburg jest krajem o zróżnicowanym ukształtowaniu powierzchni. Znajduje się w obrębie dwóch krain geograficznych: **Ardenów**, zajmujących **północną część kraju** oraz leżącej **na południu Wyżyny Lotaryńskiej**. Powierzchnia kraju jest wyżynna i silnie poprzecinana dolinami rzek.

Najbardziej malowniczy krajobraz leżący w Ardenach krainy Osling tworzą niskie, zalesione wzniesienia, rozcięte dolinami takich rzek jak: Sure, Our, Clerve, Wark i Wiltz. Wysokości wzgórz często przekraczają tu 500 m. n.p.m., a najwyższym szczytem jest Buurgplaatz (562 m. n.p.m.). Ich stoki porośnięte są wrzosowiskami, lasami liściastymi, głównie bukowymi oraz sosnowo-świerkowymi, stanowiącymi ostoję nielicznych saren, jeleni, dzików, lisów i borsuków.

Południowa część kraju zwana Gutland albo Bon Pays ("dobry kraj"), należąca do Wyżyny Lotaryńskiej, to niżej położone, bardzo urodzajne tereny, wykorzystywane rolniczo. Wysokości bezwzględne przekraczają niewiele ponad 300 m. n.p.m., tylko w pobliżu granicy z Francją dochodzą do 425 m. n.p.m. na szczycie Ginzebiereg .

W Luksemburgu nie istnieją tereny chronione w randze parku narodowego. Istnieje natomiast we wschodniej części kraju założony w 1965 roku Niemiecko-Luksemburski Park Natury, obejmujący obszar w międzyrzeczu rzek: Sure, Clerve i Our. Pagórkowaty, w dużej części zalesiony stanowi ostoję nielicznej zwierzyny kraju.

2. Atrakcje turystyczne.

źródło: www.luxembourg.public.lu

Mapa 3. Regiony turystyczne.

W Luksemburgu dominuje turystyka o charakterze krajoznawczym. Do najczęściej odwiedzanych miejsc należą:

- *Luksemburg*- stolica kraju i najważniejszy ośrodek gospodarczy, kulturalny i turystyczny kraju. Jest tu sporo zabytków i atrakcji kulturalnych. Wśród tych atrakcji wymienić należy m.in.: fortyfikacje (kazamaty, skały Bock, corniche, bastion Beck i in.), instytucje kulturalne (Biblioteka Narodowa, Filmoteka Miejska, Teatr Kapucynów i in.), ważne pomniki (pomnik w.ks. Charlotty, konny pomnik Wilhelma II i in.) oraz muzea i kolekcje publiczne (Narodowe Muzeum Historii i Sztuki, Muzeum Historii Miasta i in.). Największą atrakcją miasta jest jednak Pałac Książęcy wzniesiony w XVI w. Znajdująca się tam Katedra Notre Dame kryje cenne barokowe organy, a w jej krypcie znajduje się nagrobek XIV-wiecznego króla Czech - Jana Ślepego Luksemburskiego.
- *Echternach*- najstarsze miasto w Luksemburgu; wyróżnia się pięknymi krajobrazami i zabytkami z czasów rzymskich. Miasto rozwinęło się wokół założonego w 698 przez św. Wiliborda opactwa benedyktynów, będącego we wczesnym średniowieczu ważnym ośrodkiem malarstwa miniaturowego. Zabytki, które można tu zobaczyć: romańsko-gotycki kościół św. Wiliborda (XI-XIII w.) z kryptą z jego grobem (X w.), gotycki kościół parafialny św. Piotra i Pawła (XIII w.), ratusz (XII-XV w.), pozostałości osadnictwa z czasów rzymskich oraz średniowieczne umocnienia obronne.
- *Mondorf- les Bains*- to miasteczko położone w południowo wschodnim Luksemburgu. Jest ono miejscem uzdrowiskowym oraz znajduje się tutaj jedyne kasyno w Luksemburgu.
- *Ardeny*- poza stolicą kraju tutaj koncentruje się znaczny ruch turystyczny. Istnieją tu dobre warunki dla rozwoju funkcji wypoczynkowych, zarówno w lecie, jak i w zimie. Perłą Ardenów jest uczęszczany kurort Vianden z imponującym zamkiem. Bazą wypraw w północną część Ardenów, pasma graniczącego z doliną rzeki Sûre, może być dogodnie usytuowane miasto Diekirch, w którym warto zajrzeć do kilku muzeów. Jedno z nich dokumentuje bitwę o Ardeny podczas II wojny światowej.

