

Akademia Wychowania Fizycznego
im. Bronisława Czecha w Krakowie

Analiza rynku turystycznego Malediwów

Fot.1. Godło Malediwów

Iwona Judka
Nr indeksu 38228
Gr. T2, I SUM, TiR

Kraków 2010

<u>Wstęp</u>	<u>2</u>
<u>Rozdział I</u>	<u>3</u>
<u>Podstawowe informacje o Malediwach</u>	<u>3</u>
<u>1.1. Położenie Malediwów</u>	<u>4</u>
<u>1.2. Klimat</u>	<u>4</u>
<u>1.3. Historia</u>	<u>5</u>
<u>1.4. Religia, kultura i sztuka</u>	<u>6</u>
<u>1.5. Ludność</u>	<u>8</u>
<u>1.6. Gospodarka Malediwów</u>	<u>9</u>
<u>1.7. Ustrój polityczny</u>	<u>10</u>
<u>1.8. Dostępność komunikacyjna</u>	<u>11</u>
<u>1.9. Regiony koncentracji ruchu turystycznego na Malediwach</u>	<u>12</u>
<u>Rozdział II</u>	<u>16</u>
<u>Rynek recepcji turystycznej Malediwów</u>	<u>16</u>
<u>2.1. Rynek turystyczny Malediwów jako część regionu Azji i Pacyfiku</u> <u>w międzynarodowym ruchu turystycznym</u>	<u>16</u>
<u>2.2. Przyjazdy turystyczne na Malediwy</u>	<u>18</u>
<u>2.3. Kierunki z których przyjeżdżają turyści</u>	<u>19</u>
<u>2.4. Przyjazdy turystów według płci i wieku</u>	<u>21</u>
<u>2.5. Miejsca zakwaterowania na Malediwach</u>	<u>22</u>
<u>2.6. Długość pobytu turystów na Malediwach</u>	<u>25</u>
<u>2.7. Dochody z turystyki przyjazdowej</u>	<u>26</u>
<u>Rozdział III</u>	<u>28</u>
<u>Rynek emisji turystycznej mieszkańców Malediwów</u>	<u>28</u>
<u>3.1. Historia podróżowania mieszkańców Malediwów</u>	<u>28</u>
<u>3.2. Przyjazdy i wyjazdy zagraniczne Maledywczyków</u>	<u>29</u>
<u>Rozdział IV</u>	<u>30</u>
<u>Znaczenie rynku turystycznego Malediwów dla Polski</u>	<u>30</u>
<u>4.1. Przyjazdy turystów do Polski na tle „reszty świata”</u>	<u>30</u>
<u>Zakończenie</u>	<u>32</u>
<u>Bibliografia</u>	<u>33</u>
<u>Spis fotografii</u>	<u>34</u>
<u>Spis tabel</u>	<u>34</u>
<u>Spis rycin</u>	<u>35</u>

Wstęp

Niniejsza praca dotyczy analizy rynku turystycznego Malediwów. Kraj ten położony na Oceanie Indyjskim nazywany jest rajską wyspą i w pełni zasługuje na to miano. Palmy, białe, koralowe plaże i przejrzyste błękitne morze, to główne atuty tych rajskich wysp. A turystyka w tym kraju stała się główną gałęzią gospodarczą i rozwija się z roku na rok. Jest to wspaniałe miejsce nie tylko ze względu na ich „rajski” charakter ale również wymarzone miejsce do nurkowania, uprawiania windsurfingu czy też żeglarstwa.

Celem niniejszej pracy jest próba analizy rynku turystycznego Malediwów i jego znaczenia dla Polski. Praca pokazuje również, że kraj o małej powierzchni, któremu grozi całkowite zalanie też może się stać celem wyjazdów turystycznych dla innych.

Struktura pracy składa się z czterech rozdziałów. Pierwszy rozdział autor pracy poświęcił na przedstawienie podstawowych informacji o kraju. Zawarte są w nim m.in. informacje o położeniu, kulturze, religii, regionach koncentracji ruchu turystycznego na Malediwach i in. Drugi rozdział dotyczy rynku recepcji turystycznej i charakterystyki poszczególnych jego składowych. Kolejny rozdział to przedstawienie rynku emisji turystycznej, a rozdział ostatni dotyczy znaczenia rynku turystycznego tego kraju dla Polski.

W pracy wykorzystano szereg różnych źródeł na temat rynku turystycznego Malediwów. Są to m.in. raporty branżowe, dane z oficjalnych stron ministerstw Malediwów, stron internetowych oraz publikacji książkowych „Kraje pozaeuropejskie zarys geografii turystycznej”, Kruczek Z.

Rozdział I

Podstawowe informacje o Malediwach

1.1. Położenie Malediów

Malediwy (Republika Malediów) to państwo wyspiarskie położone na archipelagu Malediwy, na Oceanie Indyjskim, ok. 500 km na południowy-zachód od Indii i Sri Lanki¹. W skład archipelagu wchodzi 26 atoli zawierających 1190 wysp, z których tylko 200 jest zamieszkałych a 80 wysp to ośrodki turystyczne.

Wyspy mają przeważnie charakter atoli – raf koralowych, otaczających szczyty podmorskich wulkanów. Ciągną się południkowo na długości ok. 800 metrów. Wyspy są nisko położone, nie więcej niż 2m nad poziomem morza (najwyższy punkt 2,4m położony jest na wyspie Wilingili w atolu Addu)².

Łączna powierzchnia Malediów wynosi 298 km² i jest to jeden z najmniejszych krajów Azji.

Ryc.1. Mapa Malediów

Źródło: <http://www.maldivestravelholidays.com/image/MAP1.jpg>, data odczytu 10.05.2010

¹ <http://www.tourism.gov.mv/article.php?aId=33>, data odczytu 10.05.2010

² <https://www.cia.gov/library/publications/the-world-factbook/geos/mv.html>, data odczytu 10.05.2010

1.2. Klimat

Malediwy położone są w strefie klimatu równikowego wybitnie wilgotnego. Północne atole archipelagu leżą w strefie podrównikowej, gdzie opady deszczu są nieznacznie mniejsze, ale i tak przekraczają 1500 mm rocznie. Generalnie archipelag ten cechuje wysokie stałe temperatury o niewielkich wahaniami dobowych, duże opady i duża wilgotność.

Temperatury są wysokie i wynoszą od 26 do 30°C, jedynie na północy wahania są nieco wyższe i wynoszą od 24 do 32 °C. Istotny wpływ na temperatury ma monsun, który od grudnia do marca jest suchy i chłodny, wieje z północnego zachodu (jest to wtedy prawdziwy raj dla turystyki – szczyt sezonu turystycznego; turyści najchętniej przyjeżdżają w okresie świąteczno-noworocznym). Natomiast w okresie od kwietnia do listopada wieje monsun południowo-zachodni, który jest ciepły i wilgotny. Sprawia to, że temperatury w północnej części Malediwów są nieco wyższe. Jednak wartości termiczne nigdy nie obniżają się poniżej 24°C i zarówno w nocy jak i w dzień jest niemal tak samo ciepło.