- *Dolina Mozeli*- jedno z piękniejszych zakątków- kraina zamków i malowniczych widoków. Główną atrakcją są tutaj rozległe winnice i przepiękne małe miasteczka, w których jedynym zajęciem mieszkańców jest produkcja doskonałych win mozelskich.²

źródło: www.luxembourg.public.lu

Mapa 3. Regiony turystyczne.

3. Kultura.

Rytm świąt wyznacza w kraju kalendarz chrześcijański. Szczególnie hucznie obchodzony jest karnawał. Pod jego koniec obchodzony jest Buergsonndeg, czyli Dzień Fajerwerków. W maju, osiem dni po Świącie Wniebowstąpienia, do katedry w stolicy rusza coroczna pielgrzymka Octave.

Szczególnie jednak widowiskowym świętem jest taneczna procesja ku pamięci św. Williborda. Każdego roku zmierza ona do opactwa w Echternach. Święty misjonarz, który żył w VII wieku, zastąpił uzdrawiając paralityków. Dlatego dziś pamięć po nim czci się tańcem...

² Z książki: Z. Kruczek, *Europa-Geografia turystyczna*, Wydawnictwo Proksenia, Kraków, 2005. s.111.

Wiele świąt z czasem zmienia swój charakter. Należy do nich Schueberfouen. Był to dawniej tradycyjny targ owiec, który odbywał się na przełomie sierpnia i września tj. pod koniec sezonu wypasu. Dziś nie handluje się już owcami, za to targ zmienił się w ogromne wesołe miasteczko.

4. Klimat.

Luksemburg leży w strefie klimatu umiarkowanego, ciepłego, morskiego o średnich temperaturach od 0°C w styczniu do 18°C w lipcu. Najcieplej jest na południu, gdzie uprawia się winną latorośl. Na północy zimy są o kilka stopni chłodniejsze. Zimy są mroźne i śnieżne, zwłaszcza w Ardenach. Roczna suma opadów waha się od 700 mm do 1200 mm.

źródło: www.luksemburg.geozeta.pl

Wykres 3. Opady i temperatura w poszczególnych miesiącach.

5. Komunikacja.

źródło: www.luxembourg.public.lu

Mapa 3. Sieć dróg komunikacyjnych.

Luksemburg to bardzo małe państwo i dlatego też praktycznie wszędzie jest blisko. Odległości do najdalszych miast nie przekraczają 60 km, i w związku z tym kraj ten jest wymarzony na wycieczki piesze i rowerowe. Bardzo dobrze utrzymane drogi, liczne szlaki rowerowe i schroniska młodzieżowe, malownicze widoki oraz zdający się wolno płynąć czas są dużą zachętą do odwiedzenia tego niedużego państwa oraz spędzenia tu wakacji połączonych z aktywnym wypoczynkiem.

Luksemburg jest ważnym obszarem tranzytowym. Przebiega tędy ważny szlak kolejowy Ostenda- Bruksela- Bazylea. Łączna długość linii kolejowych wynosi 274km.

Tabela 9. Sieci dróg komunikacyjnych.

Szlaki	1980	1990	2000	2008
	w km			
Sieć krajowa	2871	2775	2863	2894
w tym: autostrady	44	78	115	147

źródło: www.statistiques.public.lu

II. Analiza rynku turystycznego.

1. Rynek recepcji turystycznej.

1.1. Turyści krajowi i zagraniczni.

Niewielki Luksemburg, leżący w sercu Europy zachodniej jest chętnie odwiedzany przez turystów, choć dla większości z nich jest jedynie przystankiem na dalszej drodze. Corocznie księstwo odwiedza około **5 milionów turystów zagranicznych** (tylko 1 milion nocuje na terenie państwa), przede wszystkim z Niemiec, Francji, Belgii, Holandii, Wielkiej Brytanii oraz Stanów Zjednoczonych. Turystów krajowych jest niewiele ponad 2 proc.

Ruch turystyczny koncentruje się w mieście Luksemburg oraz w Ardenach, na północy kraju. Ponad połowa turystów przyjeżdża do Luksemburga w okresie sezonu letniego przede wszystkim ze względu na warunki atmosferyczne.

Tabela 10. Przyjazdy turystów zagranicznych.

Kraj/ region	Przyjazdy (w tys.)		Zmiany (%)		Oszacowania zmian(%)	
	2006	2007	06/05	07/06	źródła danych	08/07
Europa	462,084	484,950	5,0	4,9		1,7
Luksemburg	TCE 0,908	0,917	-0,5	1,0	THS	-2,9

źródło: www.intur.com.pl

TCE- turyści zagraniczni korzystający z obiektów noclegowych zakwaterowania zbiorowego;

THS- turyści zagraniczni korzystający z hoteli i obiektów typu hotelowego.

Jak wskazują powyższe dane, przyjazdy turystów do Luksemburga stanowią niecały 1% wszystkich przyjazdów turystów zagranicznych do Europy. Kraj ten odwiedzają najczęściej turyści państw sąsiednich: Niemiec, Francji, Belgii oraz Holandii, Wielkiej Brytanii i Stanów Zjednoczonych. Ze względu na mieszczące się tutaj instytucje UE, m.in. Europejski Bank Inwestycyjny, rozwija się tutaj przede wszystkim turystyka biznesowa.

1.2. Wpływy z turystyki.

Tabela 11. Wpływy z turystyki międzynarodowej w Europie (w mln USD).

	Wpływy			Zmiany w %			
	2000	2006	2007	05/04	06/05	07/06	08/07
Europa	231,303	377,346	434,091				
Luksemburg	1,806	3,614	4,001	-1,2	-0,9	1,4	4,0

źródło: www.intur.com.pl

Pomimo, iż z roku na rok Luksemburg ma coraz większe wpływy z turystyki międzynarodowej, to i tak wśród sześciu krajów Europy zachodniej, osiąga najmniejsze wartości. W 2007 roku przychody wynosiły niewiele ponad 4 mln USD, co w porównaniu z przodującą Francją, która miała ponad 54 mln USD, plasuje Luksemburg na najniższej pozycji.

Tabela 12. Wpływy z turystyki zagranicznej.

Rok	Wpływy (w mld USD)					Zmiany (%)		
	1995	2000	2005	2006	2007	06/05	07/06	08/07
Luksemburg	1,7	1,8	3,6	3,6	4,0	-0,9	1,4	8,4
Świat	405	475	680	742	856			

źródło: www.intur.com.pl

Chociaż Luksemburg nie jest przodującą destynacją europejską przyciągającą turystów, to i tak większe dochody z turystyki osiąga dzięki turystom zagranicznym. Dzieje się tak dlatego, że Luksemburczycy, jako mieszkańcy najbogatszego kraju UE, swoje podróże odbywają poza granice kraju i tam wydają swoje pieniądze. Pomimo, iż wpływy z turystyki zagranicznej dla Luksemburga stanowią zaledwie 0,5% wpływów światowych, takie przychody plasują Luksemburg na 49 miejscu wśród krajów o największych wpływach z turystyki zagranicznej.

1.3. Usługi noclegowe.

Turyści przybywający do Luksemburga mogą zatrzymać się w hotelach, zajazdach, pensjonatach i campingach. Zdaniem Eurostatu, z roku na rok rośnie liczba podróży turystycznych spędzonych w hotelach. W roku 2005 odnotowano 12 proc. wzrost w porównaniu z rokiem 2004.

Tabela 13. Liczba hoteli i obiektów typu hotelowego.

2000	2001	2002	2003	2004	2005	2006	2007
315	309	316	307	297	293	277	273

źródło: www.intur.com.pl

Luksemburg posiada hotele o wysokim standardzie. Jednakże liczba hoteli i obiektów typu hotelowego w roku 2007 jest o wiele mniejsza niż w latach poprzednich- widać tu tendencję spadkową.

Tabela 14. Wskaźnik (%) wykorzystania pokoi w hotelach (za okres styczeń - wrzesień).

2008	2007	Zmiana 08/07 (%)
70,2	70,5	-0,4

źródło: www.intur.com.pl

Tak jak maleje liczba hoteli , tak i maleje wykorzystanie w nich pokoi. Może to być spowodowane odkrywaniem nowych miejsc atrakcyjnie turystycznie, podróżowaniem do miejsc położonych jak najdalej od głośnych, zatłoczonych miast oraz tym, że noclegi w hotelach w Luksemburgu nie należą do najtańszych.

Tabela 15. Liczba (w tys.) nierezydentów nocujących w hotelach i obiektach typu hotelowego.

2000	2001	2002	2003	2004	2005	2006	2007
589	577	599	581	613	667	673	706

źródło: www.intur.com.pl

Pomimo, iż liczba hoteli w Wielkim Księstwie Luksemburskim zmniejsza się, to coraz więcej osób wybiera jako miejsce noclegowe hotel lub obiekt typu hotelowego. Tendencję spadkową osób nocujących notują za to inne obiekty zakwaterowania zbiorowego.