Malediwy są krajem bardzo wilgotnym, gdzie jedynie w czasie okresu zimowego deszcze nie są intensywne. Na północy archipelagu wartości opadowe wynoszą ok. 1800 mm, w środkowej części 2200 mm do 2500 mm na południu. Natomiast największe opady mające postać ulewnych deszczy notuje się latem³.

1.3. Historia

Malediwy były kolonizowane między 500r. p.n.e. a 500r. n.e., prawdopodobnie przez rybaków z Indii i Sri Lanki.

³ http://www.topi.iswift.eu/-tag-Geografia_Malediwów, data odczytu 10.05.2010

Ok. II w. n.e. kiedy archipelag stanowił ważny punkt tranzytowy w handlu między krajami arabskimi, a państwami subkontynentu indyjskiego na wyspach osiedlili się Tamiłowicze i Syngalezi z Cejlonu. Z upływem czasu ludność zamieszkująca wyspę, pierwotnie wyznania buddyjskiego, uległa wpływom arabskim i w roku 1153 przyjęła formalnie islam.

W XVI w. kontrolę nad wyspami przejęli Portugalczycy. Po ich panowaniu przyszła kolej na Holendrów i podczas ich protektoratu utworzono na Malediwach sułtanat. Jednakże ich władza nie trwała długo, od XVIII w. na archipelagu zaczęli pojawiać się Brytyjczycy.

Od 1887r. do połowy XX w. wyspy popadły w zależność od Wielkiej Brytanii.

Malediwy odzyskały niepodległość w 1965, najpierw jako sułtanat, a od 1968 jako Republika Malediw. Po proklamowaniu republiki uchwalono nową konstytucję⁴. Obecnie głową państwa jest Mohamed Nasheed.

1.4. Religia, kultura i sztuka

Na Malediwach panującą religią jest Islam. Wyznaje go prawie 100% mieszkańców. Został przyjęty w XII w n.e., wcześniej również na wyspach wyznawano buddyzm i hinduizm. Mieszkańcy archipelagu przestrzegają muzułmańskich praw, zasad i świąt. Należy pamiętać, by nie urazić ich uczuć poprzez np. noszenie zbyt wyzywającego stroju w miejscach publicznych, zwiedzanie meczetu w krótkich spodniach lub przeszkadzanie w modlitwach na ulicy⁵.

Festiwale religijne są bardzo ważną częścią życia codziennego na Malediwach. Jednym z ważniejszych świąt jest Ramadan, który odbywa się w dziewiątym miesiącu według kalendarza muzułmańskiego. Obchody nieoderwalnie związane są z modlitwą i medytacją. Od wschodu do zachodu słońca wszyscy postują, a po zmierzchu wszystko wraca do normy gdy członkowie rodzin zasiadają do wspólnego posiłku. Post trwa 30 dni. Zwieńczeniem obchodów Ramadanu jest festiwal Kuda Eid, podczas którego muzułmanie modlą się, spotykają ze znajomymi przy obficie zastawionych stołach i tańczą.

⁴ <http://www.newpoland.pl/malediwy/>, data odczytu 10.05.2010

⁵ <http://www.wycieczka.pl/przewodnik/malediwy/kultura-i-religia-na-malediwach.html>, data odczytu 10.05.2010

Kolejnym ważnym wydarzeniem w kalendarzu mieszkańców Malediwów (dwunasty miesiąc) jest święto Bodu Eid, na pamiątkę poświęcenia się Abrahama. Każda rodzina zabija kurczaka, którego składa w ofierze. Obchody tego święta wypadają w dniu, w którym pielgrzymi przybywają do Mekki⁶.

Malediwy są usytuowane na przecięciu szlaków morskich i zawsze były miejscem spotkań statków z różnych zakątków Ziemi, m.in. z Afryki, Arabii, Malezji i Indonezji. Wpływy tych obcych tradycji do dziś są wyraźnie zauważalne we współczesnej kulturze Malediwów. Przejawiają się one głównie w muzyce, tańcu, sztuce, rzemiośle, a przede wszystkim w religii. Jednak Malediwy nigdy nie straciły swojej tożsamości narodowej.

Częścią kultury mieszkańców Malediwów jak już wcześniej wspomniano jest taniec i muzyka Bodu Beru. Przybyła ona na wyspy prawdopodobnie w XIX w. dzięki afrykańskim niewolnikom. Wykonywana jest na trzech lub czterech bębnach z drewna palmy kokosowej i skóry płaszczyk lub kóz oraz innych instrumentach towarzyszących. W takt muzyki wykonuje się pieśni z powtarzalnym refrenem. Natomiast tancerze to ludzie w różnym wieku, zarówno młodzi jak i starzy. Innym tradycyjnym tańcem jest „Thaara”, który jak utrzymują historycy, wywodzi się z XVII-wiecznego Środkowego Wschodu i zajmuje szczególne miejsce w lokalnej rozrywce. Natomiast inne odmiany tańca takie jak „Bandiya Jehun” przejawiają silne wpływy Południowej Azji. Innego rodzaju muzyka i tańce wykonywane to: Thaara, Dhandijehun, Bandiyaa Jehun, Raivaru, Farihi, Bandhi⁷.

Mieszkańcy Malediwów są również utalentowanymi rzemieślnikami, co przejawia się w sztuce i rękodziele wyspiarskim. Do najciekawszych eksponatów w tej dziedzinie można zaliczyć:

- rzeźby w koralu na wyspie Hukuru Miskiiy
- misterne dzieła sztuki z laki
- piękne maty wełniane tkane przez kobiety na wyspie Fioari
- prace utalentowanych kaligrafów, których dzieła (stare i nowe) można podziwiać w meczetach całego kraju

⁶ <http://www.newpoland.pl/malediwy/>, data odczytu 10.05.2010

⁷ <http://www.wycieczka.pl/przewodnik/malediwy/kultura-i-religia-na-malediwach.html>, data odczytu 10.05.2010

Nie tylko z rzemiosła Maledywczycy są słynni, ale także ze sztuki konstruowania łodzi, którą opanowali do perfekcji. Do dziś jest ona kontynuowana na wielu jeszcze wyspach, a główne centrum budowania mieści się na Alifushi, położonym na Raa Atoll. Tutaj budowa drewnianej łodzi rybackiej trwa 60 dni. Ta wielowiekowa tradycja ma duże znaczenie w historii państwa i kulturze związanej z oceanem. Do dnia dzisiejszego kształci się młodzież w tym rzemiośle, żeby podtrzymać tradycję⁸.

1.5. Ludność

Malediwy zamieszkuje w większości ludność Maledywczyków (70%, potomkowie Syngalezów i Drawidów, którzy zasiedlili archipelag na początku naszej ery). Poza tym ludność stanowią także Arabowie, Indonezyjczycy. Religią wyznaniową jest prawie w 100% islam (sunnici). Ludność cechuje wysoki przyrost naturalny (ok. 30‰ rocznie), a także bardzo dużo gęstość zaludnienia (ok. 1000 mieszk./km²). Zdecydowana większość Maledywczyków mieszka na wsi (74%). Natomiast pozostała część w stolicy kraju Male⁹. Male jest jedynym ośrodkiem miejskim.

Z najnowszych danych (2009r.) Malediwy zamieszkiwało 396 334 tys. mieszkańców. A gęstość zaludnienia wyniosła 1023 os./km²¹⁰.