Tabela 16. Liczba (w tys.) nierezydentów nocujących w pozostałych obiektach zakwaterowania zbiorowego.

2000	2001	2002	2003	2004	2005	2006	2007
260	256	283	283	262	244	233	209

źródło: www.intur.com.pl

1.4. Środki lokomocji.

Ponieważ Luksemburg jest krajem, który nie ma dostępu do morza, dotrzeć tu można samochodem, samolotem, motocyklem, transportem kolejowym lub autobusowym. Znajdą się również tacy, którzy przybywają autostopem.

Mieszkańcy krajów sąsiednich przybywają do WKL najczęściej samochodem. Dużym zainteresowaniem cieszy się również transport naziemny. Liniami lotniczymi, które najczęściej obsługują loty do Luksemburga są: Luxair, Swiss i Condor:

1.5. Odwiedzane regiony.

Luksemburg pomimo iż jest krajem o bardzo małej powierzchni, posiada walory turystyczne przyciągające turystów. Do miejsc najczęściej odwiedzanych należą:

- Chemin de la Corniche – znakomita trasa na piesze wycieczki i rowerowe wyjazdy,
- Winnice wzdłuż Mozeli – zwiedzanie winnic połączone z degustacją,
- Echternach – zachwycające miasteczko z opactwem oraz bazyliką,
- oraz Vianden – piękne miasto z majestatycznym zamkiem na szczycie zalesionego wzgórza.

Liderem wśród odwiedzanych miejsc jest stolica państwa o tej samej nazwie- Luksemburg, który oferuje szeroki wachlarz możliwości rekreacji. Miłośnicy sportu, sztuki, smakośże, lubiący zakupy i nocne życie znajdą tu swoje szczęście. Luksemburg posiada także zróżnicowaną ofertę imprez kulturalnych; wszelkiego rodzaju koncerty i festiwale muzyczne, wieczory teatralne, wystawy dzieł sztuki przyciągają do miasta rzesze chętnych spędzić miło i ciekawie swój wolny czas.

1.6. Cele przyjazdów.

Jednym z głównych celów podróży do Luksemburga jest turystyka biznesowa i turystyka kongresowa. Jak wiadomo, w WKL znajduje się Parlament Europejski, w którym często spotykają się przedstawiciele krajów UE na wszelkiego rodzaju posiedzeniach. Drugim co do wielkości czynnikiem jest tranzyt, jako że Luksemburg leży pomiędzy krajami o największej liczbie wyjazdów i przebiega tu wspomniany już szlak kolejowy Ostenda-Bruksela- Bazylea. Innymi motywami podróży są spotkania biznesowe (dotyczy to przede wszystkim właścicieli i pracowników dużych firm i przedsiębiorstw międzynarodowych), wyjazdy krajoznawcze, a także odwiedziny u znajomych i krewnych.

2. Rynek emisji turystycznej.

Luksemburczycy są bardzo tolerancyjni i otwarci na innych. Chociaż są ludźmi zapracowanymi, znajdują czas na wyjazdy, rozrywkę, wypady do restauracji, na basen, itd. Są także największymi wielbicielami zagranicznych zakupów (dwóch na trzech Luksemburczyków kupuje za granicą).

Średnio w UE 39 proc. wyjazdów stanowią wyjazdy zagraniczne, zaś 61 proc.- krajowe. Unijny rekord należy do małego Luksemburga, gdzie 99 proc. mieszkańców woli wyjechać za granicę. Zważywszy jednak na niezbyt dużą powierzchnię tego kraju wydaje się to nie tylko oczywiste, ale i trudno porównywalne do reszty Europy.

źródło: opracowanie własne.

Wykres 4. Procentowy udział wyjazdów turystycznych Luksemburczyków.

Luksemburczycy najczęściej podróżują do krajów sąsiednich, jeśli chodzi o krótkie wypady np. weekendowe. Natomiast na dłuższe wakacje wyjeżdżają do miejsc gdzie temperatura powietrza w wakacje jest wyższa niż w ich kraju podczas sezonu letniego.

Tabela 17. Wydatki Luksemburczyków na wyjazdy zagraniczne (w mld USD).