Mieszkańcy Malediwów posługują się językiem Dhivehi (odmiana syngaleskiego), który swoje źródła wywodzi od sanskrytu. Pismo, jakiego używają, nazywa się thaana, powstało w XVI wieku i odczytuje się je od strony prawej do lewej. W alfabecie thaana są 24 litery¹¹.

⁸ http://www.scubaspa.eu/index.php?option=com_content&task=view&id=110&Itemid=63, data odczytu 10.05.2010

⁹ <http://encyklopedia.pwn.pl/haslo.php?id=4574714>, data odczytu 10.05.2010

¹⁰ <http://www.stosunki-miedzynarodowe.pl/panstwa/malediwy.html>, data odczytu 10.05.2010

¹¹ <http://www.wycieczka.pl/przewodnik/malediwy/kultura-i-religia-na-malediwach.html>, data odczytu 10.05.2010

1.6. Gospodarka Malediwów

Gospodarka Malediwów oparta jest głównie na turystyce (sektor usług), przynosi 28% PKB (2008 r.) i ponad 60% dochodów z handlu zagranicznego. Ponad 90% wpływów budżetowych pochodzi z ceł importowych i opodatkowania związanego z turystyką. Drugą ważną gałęzią gospodarki jest rybołówstwo. Natomiast rolnictwo i przemysł odgrywa mniejszą rolę w gospodarce państwa. Ich główną barierą rozwoju są ograniczone zasoby ziemi, która nadawałaby się pod uprawę oraz ograniczone zasoby ludzkie. Większość produktów żywnościowych musi być więc importowana. Rolnictwo opiera się głównie na uprawie palmy kokosowej, drzewa chlebowego i bananów. Z kolei przemysł jest bardzo słabo rozwinięty i skupia się przede wszystkim na produkcji odzieżowej, budowli mniejszych jednostek pływających oraz łodzi. Ożywienie gospodarki państwa nastąpiło po 1989 r., kiedy rząd zniósł limity importowe i stworzył politykę bardziej proeksportową dla firm archipelagu. Jednocześnie zliberalizowano przepisy dotyczące inwestycji zagranicznych. Spowodowało to wzrost gospodarczy na średnim poziomie ok. 7% rocznie. Jednak w wyniku tsunami w 2005 r. wzrost gospodarczy wzrósł tylko o 3,6%. Stary szacowano na przeszło 300 mln USD. Kolejnym ciosem dla gospodarki Malediwów był gwałtowny wzrost cen ropy naftowej na rynkach światowych. Głównym wyzwaniem obecnie dla rządu jest uniezależnienie się od turystyki i rozwój innych gałęzi gospodarki, a także reforma finansów publicznych. Malediwy z racji swojego niskiego położenia (80 % terenów leży poniżej 1 metra n.p.m) są jednym z najbardziej zagrożonych krajów z racji zmian klimatycznych i związanymi z nimi konsekwencjami¹².

- PKB (2009): 807,5 mln USD; PKB na 1miesz.: 4200 USD¹³
- Waluta: 1 rupia maledywska = 100 laria
- Wartość eksportu i główne produkty eksportowe¹⁴
 - 88 mln USD (2009 est.)
 - produkty: ryby oraz przetwórstwo rybne

¹² http://newdelhi.trade.gov.pl/pl/MALEDIWY/article/detail,2428,Malediwy-podstawowe_informacje_o_kraju_akredytacji, data odczytu 10.05.2010

¹³ <http://www.stosunki-miedzynarodowe.pl/panstwa/malediwy.html>, data odczytu 10.05.2010

¹⁴ <https://www.cia.gov/library/publications/the-world-factbook/geos/mv.html>, data odczytu 10.05.2010

- najważniejsi partnerzy (2008 r.): Tajlandia 34.5%, Wielka Brytania 13.8%, Francja 12.2%, Włochy 9%, Sri Lanka 8.5%,

- Wartość importu i główne produkty importowane¹⁵
 - 782 mln USD (2008 est.)
 - produkty: ropa naftowa oraz produkty ropopochodne, statki oraz ich wyposażenie, produkty spożywcze, odzież, półprodukty
 - najważniejsi partnerzy (2008 r.): Singapur 26,6%, Malezja 9,5%, Indie 9,2%, Tajlandia 4,7%, Sri Lanka 4,5%, Niemcy 4%

1.7. Ustrój polityczny

Zgodnie z konstytucją Malediwów państwo to jest republiką. Swoją niepodległość uzyskały w 1965 r. Władza ustawodawcza należy do 1-izbowej Rady Obywatelskiej (Madżlis), która składa się z 48 posłów, a jej kadencja trwa 5 lat. W Madżlis zasiada 40 posłów wybieranych w powszechnych wyborach (2 z Male i po 2 z każdego z atoli), a 8 posłów mianuje sam prezydent. Władze wykonawczą sprawuje prezydent wybierany na 5 lat i rządzący przy pomocy gabinetu, odpowiadającego przed Madżlisem. Podział administracyjny składa się z 20 okręgów, na czele których stoją wirinowie. Są oni wyznaczani przez prezydenta i kontrolowani przez ministra ds. administracji atolami. Prezydent powołuje wszystkich sędziów, a wymiar sprawiedliwości działa zgodnie z zasadami szari'atu¹⁶.

¹⁵ <https://www.cia.gov/library/publications/the-world-factbook/geos/mv.html>, data odczytu 10.05.2010

¹⁶ <http://encyklopedia.pwn.pl/haslo.php?id=4574714>, data odczytu 10.05.2010

1.8. Dostępność komunikacyjna¹⁷

Transport powietrzny

Na Malediwach znajdują się dwa międzynarodowe lotniska. Najważniejsze to Międzynarodowe Lotnisko Male, które znajduje się na wyspie Hulhule. Jest bardzo nowoczesnym lotniskiem wyposażonym we wszelkie udogodnienia, jakich można oczekiwać od międzynarodowego portu lotniczego. Znaleźć tam można sklepy bezcłowe, kawiarnie, restauracje, bank, pocztę, a także punkt medyczny.

Na wyspie Hulhule przy lotnisku jest też hotel, spełniający wysokie europejskie standardy usług (wspaniałe centrum rekreacyjne z pięknym basenem, restauracja posiadająca licencję na sprzedaż alkoholu).

Z kolei drugie międzynarodowe lotnisko znajduje się na wyspie Gan Na atolu Add. W przeszłości było wojskowym lotniskiem brytyjskim.

Na obu tych lotniskach są również terminale aeroplanów – powszechnie wykorzystywanych w komunikacji wewnętrznej pomiędzy wyspami archipelagu. W związku z rozwijającą się prężnie działalnością związaną z obsługą ruchu turystycznego, ta forma komunikacji pomiędzy wyspami stała się powszechna na Malediwach. (Komunikację między wyspami zapewnia Air Maldives, a dla turystów Maldivian Air Taxi (niewielkie lokalne linie lotnicze) oferują przeloty hydroplanami i helikopterami. Oprócz tego jest jeszcze kilka mniejszych lotnisk, obsługujących loty krajowe.

Transport morski

Malediwy są krajem wyspiarskim i dlatego też bardzo istotny jest transport morski. Do tradycyjnego poruszania się między nimi są wykorzystywane łodzie zwane dżonkami(dhoni). Jednak są one sukcesywnie wypierane przez bardziej szybsze i bardziej nowoczesniejsze łodzie. Dzięki nim goście przybywający na wyspy mogą być szybko i komfortowo przewożeni na miejsca.

¹⁷ http://www.scubaspa.eu/index.php?option=com_content&task=view&id=114&Itemid=65, data odczytu 10.05.2010

Tradycyjne dżonki są współcześnie konstruowane z fibreglassu z zachowaniem ich pierwotnej historycznej sylwetki. Istnieją także dhoni, które są przystosowane do zamieszkania na nich. Są one bardzo popularne wśród ekip nurkowych spędzających nieraz nawet kilka tygodni na diving safari, podróżując od atolu do atolu w poszukiwaniu podwodnych krajobrazów¹⁸.

Na Malediwach nie ma, poza nielicznymi wyjątkami, floty wewnętrznej, która kursowałaby regularnie po wyznaczonych trasach. Pływają jedynie promy, które przewożą turystów i personel pracujący przy obsłudze ruchu turystycznego. Natomiast ludność miejscowa korzysta przeważnie z usług łodzi zaopatrzeniowych, aby móc się przemieszczać między wyspami.

Transport lądowy

Większość wysp jest na tyle mała, że można się po nich poruszać pieszo lub używając rowerów. Kilka tych większych wysp ma drogi po których poruszać się mogą pojazdy motorowe, małe picup'y i samochody. Jednak najczęściej do przemieszczania używane są skutery. Gościom na wyspach z zagospodarowanie turystycznym oferuje się rowery oraz elektryczne wózki golfowe. Transport drogowy rozwinięty jest tylko na wyspie na której znajduje się stolica Male. Stolica będąc centrum biznesowym państwa pokryta jest siecią wąskich ulic, po których poruszają się samochody, taksówki i inne pojazdy. Przeważającym jednak środkiem transporty są skutery.

1.9. Regiony koncentracji ruchu turystycznego na Malediwach

Male - jednym z najciekawszych miejsc archipelagu. To stolica i jednocześnie największe miasto na wyspie o tej samej nazwie (Fot.2.). Jest to jedyne prawdziwe miasto na Malediwach. Stanowi centrum polityczne, ekonomiczne. Tylko tutaj można zobaczyć

¹⁸ http://www.eccotravel.eu/files/catalog_et_2010/08%20malediwy%20ET2010.pdf, data odczytu 10.05.2010

wysokie budynki takie jak w krajach europejskich. Niestety z powodu szybkiego rozwoju urbanistycznego miasto to zatracą swoją oryginalną atmosferę. Znajdują się tu siedziby najważniejszych instytucji państwowych, sklepy z rzemiosłem artystycznym, a w pobliżu portu i wschodniego bazaru koncentruje się życie mieszkańców.

Fot.2. Widok na stolicę Malediwów

Źródło: <http://pl.wikipedia.org/w/index.php?title=Plik:Male-total.jpg&filetimestamp=20060309004528>, 25.05.2010

Charakterystycznym punktem Male jest olbrzymia budowla Wielkiego Meczetu Piątkowego, z połączoną kopułą¹⁹. Został zbudowany w 1656 r. za panowania sułtana Ibrahim Iskandar. Meczet symbolizuje znaczenie islamu. Może pomieścić nawet 5000 ludzi. Znajduje się w nim również biblioteka, sala konferencyjna, sale i biura²⁰ (Fot.3.). Godny uwagi jest również Mulee Age – pałac sułtana (obecnie prezydencki), Park Sułtana z Muzeum Narodowym oraz targ rybny²¹.

¹⁹ Kruczek Z. (red.), Kraje pozaeuropejskie zarys geografii turystycznej, Proksenia, Kraków 2008, str. 218-219

²⁰ <http://www.visitmaldives.com/Maldives/intresting-places.php>, data odczytu 25.05.2010

²¹ Kruczek Z. (red.), Kraje pozaeuropejskie zarys geografii turystycznej, Proksenia, Kraków 2008, str. 218-219

Fot.3. Wielki Meczet Piątkowy

Źródło: [http://en.wikipedia.org/wiki/Islamic_Centre_\(Maldives\)](http://en.wikipedia.org/wiki/Islamic_Centre_(Maldives)), data odczytu 25.05.2010

W kilkudziesięciu kąpieliskach na archipelagu można uprawiać narciarstwo wodne, surfing, żeglarstwo oraz plażowanie. Istnieją tu również doskonałe warunki do wędkarstwa, podwodnych łowów oraz obserwacji życia na rafach koralowych (Fot.4.)²². Malediwy są jednym z najlepszych miejsc do nurkowania na świecie²³.

Fot.4. Podwodny świat Malediwów

Źródło: <http://maldives.com/diving-in-maldives/witness-underwater-life-in-the-maldives/>, data odczytu 25.05.2010

²² Kruczek Z. (red.), Kraje pozaeuropejskie zarys geografii turystycznej, Proksenia, Kraków 2008, str. 218-219

²³ <http://www.newpoland.pl/malediwy/>, data odczytu 25.05.2010

Północny i Południowy Atol Male znajdują się na barierze rafy i przyciągają rzesze turystów. Najlepszym czasem do nurkowania w ciągu roku jest zima w Europie. Dla entuzjastów odkrywania podwodnych wraków czeka Lady Christina, statek, który zatonął w 1974 r., i Seagull, który znajduje się na północy na Atolu Gaafaru. Te dwa statki mogą być oglądane tylko podczas spokojnej pogody ze względu na silne prądy. Północny i Południowy Atol Male zostały otwarte dla turystów dopiero od 1970 r. i dzisiaj stanowi główne centrum turystyczne wraz z najbardziej znanymi wyspami. Na Północnym Atolu Male znajduje się stolica Malediwów Male.

Atol Ari jest najbardziej wysuniętym atolem na archipelagu i wraz z Atolem Male stanowi serce strefy turystycznej z dużą liczbą hoteli. Usytuowana we wschodniej części rafy stolica tego atolu Mahidabhoo, jest ważnym centrum rybołówstwa. Praktykowane są tu tradycyjne metody połowów z użyciem ogromnych rozciągniętych sieci w łuk przez 5 lub 10 łodzi dhoni. Na południu tego atolu znajduje się niezamieszkała wyspa Ariadhoo, na której niegdyś mieszkali Redins, malediwczy legendarni przodkowie. Czciłi oni słońce i pozostawili na wyspie relikty. Południowe Kulturalne Centrum Ari - w małym rybackim muzeum na świeżym powietrzu zrekonstruowana jest tradycyjna malediwska wioska. Możemy tutaj poznać życie mieszkańców. Znajduje się tu również najpiękniejsza rafa Fish Head (Mushimasmigili), będąca jednocześnie pod ochroną.

Atol Baa położony jest 120 km na północ od Male. W stolicy atolu Eydhafushi można zobaczyć starszych mieszkańców, którzy noszą feyli. Jest to tradycyjny sarong wykonany z grubej białej bawełny przeplatany czarnymi i brązowymi paskami. Z kolei obok Coco Palm znajduje się wyspa Thulhaadhoo, która słynie z wyrobów lakierowanego drewna. Rzemieślnicy wykonują tu okrągłe pudełka, pudełeczka na biżuterię oraz wielkie talerze, które są wykorzystywane do składania darów podczas festiwali. Wyroby te są ozdabiane kolorami z naturalnych pigmentów: czerwonym, czarnym, brązowym i lakierowane żywicą..