Wydatki (w mld USD)					Zmiany (%)		
1995	2000	2005	2006	2007	06/05	07/06	08/07
1,1	1,3	3,0	3,1	3,6	3,9	4,0	11,7

źródło: www.intur.com.pl

Luksemburczycy jako mieszkańcy najbogatszego kraju UE i kraju o bardzo niskich podatkach mogą sobie pozwolić na spore wydatki, w tym na wyjazdy zagraniczne. Nie są jednak ludźmi rozrzutnymi i kontrolują swoje finanse.

3. Znaczenie rynku turystycznego dla Polski.

Według danych GUS, w roku 2007 przyjechało do Polski 4,5 tys. turystów z Luksemburga. Pomimo wzrostu co do roku poprzedniego, gdzie zanotowano 3,0 tys. turystów z WKL w Polsce, jest to najniższy wskaźnik odwiedzających wśród krajów UE. Najwięcej osób przybyło w II i III kwartale, czyli w sezonie letnim.

Tabela 18. Wydatki turystów w Polsce na jedną osobę w USD

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Średnia ważona	203	200	159	137	136	132	114	160	156	167	253
Austria	162	157	139	143	171	151	134	143	154	152	236
Belgia	196	162	222	402
Beneluks	308	236	180	164	179	180	132
Białoruś	96	114	91	121	99	116	74	94	92	59	135
Czechy	71	131	127	129	176	146	120	100	112	97	105
Francja	214	212	197	161	170	182	129	178	169	205	394
Holandia	203	179	228	383
Litwa	152	142	107	102	111	69	70	106	108	80	147
Niemcy	246	206	170	141	143	145	124	177	186	191	327
Rosja	133	316	156	151	124	88	83	106	85	104	177
Skandynawia	226	202	135	124	128	137	133	147	177	215	384
Słowacja	98	124	115	131	174	150	106	106	116	84	124
Ukraina	170	153	153	115	105	92	76	144	92	134	169
Węgry	.	128	119	146	193	145	119	122	137	129	174
Wielka Brytania	280	245	231	199	203	193	174	191	190	249	346
Włochy	.	289	234	174	.	191	145	179	148	146	287
Główne zamorskie	488	486	384	305	324	302	265	297	327	388	557

źródło: www.intur.com.pl

Jak wynika z danych przedstawionych w powyższej tabeli, mieszkańcy Luksemburga, należący do przedstawicieli krajów Beneluxu, nie są głównymi turystami na których zarabia Polska. Najwięcej turystów w Polsce przyjeżdża z Niemiec, Francji, Rosji i krajów skandynawskich i to oni zostawiają w Polsce najwięcej pieniędzy.

Tabela 19. Wydatki turystów w Polsce wg krajów na 1 osobę / 1 dzień w USD.

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Średnia ważona	36	37	29	25	28	29	24	34	34	42	65
Austria	25	25	24	26	33	33	30	34	43	41	64
Belgia	36	29	52	72
Beneluks	41	35	27	24	28	30	21
Białoruś	24	33	32	24	34	38	28	36	32	18	37
Czechy.	15	20	20	25	33	29	26	23	29	27	31
Francja	31	29	29	24	27	31	21	31	28	45	66
Holandia	35	29	46	80
Litwa	34	36	28	32	32	26	28	43	37	30	28
Niemcy	39	33	28	24	24	23	20	34	36	44	82
Rosja	36	85	32	40	32	28	28	39	33	40	63
Skandynawia	33	30	24	22	24	27	26	30	38	55	77
Słowacja	17	20	20	23	34	31	29	26	31	24	33
Ukraina	37	32	43	24	29	33	24	30	30	53	70
Węgry	.	20	.	26	34	29	27	29	35	30	56
Wielka Brytania	46	37	34	34	26	35	25	30	32	49	61
Włochy	.	42	.	27	.	34	31	34	27	34	55
Główne zamorskie	29	39	28	21	20	23	20	18	24	28	74

źródło: www.intur.com.pl

Wydatki turystów z krajów Beneluxu w Polsce na jedną osobę na dzień, analogicznie do ogólnych wydatków turystów z krajów Beneluxu w Polsce na osobę, nie są najwyższe.

Celem przyjazdów Luksemburczyków do Polski jest przede wszystkim turystyka biznesowa. Poza tym Luksemburczycy odwiedzają Polskę w zobaczenia miejsc atrakcyjnych turystycznie, zwiedzenia zabytków, a także odwiedzają znajomych i robią zakupy.

Jeśli chodzi o noclegi, to największy odsetek turystów z WKL zatrzymuje się w hotelach, a czas pobytu to 2- 4 dni.

Pomimo, że na tle innych państw odwiedzających Polskę, Luksemburg jest raczej na dole takiej listy, współpraca obydwu krajów będzie szła w lepszym kierunku i będzie się rozwijała.