Atol Raa oddzielony jest od Atolu Baa wąskim kanałem. Od czerwca 2000 r. jest został otwarty dla turystyki wraz z otwarciem hotelu Meedhupparu. Tylko południowa część tego atolu jest wliczana do strefy turystycznej. Pozostała jego część nie jest dostępna dla turystów. Atol znany jest z produkcji łodzi w tym z najsłynniejszą z nich dhoni²⁴.

²⁴ <http://www.newpoland.pl/malediwy/>, data odczytu 25.05.2010

Rozdział II

Rynek recepcji turystycznej Malediwów

2.1. Rynek turystyczny Malediwów jako część regionu Azji i Pacyfiku w międzynarodowym ruchu turystycznym

Malediwy, według klasyfikacji UNWTO zaliczane są do regionu Azja i Pacyfik, subregion Azja Południowa.

Tab.1. Międzynarodowe przyjazdy turystyczne, 2007-2008.

	Tourist Arrivals (in millions)			
	2007	2008 *	% Change	% Share 2008 *
Europe	488	489	0.1	52.9
Asia & the Pacific	185	188	1.6	20.4
Americas	143	148	3.6	16.0
Africa	45	47	4.5	5.1
Middle East	48	53	11.4	5.7
World	908	924	1.8	100.0

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Zgodnie z raportem Styczeń 2009 opublikowanym przez UNWTO World Tourism Barometr na świecie odnotowano 924 miliony wszystkich międzynarodowych przyjazdów turystycznych w 2008 r. Jest to wzrost o 1.8% w porównaniu z rokiem 2007. Jednak przyjazdy były znacznie spowolnione w 2008 r. pod wpływem niestabilnej i niekorzystnej gospodarki światowej. Według barometru, po 5% wzroście w pierwszej połowie 2008 r. nastąpił spadek wzrostu międzynarodowych przyjazdów turystycznych o -1% w drugiej połowie 2008 r.

Wszystkie regiony odnotowały pozytywny wzrost w 2008 r. (Tab.1.). Podczas, gdy Europa wykazała się najniższym wzrostem międzynarodowych przyjazdów turystycznych (+0.1%), a największy wzrost wystąpił na Bliskim Wschodzie (+11.4%). W Afryce wzrost 4.5%, w Ameryce 3.6%. Natomiast, jeśli chodzi o region Azji i Pacyfiku odnotowano wzrost 1.6% przyjazdów w 2008 r.

Rynek Azji i Pacyfiku jest drugim po Europie największym generatorem ruchu turystycznego na świecie (Ryc.2.). Jego udział procentowy wyniósł 20,4% wszystkich przyjazdów w 2008 r.

Ryc.2. Udział procentowy w rynku światowym w 2008 r.

Źródło: opracowanie własne na podstawie Tourism Yearbook 2009

Udział Azji Południowej w subregionie w 2008 r. był marginalny. Wyniósł zaledwie 1,1% wszystkich przyjazdów do tego regionu (Ryc.3.). Równie marginalne znaczenie ma Oceania. Najwięcej turystów w 2008 r. przyjeżdżało do subregionu Północno-Wschodniej Azji (10,9%) i nieco mniej do Południowo-Wschodniej Azji (6,7%).

Ryc.3. Udział procentowy w regionie Azji i Pacyfiku w 2008 r.

Źródło: opracowanie własne na podstawie Tourism Highlights 2009 Edition

2.2. Przyjazdy turystyczne na Malediwy

Liczba turystów przybywających na Malediwy w latach 2004-2008 stała się wzrastała z wyjątkiem roku 2005 r. (Tab.2.). Spadek w 2005 r. był wynikiem skutków tsunami w Azji, co wpłynęło negatywnie na turystykę w tym regionie.

Tab.2. Przyjazdy turystów na Malediwy w miesiącach, 2004-2008

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2004	61,861	59,692	63,855	55,396	42,197	33,835	43,527	55,843	46,838	52,511	56,656	44,505	616,716
2005	18,747	29,391	35,742	29,714	25,309	22,590	29,860	38,366	33,748	40,543	44,461	46,849	395,320
2006	58,332	54,741	54,596	55,983	40,961	33,037	42,776	49,968	44,593	54,721	53,594	58,621	601,923
2007	64,570	65,224	64,491	63,171	46,602	38,457	51,025	53,168	48,468	58,706	56,797	65,210	675,889
2008	64,621	67,963	71,623	62,670	48,764	40,283	47,675	51,824	50,687	56,363	57,961	62,578	683,012

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Miesięczne trendy przyjazdów w latach 2004-2008 kształtują się w podobny sposób (Tab.2.). Najwięcej przyjazdów na Malediwy notuje się w okresie szczytowym dla turystyki od października do kwietnia. Natomiast miesiąc czerwiec odnotowuje najmniej przyjazdów turystycznych w badanym okresie.

Pogarszająca się sytuacja światowej gospodarki oraz wzrost cen ropy naftowej w drugim kwartale 2008 r. znalazł również odzwierciedlenie w ruchu turystycznym na Malediwy. Od kwietnia 2008 r. liczba przyjazdów turystycznych uległa spadkowi. Jednak druga połowa roku odnotowała wzrost liczby przyjazdów. Pomimo tych warunków, rok 2008 zakończył się wzrostem liczby przyjazdów turystycznych na Malediwy.

2.3. Kierunki z których przyjeżdżają turyści

Nadal głównym generatorem przyjazdów na Malediwy jest Europa. Region ten w latach 2004-2008 przyczynił się średnio do ponad 75% wszystkich przyjazdów na Malediwy. Jednak udział w rynku europejskim uległ spadkowi z blisko 80% w 2004 r. do nieco powyżej 70% w 2008 r. (Ryc.4.). Główne rynki z tego regionu emitujące najczęściej turystów na Malediwy to Wielka Brytania, Włochy, Niemcy, Rosja, Francja i Szwajcaria.

Ryc.4. Udział rynku w regionach, 2004-2008

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Drugim wiodącym rynkiem po Europie jest Azja. W rynku Azjatyckim w latach 2004-2008 zaznacza się tendencja wzrostowa (Ryc.4.). Główne rynki azjatyckie to: Chiny, Japonia, Korea i Indie.

Rynek Europy i Azji generuje ok. 94% wszystkich przyjazdów turystycznych na Malediwy (Ryc.4.). Najmniejsze znaczenie mają rynki Ameryki, Afryki i Bliskiego Wschodu to ok. 6% wszystkich przyjazdów na Malediwy.

Największy udział w rynku zarówno w 2007 r. jak i 2008 r. miała Wielka Brytania, a najmniejszy w tych samych latach Indie (Tab.3.). Rosja odnotowała najwyższy wzrost udziału w rynku, prawie o 4% do roku poprzedniego. A Japonia, która uplasowała się na 5 miejscu w roku 2007 spadła na 7 pozycję w 2008 r. Udział Korei w rynku pozostał na tym samym poziomie (3,1%) w 2007 r. jak i 2008 r.

Tab.3. Przyjazdy turystów i udział w rynku dziesięciu wiodących rynków w 2008 r.

Rank 2008	Country	2008		2007		Rank 2007
		Arrivals	Market Share (%)	Arrivals	Market Share (%)	
1	United Kingdom	116,821	17.1	125,158	18.5	1
2	Italy	103,824	15.2	117,246	17.3	2
3	Germany	69,240	10.1	72,269	10.7	3
4	Russia	48,978	7.2	31,845	4.7	7
5	France	48,100	7.0	45,301	6.7	4
6	China	41,511	6.1	35,976	5.3	6
7	Japan	38,193	5.6	41,121	6.1	5
8	Switzerland	26,983	4.0	26,183	3.9	8
9	Korea	20,934	3.1	20,976	3.1	9
10	India	16,663	2.4	17,327	2.6	10
	Global Total	683,012		675,889		

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

2.4. Przyjazdy turystów według płci i wieku

Zarówno kobiety jak i mężczyźni w okresie od stycznia do listopada 2009 odwiedzali Malediwy tak samo często. Wahania między płciami były niewielkie. W badanym okresie na Malediwy przyjechało 295,248 tys. kobiet, a mężczyzn 295,009 tys. (ryc.5.).

Ryc.5. Przyjazdy turystów wg płci, Styczeń-Listopad 2009

Źródło: http://www.tourism.gov.mv/downloads/reports/2009/stat_analys_nov_09.pdf, 29.05.2010

Pod względem wieku turystów, którzy odwiedzili wyspy w badanym okresie czasu, 42% turystów było w średnim wieku, pomiędzy 45 a 64 rokiem życia i 41% turystów aktywnych zawodowo, pomiędzy 25 a 44 rokiem życia (Ryc.6.). Te dwie grupy wiekowe w największym udziale (83%) odwiedziły Malediwy w okresie Styczeń-Listopad 2009 r. Najmniejszą grupą wiekową w strukturze udziału przyjazdów były dzieci do 14 roku życia z wynikiem 4% oraz osoby powyżej 65 roku życia. Natomiast w grupie 15-24 lat na wyspy przyjechało 8% turystów.

Ryc.6. przyjazdy turystów wg wieku: Styczeń-Listopad 2009

Źródło: http://www.tourism.gov.mv/downloads/reports/2009/stat_analys_nov_09.pdf, 29.05.2010

2.5. Miejsca zakwaterowania na Malediwach

Na Malediwach występują cztery rodzaje zakwaterowania turystycznego. Są to ośrodki turystyczne, hotele, pensjonaty i statki safari (Safari Vessels). Głównie jako rodzaj zakwaterowania wykorzystywane są ośrodki turystyczne. Stanowią one najbardziej atrakcyjny rodzaj zakwaterowania na Malediwach.

Ośrodki wypoczynkowe w 2008 r. skupiały w sobie ponad 85% wszystkich miejsc noclegowych w kraju (Ryc.7.). Ich liczba na Malediwach wzrosła z 87 w 2004 r. do 94 w 2008 r. Wraz ze wzrostem liczby ośrodków rosła liczba miejsc noclegowych z 16.858 w 2004 r. do 19.860 w 2008 r. (Tab.4.)

Tab.4. Liczba obiektów noclegowych i miejsc noclegowych, 2004-2008

Type of Establishment	2004		2005		2006		2007		2008	
	No	Beds	No	Beds	No	Beds	No	Beds	No	Beds
Resorts	87	16,858	88	17,348	89	17,802	92	19,028	94	19,860
Hotels	8	636	8	636	9	713	11	836	13	1,110
Guest Houses	28	425	28	425	21	391	24	400	24	400
Safari Vessels	113	1,676	121	1,789	116	1,599	133	1,923	143	2,094
Total	236	19,595	245	20,198	235	20,505	260	22,187	274	23,464

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Drugi rodzaj zakwaterowania na Malediwach to życie na pokładzie statków safari (Safari Vessels), które w 2008 r. stanowiły 8% wszystkich miejsc noclegowych. W latach 2004-2008 odnotowano wzrost liczby tych obiektów zakwaterowania jak również liczby miejsc noclegowych w nich, z wyjątkiem roku 2006 kiedy nastąpił spadek będący wynikiem skutków tsunami w Azji (Tab.4.).

Hotele i pensjonaty zapewniają zakwaterowanie dla turystów odwiedzających Male, stolicę Malediwów. W 2008 r. było 13 hoteli i 24 pensjonaty z odpowiednio 1110 i 400 miejscami noclegowym. Spośród tych obiektów zakwaterowania, wszystkie z wyjątkiem dwóch znajdują się właśnie w stolicy Malediwów.

Ryc.7. Udział obiektów noclegowych w 2008 r.

Źródło: opracowanie własne na podstawie Tourism Yearbook 2009

Od rozpoczęcia turystyki na Malediwach w 1972 r., rozwój ośrodków koncentruje się tylko w pobliżu międzynarodowego lotniska w kraju. Z tego powodu większość miejsc (łóżek) na Malediwach znajduje się w atolu Kaafu (Tab.5). Odnotowuje się tu największy udział procentowy wszystkich miejsc noclegowych w ośrodkach. Wyspa ta również jako jedna z pierwszych na archipelagu była rozbudowywana pod względem turystycznym. Ważnym, a jednocześnie głównym powodem dla którego w atolu Kaafu został scentralizowany rozwój ośrodków są trudności w przekazywaniu turystów do odległych ośrodków.

Druga wyspa sklasyfikowana z największą liczbą miejsc w ośrodkach to atol Alifu. Pozostałe atole posiadają zdecydowanie mniejsze znaczenie i udział w ogólnej liczbie miejsc w ośrodkach na Malediwach.

Tab.5. Podział miejsc noclegowych w ośrodkach wg atoli, 2004-2008

Atoll	2004		2005		2006		2007		2008	
	Beds	% Share	Beds	% Share	Beds	% Share	Beds	% Share	Beds	% Share
Haa Alifu	-	-	50	0.3	90	0.5	390	2.0	432	2.2
Noonu	-	-	-	-	-	-	-	-	400	2.0
Raa	430	2.6	466	2.7	470	2.6	470	2.5	470	2.4
Baa	1,034	6.1	1,034	6.0	1,240	7.0	1,240	6.5	1,240	6.2
Lhaviyani	1,150	6.8	1,180	6.8	1,196	6.7	1,276	6.7	1,294	6.5
Kaafu	8,038	47.7	8,316	47.9	8,450	47.5	8,724	45.8	8,914	44.9
Alifu (North & South)	4,938	29.3	4,978	28.7	5,032	28.3	5,058	26.6	5,240	26.4
Vaavu	294	1.7	350	2.0	350	2.0	350	1.8	350	1.8
Meemu	400	2.4	400	2.3	400	2.2	400	2.1	400	2.0
Faafu	250	1.5	250	1.4	250	1.4	250	1.3	250	1.3
Dhaalu	324	1.9	324	1.9	324	1.8	324	1.7	324	1.6
Seenu	-	-	-	-	-	-	546	2.9	546	2.7
Total	16,858	100.0	17,348	100.0	17,802	100.0	19,028	100.0	19,860	100.0

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Najmniej miejsc noclegowych w 2008 r. odnotowano na Atolu Faafu z liczbą 250 łóżek, a kilkunastu wyższą liczbę na Atolu Kaafu, ponad 8 tys. miejsc noclegowych. Liczba miejsc noclegowych wiąże się ściśle z wzrostem udziału do roku poprzedniego. Atol Faafu odnotował 1,3% wzrost do roku poprzedniego a Atol Kaafu aż 44,9% wzrost.

2.6. Długość pobytu turystów na Malediwach

Jak wynika z Tab.6. ilość udzielonych turystom noclegów rosła w latach 2004-2008, z wyjątkiem roku 2005. Odnotowano wtedy ogromny 35.4% spadek, który był wynikiem tsunami w Azji. Poziom ten został w pełni wyrównany w 2007 r. i przekroczył poziom sprzed tsunami.

Stopień wykorzystania zmieniał się w latach 2004-2008. Jednak w dalszym ciągu pozostaje poniżej poziomu sprzed tsunami. W 2004 r. stopień wykorzystania wyniósł 83,9% a w 2008 r. 78%. Przyczyną takiej sytuacji może być wzrost miejsc noclegowych w ciągu ostatnich dwóch lat (2006 i 2007).

Natomiast, jeśli chodzi o średni czas pobytu turystów na Malediwach pozostaje na stałym poziomie. Średni czas trwania pobytu w roku 2004 i 2005 wyniósł 8,3 dnia. W 2006 r. odnotowano spadek do 8 dni. I wzrost w roku 2007 i 2008. Odpowiednio średni czas trwania pobytu na archipelagu wyniósł 8,5 dnia i 8,8 dnia.

Tab.6. Ilość nocy, współczynnik obłożenia i średnia długość pobytu, 2004-2008

Year	Tourist Bed Nights	Bed night growth (%)	Occupancy Rate (%)	Average Duration of Stay (days)
2004	5,110,587	8.6	83.9	8.3
2005	3,300,125	-35.4	64.4	8.3
2006	4,826,372 *	46.2	81.4	8.0
2007	5,293,224	9.7	82.8	8.5
2008	5,451,164	3.0	78.0	8.8

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

2.7. Dochody z turystyki przyjazdowej

Dochód z turystyki w charakteryzowanym kraju to składowa opłaty za podatek klimatyczny, który płaci każdy zagraniczny turysta za każdą noc spędzoną na malediwijskich wyspach we wszystkich obiektach zakwaterowania oraz opłata podatkowa pobierana na lotnisku Male od każdego pasażera międzynarodowego.

Tab.7. Dochody z turystyki i opłat podatkowych, 2004-2008 (w milionach Rufii)

Year	Government Revenue	Tourism Revenue	% Share of Tourism Revenue	Tourism Tax	% Share of Tourism Tax to Tourism Revenue
2004	3,351.80	921.47	27.5	409.50	44.4
2005	3,788.30	911.80	24.1	346.50	37.8
2006	5,286.70	1,776.90	33.6	495.70	27.9
2007 //	6,669.40	2,525.07	37.9	544.25	21.7
2008	7,054.43	1,969.72	27.9	566.55	28.8

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Jak wynika z Tab.7. wkład turystyki w dochody budżetowe kraju stale rośnie. W roku 2008 wyniosły 7,054.43 miliona Rufii. Jest to ponad dwukrotny wzrost w porównaniu z rokiem 2004. Największy procentowy udział przychodów z turystyki ogółem dochodów budżetowych Malediwów odnotowano w 2007 roku i wyniósł on 37,9%. Natomiast spadek udziału przychodów z turystyki w 2008 r. należy tłumaczyć wzrostem cen ropy naftowej oraz pogarszającą się sytuacją światowej gospodarki, które znalazły odzwierciedlenie w kieszeniach turystów. Zyski z opłat za podatek klimatyczny i opłaty podatkowej mają swój udział w kształtowaniu dochodów z turystyki. Największy wpływ z opłat pobieranych od turystów miał miejsce w 2004 r., wyniósł wtedy 44,4%. Natomiast najmniejszy wpływ w roku 2007 z wynikiem 21,7%.

Tab.8. Wydatki na turystykę, 2004-2008 (w milionach Rufii)

Year	Government Expenditure	Tourism Expenditure	% Share of Tourism Expenditure
2004	3,779.10	56.30	1.5
2005	5,775.40	57.40	1.0
2006 _/	7,066.20	100.80	1.4
2007	9,036.30	111.80	1.2
2008	10,801.76	170.80	1.6

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Jeśli przyjrzymy się sytuacji wydatków na turystykę możemy zauważyć, pomimo że dochody z turystyki stale rosną (w latach 2004-2008) to udział wydatków budżetowych na turystykę jest bardzo niski (Tab.8.). Od 2005 do 2006 wydatki na turystykę uległy prawie podwojeniu jako wynik dodatkowych działań, które musiały zostać przeprowadzone w celu odzyskania tego co „zabrało” im tsunami w 2004 r.

W 2008 r. na turystykę zostało przeznaczonych w sumie 170,80 mln Rufi, która wynosi 1,6% całkowitych wydatków publicznych.

Rozdział III

Rynek emisji turystycznej mieszkańców Malediwów

3.1. Historia podróżowania mieszkańców Malediwów

Dawniej mieszkańcy Malediwów tak jak inni obywatele obcych krajów nie potrzebowali paszportu, żeby móc podróżować. Sytuacja ta jednak zmieniła się z dniem 16 grudnia 1887 r. kiedy to Malediwy znalazły się pod protektoratem brytyjskim. Wówczas mała garstka Maledywczyków zaczęła podróżować legitymując się brytyjskimi paszportami. Podróże miały na celu głównie pielgrzymki do miejsc świętych do Mekki (Arabia Saudyjska). Mieszkańcy Malediwów podróżowali przede wszystkim z powodów religijnych, gdyż odbycie pielgrzymki do Mekki jest jednym z pięciu filarów wiary, a także obowiązkiem religijnym każdego muzułmanina pełnosprawnego, który może sobie na to pozwolić.

Mieszkańcy Malediwów podróżowali także do Indii i Cejlonu (Sri Lanka) bez konieczności posiadania paszportu, ale od czasu uniezależnienia się w 1947/1948 od brytyjskiego protektoratu tych państw paszport, dokument podróży zaczął być obowiązkowy.

Pierwszy dokument podróży był tzw. „Pass”. Pozwalał on ludziom podróżować wyłącznie do Indii i Cejlonu. Do pozostałych krajów był wymagany już wcześniej wspomniany brytyjski paszport. „Era” brytyjskich paszportów zakończyła się 26 lipca 1965 r., kiedy to Malediwy odzyskały niepodległość i w pełni uwolniły się spod protektoratu brytyjskiego. Od tamtej pory zaczęły obowiązywać „paszporty dhivehi”. Paszport dyplomatyczny został wydany 18 listopada 1968 r.²⁵

²⁵ <http://www.immigration.gov.mv/index.php/history.html>, data odczytu 6.06.2010

3.2. Przyjazdy i wyjazdy zagraniczne Malediwczyków

Ze względu na stosunkowo niewielki rynek emisji turystycznej Malediwów jest bardzo niewiele informacji, dokumentów dotyczących wyjazdów turystycznych Malediwczyków poza granice swojego kraju. Może się to wiązać z małą liczbą mieszkańców (ok. 340 tys. – 2009r.), oraz z ich stylem życia i bardzo dużym przywiązaniem do rodziny i przyjaciół.

Wyjazdy zagraniczne mieszkańców Malediwów na przestrzeni lat 2004-2008 uległy zmianie. W ciągu ostatnich pięciu lat ruch turystyczny Malediwczyków wzrósł z wyjątkiem roku 2006 kiedy nastąpił spadek (Tab.9.).

Tab.9. Inbound & Outbound Travel, 2004-2008 (Locals only)

Year	Arrivals	% change	Departure	% change
2004	66,503	53.9	60,930	38.2
2005	72,831	9.5	76,977	26.3
2006	82,243	12.9	74,348	-3.4
2007	100,575	22.3	101,842	37.0
2008	121,287	20.6	123,008	20.8

Źródło: http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010

Największą zmianę wyjazdów mieszkańców Malediwów zanotowano w 2007 r. Był to 37% wzrost w porównaniu z rokiem poprzednim. Ale już w 2008 r. zaobserwowano spowolnienie wyjazdów mieszkańców. Można to tłumaczyć wzrostem cen ropy naftowej w tym okresie i pogarszającą się sytuacją gospodarki na świecie.

Rozdział IV

Znaczenie rynku turystycznego Malediwów dla Polski

4.1. Przyjazdy turystów do Polski na tle „reszty świata”

Rynek turystyczny Malediwów ma marginalne znaczenie dla Polski. Nie występują dane statystyczne na ten temat. Można jednak na podstawie statystyk Instytutu Turystyki scharakteryzować przyjazdy turystów do Polski zaliczając Malediwy do „reszty świata”. Według danych Instytutu Turystyki do Polski przyjeżdża zaledwie ponad 1 mln turystów podczas, gdy z Niemiec ponad 4 mln, a z nowej UE ponad 1,5 mln turystów. Liczba turystów z „reszty świata” uległa spadkowi z 1,3 mln w 2007 r. do 1,1 mln w 2009 roku (Ryc.8.). Wiąże się to z ogólnoswiatowym kryzysem gospodarczym.

Ryc.8. Przyjazdy turystów do Polski w latach 2007-2009

Źródło: Instytut Turystyki, data odczytu 1.06.2010

Powaznym problemem stanowiacym o tak niskiej liczbie przyjazdow jest odleglosc tych dwuch krajow i wiazacy sie z tym wysoki koszt wyjazdu. Malediwy sa jednym z najbiedniejszych panstw swiata. Kolejna bariere stanowi brak bezposrednich polaczen Polski z Malediwami i odwrotnie.

Zakończenie

Turystyka na Malediwach zaczęła się rozwijać od 1972 r. Obecnie stała się główną gałęzią gospodarki tego kraju i rozwija się z roku na rok. Mimo, iż archipelagowi grozi całkowite zalanie i poważną barierę stanowi wyspiarskie uwarunkowanie to turystyka na tym obszarze zyskuje sobie popularność wśród turystów z całego świata, w szczególności z Europy, choć w ostatnich latach zainteresowanie nieco spadło. Dla rynku polskiego Malediwy mają znaczenie marginalne.

Śmiało można stwierdzić, że jest to kraj recepcyjny turystycznie. Sprzyjają temu piękne plaże, barwne rafy koralowe, ciepłe wody w płytkich lagunach, klimat oraz niezwykle duże możliwości uprawiania turystyki aktywnej. Malediwy to jedno z najwspanialszych miejsc do nurkowania. Warto zobaczyć w tym kraju jedyne miasto, czyli stolicę Male.

Bibliografia

1. Kruczek Z. (red.), Kraje pozaeuropejskie zarys geografii turystycznej, Proksenia, Kraków 2008, str. 218-219
2. <http://www.tourism.gov.mv/article.php?aId=33>, data odczytu 10.05.2010
3. <https://www.cia.gov/library/publications/the-world-factbook/geos/mv.html>, data odczytu 10.05.2010
4. <http://www.intur.com.pl/turysci2009.htm>, data odczytu 1.06.2010
5. http://www.topi.iswift.eu/-tag-Geografia_Malediwów, data odczytu 10.05.2010
6. <http://www.newpoland.pl/malediwy/>, data odczytu 10.05.2010
7. <http://www.wycieczka.pl/przewodnik/malediwy/kultura-i-religia-na-malediwach.html>, data odczytu 10.05.2010
8. http://www.scubaspa.eu/index.php?option=com_content&task=view&id=110&Itemid=63, data odczytu 10.05.2010
9. <http://encyklopedia.pwn.pl/haslo.php?id=4574714>, data odczytu 10.05.2010
10. <http://www.stosunki-miedzynarodowe.pl/panstwa/malediwy.html>, data odczytu 10.05.2010
11. http://newdelhi.trade.gov.pl/pl/MALEDIWY/article/detail,2428,Malediwy-podstawowe_informacje_o_kraju_akredytacji, data odczytu 10.05.2010
12. http://www.eccotravel.eu/files/catalog_et_2010/08%20malediwy%20ET2010.pdf, data odczytu 10.05.2010
13. <http://www.visitmaldives.com/Maldives/intresting-places.php>, data odczytu 25.05.2010
14. http://www.tourism.gov.mv/downloads/stat_yearbook_2009.pdf, data odczytu 29.05.2010
15. <http://www.immigration.gov.mv/index.php/history.html>, data odczytu 6.06.2010

Spis fotografii

- Fot.1. Godło Malediwów
- Fot.2. Widok na stolicę Malediwów
- Fot.3. Wielki Meczet Piątkowy
- Fot.4. Podwodny świat Malediwów

Spis tabel

- Tab.1. Międzynarodowe przyjazdy turystyczne, 2007-2008.
- Tab.2. Przyjazdy turystów na Malediwy w miesiącach, 2004-2008
- Tab.3. Przyjazdy turystów i udział w rynku dziesięciu wiodących rynków w 2008 r.
- Tab.4. Liczba obiektów noclegowych i miejsc noclegowych, 2004-2008
- Tab.5. Podział miejsc noclegowych w ośrodkach wg atoli, 2004-2008
- Tab.6. Ilość nocy, współczynnik obłożenia i średnia długość pobytu, 2004-2008
- Tab.7. Dochody z turystyki i opłat podatkowych, 2004-2008 (w milionach Rufii)
- Tab.8. Wydatki na turystykę, 2004-2008 (w milionach Rufii)
- Tab.9. Inbound & Outbound Travel, 2004-2008 (Locals only)

Spis rycin

- Ryc.1. Mapa Malediwów
- Ryc.2. Udział procentowy w rynku światowym w 2008 r.
- Ryc.3. Udział procentowy w regionie Azji i Pacyfiku w 2008 r.
- Ryc.4. Udział rynku w regionach, 2004-2008
- Ryc.5. Przyjazdy turystów wg płci, Styczeń-Listopad 2009
- Ryc.6. przyjazdy turystów wg wieku: Styczeń-Listopad 2009
- Ryc.7. Udział obiektów noclegowych w 2008 r.
- Ryc.8. Przyjazdy turystów do Polski w latach 2007-2009