Podsumowanie

Pomimo niewielkich rozmiarów powierzchniowych, Luksemburg jest najbogatszym krajem UE. Wpływa na to gospodarka kraju o którą dbają wyspecjalizowani do tego przedstawiciele. Niskie podatki, bezpłatna i dobrze prowadzona służba zdrowia przyczyniają się do tego, że Luksemburczycy nie muszą się martwić o błahe sprawy życia codziennego. Mały stopień bezrobocia pozwala prawie wszystkim mieszkańcom kraju na dogodne życie w kraju, który należy do jednych z najbezpieczniejszych państw na świecie. Poza tym zamożność mieszkańców Luksemburga pozwala im na częste podróżowanie i wyjazdy poza granice swojego kraju, przez co w sezonie letnim, kiedy do kraju przyjeżdżają turyści, nie ma tłoku.

Luksemburg jako kraj o ciekawej historii, pięknych walorach turystycznych i wielu zabytkach przyciąga rzesze turystów. Oprócz tego jako "kraj bankowy" i o niskich podatkach, kusi inwestorów i biznesmenów. Posiada także profesjonalne zaplecze konferencyjne.

Wielkie Księstwo Luksemburga to kraj ciągle rozwijający się a w przeciągu kolejnych lat, patrząc na dotychczasowy wzrost, będzie coraz chętniej odwiedzany przez turystów.

Bibliografia

1. Kruczek Z. „*Europa- Geografia Turystyczna*”, Proksenia, Kraków, 2005.
2. Osip-Pokrywka M.M., Sojka L., Piekarski P. „*Belgia i Luksemburg*” Praktyczny Przewodnik, Pascal, 2008.
3. <http://www.statistiques.public.lu>
4. http://www.intur.com.pl/turysci2008_1.htm
5. <http://www.mg.gov.pl>
6. http://www.intur.com.pl/turysci2008_1.htm
7. <http://www.luxembourg.public.lu>
8. <http://www.wprost.pl>
9. <https://www.cia.gov>
10. <https://www.epp.eurostat.ec.europa.eu>
11. <https://www.rynekturystyczny.pl>
12. <https://www.tvbiznes.pl>
13. <http://europa.eu>
14. <http://www.polska.lu>
15. <http://www.travelplanet.pl>
16. <http://www.panstwaeuropy.friko.pl>
17. <http://www.wakacjeczprzewodnikiem.pl>
18. <http://www.odyssei.com>
19. <http://skarby-swiata.pl>
20. <http://www.pot.gov.pl>

Spis tabel

Tabela 1. Podstawowe informacje o kraju.

Tabela 2. Dane geograficzne.

Tabela 3. Najbardziej zaludnione miasta w Luksemburgu.

Tabela 4. Dane statystyczne.

Tabela 5. Struktura wiekowa.

Tabela 6. Dane ekonomiczne.

Tabela 7. Wymiana handlowa z Polską.

Tabela 8. Zagospodarowanie powierzchni kraju.

Tabela 9. Sieci dróg komunikacyjnych.

Tabela 10. Przyjazdy turystów zagranicznych.

Tabela 11. Wpływy z turystyki międzynarodowej w Europie (w mln USD).

Tabela 12. Wpływy z turystyki zagranicznej.

Tabela 13. Liczba hoteli i obiektów typu hotelowego.

Tabela 14. Wskaźnik (%) wykorzystania pokoi w hotelach (za okres styczeń - wrzesień).

Tabela 15. Liczba (w tys.) nierezydentów nocujących w hotelach i obiektach typu hotelowego.

Tabela 16. Liczba (w tys.) nierezydentów nocujących w pozostałych obiektach zakwat. zbiorowego.

Tabela 17. Wydatki Luksemburczyków na wyjazdy zagraniczne (w mld USD).

Tabela 18. Wydatki turystów w Polsce na jedną osobę w USD.

Tabela 19. Wydatki turystów w Polsce wg krajów na 1 osobę / 1 dzień w USD.

Spis wykresów

Wykres 1. Struktura wiekowa ludności.

Wykres 2. Minimalne pensje w UE w 2008 roku.

Wykres 3. Opady i temperatura w poszczególnych miesiącach.

Wykres 4. Procentowy udział wyjazdów turystycznych Luksemburczyków.

Spis map

Mapa 1. Podział administracyjny.

Mapa 2. Regiony geograficzne.

Mapa 3. Regiony turystyczne.

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich.