

RYNEK TURYSTYCZNY - MALEDIWY

“Maldives...the Sunny Side of Life”.

Marcin Rudowski

TIR/HOT/W/IV

Nr indeksu: 33334

2009

Spis treści

Wstęp	4
ROZDZIAŁ I – MALEDIWY – PODSTAWOWE INFORMACJE.....	5
1.1. Położenie i powierzchnia wysp Malediwów	5
1.2. Ludność Malediwów.....	6
1.3. Ustrój polityczny Malediwów	6
1.4. Gospodarka Malediwów	6
1.5. Transport i komunikacja na Malediwach.....	7
1.6. Warunki rozwoju turystyki na Malediwach.....	7
1.6.1. Nurkowanie na Malediwach.....	9
1.6.2. Dziedzictwo kulturowe Malediwów	10
1.6.3. Klimat na Malediwach	10
1.7. Regiony koncentracji ruchu turystycznego oraz atrakcje turystyczne na Malediwach	11
1.7.1. Atol Male.....	11
1.7.2. Atol Baa.....	14
1.7.3. Atol Raa.....	15
ROZDZIAŁ II – RYNEK RECEPCJI TURYSTYCZNEJ	17
2.1. Rozwój infrastruktury turystycznej na Malediwach	17
2.2. Rynek Malediwów i udział w międzynarodowym ruchu turystycznym	17
2.3. Liczba przyjazdów turystów zagranicznych na Malediwy.....	18
2.4. Kierunki przyjazdów turystów zagranicznych na Malediwy.....	19
2.5. Cele przyjazdów turystów zagranicznych na Malediwy	21
2.6. Wakacyjna aktywność turystów zagranicznych na Malediwach.....	22
2.7. Miejsca zakwaterowania dostępne na Malediwach	23
2.8. Dochody z turystyki na Malediwach	25
2.9. Prognoza przyjazdów turystów zagranicznych na Malediwy - 2009	27
ROZDZIAŁ III – RYNEK EMISJI TURYSTYCZNEJ.....	28
3.1 Historia i początki podróżowania mieszkańców Malediwów	28
3.2 Cele i powody wyjazdów mieszkańców Malediwów	28
3.3 Wyjazdy i powroty zagraniczne obywateli Malediwów.....	29
3.4. Prognozy wyjazdów obywateli Malediwów	30

ROZDZIAŁ IV – ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI.....	31
4.1. Cele przyjazdów turystów z krajów zamorskich do Polski	31
4.2. Długość pobytu turystów z krajów zamorskich w Polsce	31
4.3. Sposób organizacji przyjazdu turystów z krajów zamorskich.....	32
4.4. Typ bazy noclegowej wybieranej przez turystów z krajów zamorskich	32
4.5. Wielkość i struktura wydatków turystów z krajów zamorskich.....	33
Zakończenie.....	34
Bibliografia.....	35
Wykaz rycin i tabel.....	36

Wstęp

Podczas pobytu w Birmingham, uczestnicząc w programie „Uczenie się przez całe życie – Erasmus” poznałem ludzi ze wszystkich stron świata. Afrykańczycy, Europejczycy, Azjaci – każdy z nas o różnym pochodzeniu, kolorze skóry, tradycjach; każdy z nas - ambasador swego kraju. Wszyscy starali się przedstawić go w jaki najlepszym świetle i zachęcić innych do odwiedzenia swojej ojczyzny. Jednak osobami, które najbardziej zwróciły na siebie moją uwagę byli mieszkańcy kraju wyspiarskiego, jakim nie wątpliwie są Malediwy. Kraju do tej pory dla mnie nieznanego, tajemniczego, o którym informacje (oprócz ofert turystycznych) dostępne są głównie w Internecie, w wersji angielskiej. Ich zachowania, tradycje, religia i styl życia są dla wielu niezrozumiałe i budzą zdziwienie. Jak wynikało z niektórych rozmów Malediwy to miejsce o bogatej historii i wyróżniającej się kulturze, którego mieszkańcy czują się odrębni od innych zamieszkujących Azję Południową. Jest to państwo, w którym turystyka stała się główną gałęzią gospodarczą i rozwija się z roku na rok. Państwo przedstawiane jako niebo na ziemi, raj dla turystów i wspaniałe miejsce do podwodnych eskapad dla amatorów nurkowania.

Poniższa praca ma za zadanie przybliżenie i scharakteryzowanie Malediwów oraz ich rynku turystycznego. Kraju przez niektórych uważanych za raj na ziemi, a przez niektórych za wykreowany, sztuczny świat przyjazny turystom i przyjezdnym. W pierwszym rozdziale zostały zawarte podstawowe informacje na temat kraju, tj. położenie geograficzne, informacje na temat ludności, gospodarki, transportu, regionów koncentracji ruchu turystycznego, itp. Rozdział drugi przedstawia dane na temat rynku recepcji turystycznej, rozwoju turystyki na archipelagu, charakterystyce turystów. Uwzględniono również prognozy dotyczące przyjazdów turystów zagranicznych na wyspy i rozwoju turystyki. Trzecia część to wiadomości o rynku emisji turystycznej; miejscach do których podróżują obywatele kraju i powodów dla których opuszczają granice kraju. Rozdział czwarty opisuje znaczenie rynku turystycznego Malediwów dla Polski i Europy. Posiada informacje na temat przyjazdów na stary kontynent, długości pobytu, typy zakwaterowania itd. Został on napisany na podstawie krajów zamorskich.

W pracy wykorzystano szereg rozmaitych źródeł, m.in. raporty branżowe na temat turystyki na wyspach, roczniki statystyczne, dane z ministerstw Malediwów, encyklopedii, stron internetowych oraz polskie publikacje książkowe np. „Geografia turystyczna świata” J. Warszńskiej, czy „Wyspy tropikalne – W poszukiwaniu dobrobytu” M. Jędrusika.

ROZDZIAŁ I – MALEDIWY – PODSTAWOWE INFORMACJE

1.1. Położenie i powierzchnia wysp Malediwów

Malediwy to archipelag oraz państwo wyspiarskie o tej samej nazwie, położone na Oceanie Indyjskim, około 600 km na południowy zachód od południowego krańca Półwyspu Indyjskiego i 670 km na południowy zachód od Sri Lanki. Archipelag stanowi ok. 1190 wysp osadzonych na 26 atolach koralowych narosłych na podmorskim łańcuchu wulkanicznym, ciągnącym się przez 823 km z północy na południe i 130 km ze wschodu na zachód; 202 z tych wysepek jest zamieszkałych. Całkowita powierzchnia kraju to 90 tys. km², z czego tylko 298 km² przypada na obszary lądowe. Linia brzegowa mierzy 644 km.

Malediwy składają się z 26 naturalnych atoli, które podzielone są na 21 jednostek administracyjnych: 20 atoli administracyjnych i miasto stołeczne Malé. Każdy z atoli administrowany jest przez naczelnika nominowanego przez prezydenta państwa.

Malediwy leżą zaledwie dwa metry ponad powierzchnią poziomu morza i są zagrożone całkowitym zalaniem. Dlatego państwo to od lat zwraca się do największych i najpotężniejszych krajów świata o pomoc w ograniczaniu efektu cieplarnianego.¹

Ryc. 1. Położenie geograficzne Malediwów

Źródło:

<http://www.tui.pl/malediw/index.php>

¹ J. Warszńska, *Geografia turystyczna Świata - część 2*, Wydawnictwo Naukowe PWN, Warszawa, 1995, s. 107

1.2. Ludność Malediwów

Większość ludności stanowią Malediwczyzy (70%, potomkowie Syngalezów i Drawidów, którzy zasiedlili archipelag na początku naszej ery), poza tym — Arabowie, Indonezyjczycy; prawie 100% ludności wyznaje islam (sunnici); wysoki przyrost naturalny — ok. 30‰ rocznie; bardzo duża gęstość zaludnienia — ok. 1000 mieszk. na km²; 74% ludności mieszka na wsi, pozostała część w jedynym mieście — Male.

Kraj zamieszkuje 280 tys. mieszkańców (stan na rok 2004), co daje zagęszczenie 933 os./km². Stolica Malediwów – Malé, gdzie mieszka 1/4 ludności, jest jedynym ośrodkiem miejskim.²

1.3. Ustrój polityczny Malediwów

Zgodnie z konstytucją Malediwy są republiką. Władza ustawodawcza należy do 1-izbowej Rady Obywatelskiej (Madżlis), składającej się z 48 posłów — 8 mianuje prezydent, 40 pochodzi z wyborów powszechnych (2 z Male i po 2 z każdego z atoli), kadencja trwa 5 lat. Władze wykonawczą sprawuje prezydent wybierany na 5 lat i rządzący przy pomocy gabinetu, odpowiadającego przed Madżlisem. Na czele 20 okręgów administracyjnych, odpowiadających liczbie atoli, stoją wirinowie, wyznaczeni przez prezydenta, kontrolowani przez ministra ds. administracji atolami. Prezydent powołuje wszystkich sędziów, a wymiar sprawiedliwości działa zgodnie z zasadami szari'atu.

W 1965 roku Malediwy uzyskały niepodległość, wcześniej były sułtanatem, najpierw pod protektoratem holenderskim, później brytyjskim. Po trzech latach proklamowano republikę (oficjalna nazwa to Republika Malediwów).³

1.4. Gospodarka Malediwów

Podstawą gospodarki są usługi (gł. turystyka), dostarczające 62% wartości PKB (2000) i zatrudniające 60% ludności zawodowo czynnej. Rybołówstwo i rolnictwo wytwarzają łącznie 1/5 PKB przy zbliżonym odsetku zatrudnienia, pozostałą część zajmuje przemysł.

² Wielka Encyklopedia PWN – Tom 16, Wydawnictwo Naukowe PWN, Warszawa, 2003, s. 492

³ Ibid., s. 492

Produkt krajowy brutto na 1 mieszkańca wynosi 3,9 tys. dol. USA (2002). Przemysł to rzemiosło, głównie budowa łodzi, wyrób lin i mat z włókna kokosowego; w stolicy występuje przemysł rybny i odzieżowy. Użytki rolne zajmują ok. 13% powierzchni kraju; należą do nich uprawa palmy kokosowej, melonów, drzewa chlebowego, bananów oraz cytrusów i ananasów; przydomowa hodowla kóz i drobiu; połowy ryb (gł. tuńczyka), eksploatacja koralu. Sektor turystyki dostarcza ok. 20% PKB. Malediwy posiadają kilkadziesiąt ośrodków turystycznych. W grudniu 2004 roku kraj spustoszyło tsunami straty były szacowane na 300 mln dol. USA. Wartość eksportu wynosi 160 mln dol. USA (2005), importu — 743 mln dol. USA. Głównie - eksport ryb i przetworów rybnych (50% wartości wywozu), odzieży, owoców, koralu; import żywności, wyrobów przemysłowych, produktów naftowych, środków transportu, dóbr konsumpcyjnych. Główni partnerzy handlowi to: Tajlandia, Singapur, Sri Lanka, Japonia. ⁴

1.5. Transport i komunikacja na Malediwach

Komunikację między wyspami zapewniają Air Maldives - niewielkie lokalne linie oferująca przeloty wodolotami i helikopterami. Innym sposobem transportu jest żegluga przybrzeżna. Między wyspami kursują promy, istnieje również możliwość wycarterowania jachtu lub łodzi motorowej. Praktycznie nie ma żadnego ruchu kołowego poza stolicą, gdzie zarejestrowana jest niewielka liczba samochodów. Na Malediwach obowiązuje ruch lewostronny. Łącznie na archipelagu jest 88 km dróg, z czego na atolu: Male 60 km, Laamu 14 km i Addu 14 km. Stolica posiada połączenia lotnicze ze Sri Lanką, Indiami oraz liczne połączenia czarterowe z Europą. Porty lotnicze znajdują się w Male i Gan (atol Addu). Niektóre linie lotnicze wykonujące loty na archipelag to: Emirates, Air Berlin, Sri Lanka Airlines, Malaysia Airlines, Thomson Flights, itd. ⁵

1.6. Warunki rozwoju turystyki na Malediwach

Malediwy posiadają wspaniałe warunki dla rozwoju turystyki wypoczynkowej. Uzyskały one status najpiękniejszych wysp na świecie, dla niektórych kojarzonych z rajem. Krajobraz archipelagu charakteryzują takie elementy jak: piaszczyste plaże, lazuruwa,

⁴ Ibid., s. 492

⁵ <http://www.tourisminmaldives.com/about-maldives/maldives-communications.html>;
data odczytu: 03-04-2009

ciepła woda, palmy kokosowe, drzewa chlebowe, cytrusy, nie zamieszkałe wysepki oraz rafa koralowa otaczająca turkusową lagunę. Bogata fauna i flora, za równo na terenie wysp, jak i również w wodach przybrzeżnych sprawiają że Malediwy są wymarzoną miejscem dla nurków, żeglarzy oraz zwykłych turystów, którzy uwielbiają piękną i niczym nieskażoną naturę. Podwodny krajobraz zachwyca i jest unikatowy w skali światowej. Właśnie dlatego rząd Malediwów ustanowił specjalne prawo chroniące unikatowe rafy koralowe tworząc specjalne rezerваты i ograniczając ingerencje człowieka do minimum. Szczególnie jeżeli chodzi o sprzęt motorowy oraz kapiele.

Ryc. 2. Atol Male

Foto: Adam Anil

Morza otaczające archipelag rozwijają egzotyczną sferę życia morskiego, tropikalną florę i faunę. Występują tu niezliczone gatunki ryb i ssaków morskich. Należą do nich m.in. 14 metrowy waleń błękitny, mikroskopowej wielkości plankton, ryby tropikalne, ryby morskie tj. tuńczyk, bonito; małże, kraby, żółwie morskie oraz rekiny czerwono płetwie, młot, wielorybie. Dzięki rafie koralowej Malediwy chronione są przed sztormami i falami.

Ryc. 3. Rekin młot

Źródło:

http://d.wiadomosci24.pl/g2/57/9b/28/29261_1180452223_d7f8_p.jpeg

Ryc. 4. Waleń błękitny

Źródło:

http://ecoportal.com.pl/images/stories/marta/walen_blekitny.jpg

W roku 2008, podczas Światowych Targów Turystycznych w Londynie - kraj ten został zaklasyfikowany na pierwszym miejscu pod względem plaż, wypoczynku i relaksu (Best

Country Brand for Beach and Best Country Brand for Rest and Relaxation), następnie na drugim miejscu pod względem krajobrazu naturalnego (Best Country Brand for Natural Beauty) oraz trzecim, jako najlepsze możliwości zakwaterowania (Best Country Brand for Resort and Lodging Options). Malediwy również zwyciężyły w kategorii najromantyczniejszego celu podróży (World's Most Romantic Destination). Dodatkowo zostały wyróżnione w kategorii najlepszej wyspy (Best Island Award for the year 2008) – przyznany przez czytelników Condé Nast Traveller.⁶

1.6.1. Nurkowanie na Malediwach – „Malediwy są jednym z najlepszych miejsc do nurkowania na świecie. Błękitne laguny, krystalicznie czyste i niezwykle przejrzyste wody oceanu wraz z niezwykłym bogactwem świata podwodnego są marzeniem każdego amatora nurkowania. Pośród niezwykle barwnych raf koralowych żyje ponad 1000 gatunków ryb i bezkręgowców, a amatorzy wraków znajdą tu również coś dla siebie. Przez większą część roku nurkującym towarzyszą mureny, delfiny, manty, płaszczki, żółwie, rekiny, barakudy i napoleony, jednak najlepszą porą do nurkowania są miesiące od listopada do kwietnia.

Północny i Południowy Atol Male oferuje 30 miejsc do nurkowania znajdujących się na barierze rafy koralowej oraz 2 wraki statków na głębokości około 25 m. Równie ciekawymi miejscami do nurkowania dysponuje Atol Ari. Do najbardziej spektakularnych miejsc zalicza się m.in. Mayafushi thila, rafę Elliadhoo, kanał Gangehi i Maalhos, wrak statku handlowego na Halaveli oraz najpiękniejszą i chronioną rafę Fish Head (Mushimasmigili). Stosunkowo niedawno odkryto dla turystów Atol Raa, którego niezwykle bogactwo nietkniętej rafy koralowej przyciąga coraz więcej miłośników nurkowania”.⁷

Ryc. 5. Podwodny świat Malediwów

Źródło:

<http://www.nautica.pl/turystyka/malediwy08-programnurkowy.htm>

⁶ <http://www.maldivestourism.net>; data odczytu 03-04-2009

⁷ [http://www.toptravel.pl/wycieczki/malediwy,346.html?gclid=CPqolojNw5kCFYkWzAodRlZGtQ](http://www.toptravel.pl/wycieczki/malediwy,346.html?gclid=CPqolojNw5kCFYkWzAodRlZGtQ;); data odczytu: 03-04-2009

1.6.2. Dziedzictwo kulturowe Malediwów – Malediwy są znane z piękna i tradycji. Istnieje duża liczba świąt i festiwali, które świadczą o bogatym dziedzictwie kulturowym.

Jeden z najbardziej popularnych festiwali to Ramadan. Jest to najważniejsze święto religijne na archipelagu, które odbywa się w dziewiątym miesiącu muzułmańskiego kalendarza. Mieszkańcy Malediwów poszczą od wschodu do zachodu słońca, by pod wieczór zasiąść do wspólnej kolacji z rodziną i przyjaciółmi. Kolejnym świętem religijnym jest Kuda Id, inaczej zwane „Urodzinami Proroka”, podczas którego muzułmanie modlą się wczesnym rankiem w meczetach by następnie udać się na obfitą kolację. Święto to obchodzi się przez trzy dni. Inne główne uroczystości odbywające się w kraju to m.in. Dzień Niepodległości, Święto Republiki, Dzień Zwycięstwa oraz Dzień Narodu, który jest obchodzony z okazji dnia, w którym Mohamed Thakurufaanu obalił rząd Portugalski w roku 1573.

Festiwale są niezwykle kolorowe i wypełnione zabawą, ludzie spotykają się z przyjaciółmi by radować się i bawić. Podczas zabawy turyści mogą podziwiać narodowe tańce tj Boduberu, Thaara, Gaa ODI Lawa, Langiri, Dhandi Jehun, Bandiyaa Jehun; bądź skosztować narodowej kuchni np. gula (smażonego tuńczyka z kokosem), kuli boakiba (pikantnego ciasta z ryby), kiru sarbat (słodkiego mleka), foni boakiba (puddingu z mleka kokosowego).⁸

1.6.3. Klimat na Malediwach - ważnym czynnikiem rozwoju turystyki jest klimat. Malediwy są położone w strefie klimatu równikowego wybitnie wilgotnego (na północy monsunowego). Średnie roczne opady wynoszą 2130 mm; natomiast w latach wilgotnych liczba ta sięga około 3800 mm. Średnia roczna temperatura powietrza równa jest 27°C. Roczne i dobowe amplitudy temperatury są niewielkie. Temperatura wody przez cały rok wynosi 28-29°C. Z powodu braku wód śródlądowych pomimo znacznych opadów na wyspach odczuwa się niedostatek wody słodkiej. W miesiącach grudzień – kwiecień słońce świeci niemal bez przerwy co przejawia się największą ilością przyjazdów turystów.⁹

⁸ <http://www.tourisminmaldives.com/about-maldives/maldives-festivals.html>; data odczytu 05-04-2009

⁹ R. Mydel, J. Groch, *Przeładowy Atlas Świata. Azja cz. 2*, Wyd. Forga, 2000, s. 210

Tabela 1. Średnie temperatury powietrza, wody oraz liczba godzin słonecznych na Malediwach

Malediwy - Male											
➔ Temperatura powietrza w dzień [°C]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
30	30	31	31	30	30	30	30	30	30	30	30
➔ Temperatura powietrza w nocy [°C]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
26	26	27	27	27	26	26	26	26	26	26	26
➔ Temperatura wody [°C]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
28	28	29	30	30	29	29	29	28	29	28	28
➔ Liczba godzin słonecznych [h]:											
sty	lut	mar	kwi	maj	cze	lip	sie	wrz	paź	lis	gru
8	8	8	7	5	4	4	5	7	6	7	7

Źródło: <http://www.travelplanet.pl/przewodnik/malediwy/temperatury/>

1.7. Regiony koncentracji ruchu turystycznego oraz atrakcje turystyczne na Malediwach

Malediwy oferują swoim gościom szeroki wybór luksusowych hoteli. Każdy z nich znajduje się na niezamieszkałej wyspie, co pozwala w spokoju cieszyć się urokiem wakacji. Atrakcje gwarantowane przez elitarne hotele zaspokoją oczekiwania najbardziej wymagających gości.

„Wielkość bazy noclegowej w kąpieliskach waha się od 12 do 260 łóżek. Stanowią one dogodne miejsce do uprawiania kąpieli, narciarstwa wodnego, surfingu i żeglarstwa. Bogactwo fauny i flory przybrzeżnego pasa koralowego stwarza doskonałe warunki dla wędkarstwa, podwodnych polowań oraz obserwacji życia biologicznego strefy litoralnej. Do najczęściej odwiedzanych kąpielisk należą: Villingili, Bandos, Meeru, Kuramathi, Boduhithi, Baros, Furana, Villivaru, Vabbinfaru, Medhufinolu i Velassaru.”¹⁰

1.7.1. Atol Male – dzieli się na Północny i Południowy Atol Male. Laguna otaczająca wybrzeże wysp jest idealnym miejscem do uprawiania sportów wodnych np. nurkowania, windsurfingu, kite surfingu, jazdy na nartach wodnych. **Atol Północny** jest najczęściej odwiedzanym z pośród wszystkich na archipelagu. Posiada on największą ilość miejsc noclegowych. Położona jest tu stolica kraju – Male, która została wzniesiona na gruzach twierdzy morskiej. Na Północnym Atolu Male godny zobaczenia jest resort Bandos, oddalony od lotniska w Male o około 7 km. Hotele położone są w malowniczym

¹⁰ z książki: J. Warszyńska, *Geografia turystyczna Świata - część 2*, Wydawnictwo Naukowe PWN, Warszawa, 1995, s. 107

krajobrazie, otoczone tropikalną roślinnością i przepiękną laguną z kryształowo przezroczystym morzem, plażami z białym piaskiem. Rafa koralowa jest oddalona o około 50m od brzegu.

Na terenie **Południowego Atolu Male**, oddzielonego od Północnego kanałem o szerokości około 4m, znajduje się słynny resort nurkowania – Emboodhu. Miejsce to nadaje się w szczególności do uprawiania sportów wodnych, kursów windsurfingowych, rejsów katamaranem. Kolejny resort – Vadoo (jeden z mniejszych) zapewnia odpowiednie warunki do nurkowania. Bungalowy wybudowane zostały pomiędzy tropikalną roślinnością.

Warta odwiedzenia jest również stolica Malediwów – Male. Ma zaledwie około 1 km szerokości i 2 km długości. Jest centrum polityczno-gospodarczym kraju. Posiada zakłady przetwórstwa ryb, jest ośrodkiem handlu i rzemiosła (wyrób mat z włókna kokosowego). Duże znaczenie dla mieszkańców ma port morski i rybacki. W mieście znajduje się port lotniczy o znaczeniu międzynarodowym.

Główne zabytki Male to m.in. Mulee-aage, czyli dawny pałac sułtana datowany na XIX wiek, a obecnie siedziba rządu. Niedaleko stoi XVII-wieczny Hukuru Miskiyy (Meczet Piątkowy), który jest unikatowym dziełem malediwijskich rzemieślników. Jego bogato zdobione ściany zostały wyciosane z morskiego koralu., budowla zwieńczona jest złotą kopułą. W grobowcach Meczetu Piątkowego spoczywają narodowi bohaterowie oraz rodziny królewskie. Dodatkowo na terenie miasta znajduje się mauzoleum Abdul Barachatuła Barbary, Centrum Islamu, na które składa się biblioteka, sale konferencyjne oraz potężny meczet. Muzeum Narodowe otoczone parkiem sułtańskim posiada rozmaite

Ryc. 6. Mulee-aage

Foto: Adam Anil

Ryc. 7. Centrum Islamu

Foto: Adam Anil

zbiory rodziny królewskiej m.in. kolekcje tronów, szat królewskich, posągów z dawnych świątyń, banknotów, biżuterii.

Malezyjskie Ministerstwo Obrony Narodowej może być uznawane za jeden z punktów orientacyjnych w mieście z którego prowadzi trasa na Plac Niepodległości. W centrum Male znajduje się rezydencja prezydenta – Nowy Pałac Prezydencki.

Ryc. 8. Muzeum Narodowe - Male

Foto: Adam Anil

Ryc. 9. Zbiory muzealne

Foto: Adam Anil

Wyspami satelitarnymi dla Male są m.in. Hulule na której znajduje się lotnisko, Ganadhoo – więzienie, Grifushi – baza wojskowa, co sprawia że tylko trzy inne wyspy w pobliżu są zaludnione. Należą do nich:

- Thulusdhoo, zamieszkała przez ok. 900 mieszkańców, która stanowi przemysłowe centrum, gdzie znajduje się nowoczesna stocznia. Wyspa znana je również z produkcji bębnow, używanych jako akompaniament podczas tradycyjnych tańców.
- Huraa - zamieszkała przez ok.600 mieszkańców, można tutaj znaleźć stragany z tradycyjnym rzemiosłem.
- Himmafushi, zamieszkała przez ok. 600 mieszkańców położona na wschodniej barierze rafy, przyciągająca najwięcej turystów, chętnie zakupujących pamiątki w lokalnych sklepikach.

Na Atolu Południowym znajduje się wyspa Gulhi gdzie mieszkańcy mogą nauczyć turystów tradycyjnej produkcji łodzi rybackich, ich reperowania i konserwacji. Wsypę zamieszkuje około 600 tubylców. Na wyspie Maafushi zachował się tradycyjny tryb życia. Malediwczyzy zajmują się m.in. połowem tuńczyka. Najbardziej znaną wyspą na Atolu

Południowym jest Guraidhoo, w przeszłości naturalny port dla statków kierujących się w kierunku atoli południowych, dziś jeden z większych kurortów turystycznych, a jego mieszkańcy znaleźli zatrudnienie w turystyce.

Zwłaszcza na Male i mniejszych wysepkach, jak Addu, Ari, Felidu, Velavaru, czy Kolumadulu usytuowane są hotele o wysokim standardzie, wykwalifikowanej obsłudze, dysponujące rozbudowaną bazą rekreacyjno - sportową. Salony SPA, kluby fitness, korty tenisowe, pola golfowe, boiska do gry w siatkówkę, sauny, baseny wszelkich form i kształtów - wszelkie te atrakcje to na Malediwach krajobraz powszechnie znany.¹¹

1.7.2. Atol Baa – składa się z dwóch geograficznych atoli (Goidhoo i Horsburgh), w którego skład wchodzi 64 wyspy, z których 13 jest zamieszkałych. Atol charakteryzuje się kilkoma wyśmienitymi miejscami do nurkowania powstałymi z kanałów i rafy koralowej; w okresach maja, czerwca i lipca można tu natrafić na rekiny i płaszczki.

Maddoo Giri, Dhonfan thila, Horubadhoo thila i Bauypolhi Mas są również miejscami godnymi polecenia dla osób zajmujących się nurkowaniem. Pod taflą wody kwitnie wodny świat, występują tu gatunki, które są nieznane w Europie m.in. ryby z rodziny bat Fish. Rify koralowe nadają się zarówno do nurkowania ze sprzętem i snorkelingu.

Około 30 km na południowy- zachód, obok Coco Palm znajduje się wyspa Thulhaadhoo, znana z wyrobów z lakierowanego drewna. Wykonuje się tu z orzechów kokosowych okrągłe pudełka na biżuterie oraz wielkie talerze wykorzystywane do składania darów podczas festiwali. Wyroby ozdabiane są kolorami z naturalnych pigmentów: czerwony, czarny, brązowy i lakierowane

Ryc. 10. Ryba z rodziny bat fish

Źródło: <http://www.brown-online.net/new/balidive/slides/Batfish%201.jpg>

Ryc. 11. Tradycyjny sarong

Źródło: http://lh5.ggpht.com/dhivehiobs erver/R4yxi77d_TI/AAAAAAAAAL7I/oima4oAuHns/s400/court_ladies.jpg

¹¹ <http://www.hello-maldives.com/poti.htm>; data odczytu: 28-03-2009

żywicą.

W stolicy Atolu Baa – Eydhafushi spotkamy starszych mieszkańców noszących feyli – tradycyjny sarong, czyli rodzaj obszernej spódnicy powstałej przez owinięcie wokół bioder długiego płata tkaniny wykonanego z grubej białej bawełny przeplatanego czarnymi i brązowymi paskami.¹²

1.7.3. Atol Raa – od Atolu Baa oddziela go tylko wąski kanał, składa się z 80 wysp, z których 16 jest zamieszkałych. Tylko i wyłącznie na jednej wyspie znajdują się hotele. Południowa część atolu został otwarty dla turystów w roku 2000 wraz z otwarciem hotelu Meedhupparu, pozostały obszar jest niedostępny dla turystów. Stolica Ugoofaaruru szczyli się największą na tym archipelagu flotą statków do połowów ryb, lecz największe i najlepsze tereny połowów ryb znajdują się na wyspie Kandholhudhoo, położonej na zachodniej rafie atolu. Atol słynie z produkcji łodzi.¹³

1.7.4. Atol Ari – położony na zachód od Atolu Male, z którym tworzy serce strefy turystycznej Malediwów. W jego skład wchodzi 74 wyspy, z których 10 jest zamieszkałych, na 27 znajdują się hotele. Stolica Mahidabhoo jest ważnym ośrodkiem rybołówstwa, gdzie praktykowane są tradycyjne metody połowu. Powrót z połowów jest fascynującym widokiem, kiedy cała wieś pomaga w wyciąganiu sieci na plażę i wybieraniu z niej ryb.

Ryc. 12. Resort – Południowa część Atolu Ari

Źródło:

<http://www.smartstays.com/images/photos/title/south-ari-atoll-maldives.jpg>

Południowa część Ari to Centrum Kulturalne, gdzie w małym rybackim muzeum na świeżym powietrzu zrekonstruowana jest tradycyjna malediwska wioska. Można tu poznać życie mieszkańców. Również na południu znajduje się niezamieszkała wyspa Ariadhoo, którą kiedyś zamieszkiwali Redins – legendarni przodkowie, którzy czcili słońce i

¹² <http://www.newpoland.pl/kierunek/tresc.php?id=529>; data odczytu: 28-03-2009

¹³ Ibid.

pozostawili na wyspie relikty. Archeolodzy odkryli tu 40 cm rzeźbione kamienie, które prawdopodobnie były wykorzystywane do budowy świątyń.¹⁴

¹⁴ Ibid.

ROZDZIAŁ II – RYNEK RECEPCJI TURYSTYCZNEJ

2.1. Rozwój infrastruktury turystycznej na Malediwach

Początki rozwoju turystyki na Malediwach datuje się na przełom lat 60. i 70. XX wieku. W roku 1971 wyspy dla świata turystyki odkrył Włoch George Corbin, który rok później wraz z grupą przedsiębiorców turystycznych stworzył dwa pierwsze ośrodki wypoczynkowe: Kurumbu Village (30 domków) oraz Bandos Village Resort (110 domków). Stopniowo strefa hotelowa zwiększała swój obszar zajmując kolejno wyspy północnego, a następnie południowego Atolu Male. Na przełomie lat 70. i 80. powstały następne 24 wyspy-hotele. W latach 90. po wydłużeniu pasa lotniska i możliwości przyjmowania dużych samolotów zagospodarowano nowe atole, w kolejności: Faadhippolhu, Maalhosmadulu Południowe, Mulahu oraz Nilandhoo. Rozbudowano lotnisko i hotele na Gan, co sprawiło, że Malediwy były w stanie wchłonąć blisko 800 tysięcy turystów. Najwięcej z wysp Oceanu Indyjskiego.

Dziś Malediwy to prężnie rozwijający się rynek turystyczny. W 2008 na wyspach działały 94 resorty turystyczne z ilością 19,704 miejsc noclegowych oraz 13 hoteli o wysokim standardzie z liczbą 1,110 łóżek. Kraj odwiedziło 683,012 turystów, a średnia długość pobytu wynosiła około 9 dni (8 w roku 2007). Średnie obłożenie w ośrodkach wyniosło 78%, co oznacza spadek w porównaniu do roku 2007, w którym wynosiło 82,8%.¹⁵

2.2. Rynek Malediwów i udział w międzynarodowym ruchu turystycznym

Malediwy to rynek turystyczny należący do regionu Azji i Pacyfiku, subregion Azji Południowej. Zgodnie z raportem Światowej Organizacji Turystyki (UNWTO) na rok 2007 w całym regionie zanotowano 184,3 miliona przyjazdów międzynarodowych turystów, co stanowi 20,4% wszystkich przyjazdów na świecie. Subregion Azji Południowej zanotował 9,8 miliona przyjazdów, co stanowiło 1,1% udziału w światowej turystyce.¹⁶

¹⁵ M. Jędrusik, *Wyspy tropikalne – W poszukiwaniu dobrobytu*, Wyd. Uniwersytetu Warszawskiego, Warszawa, 2005, s. 190

¹⁶ UNWTO, *Tourism Highlights, 2008 Edition*, s.3

Tabela 2. Przyjazdy turystów międzynarodowych na świecie i regionie Azji i Pacyfiku (w milionach), 2000-2007

	International Tourist Arrivals (million)						Market share (%) 2007*	Change (%)		Average annual growth (%) '00-'07*
	1990	1995	2000	2005	2006	2007*		06/05	07*/06	
World	436	536	683	803	847	903	100	5.5	6.6	4.1
Asia and the Pacific	55.8	81.8	109.3	154.6	167.0	184.3	20.4	8.0	10.4	7.8
North-East Asia	26.4	41.3	58.3	87.5	94.3	104.2	11.5	7.7	10.6	8.6
South-East Asia	21.1	28.2	35.6	48.5	53.1	59.6	6.6	9.4	12.2	7.6
Oceania	5.2	8.1	9.2	10.5	10.5	10.7	1.2	0.4	1.7	2.2
South Asia	3.2	4.2	6.1	8.1	9.1	9.8	1.1	11.8	8.2	7.1

Źródło: Tourism Highlights 2007-UNWTO

2.3. Liczba przyjazdów turystów zagranicznych na Malediwy

Region Azji i Pacyfiku był w roku 2007 drugim najlepiej rozwijającym się pod względem przyjazdów na świecie. Obszar Azji Południowej zanotował 8% wzrost przyjazdów (184,329). W roku 2007 Malediwy odwiedziło 676 tysięcy turystów co stanowiło 0,4% wszystkich odwiedzin w regionie Azji i Pacyfiku; był to wzrost o 12,3% w stosunku do roku 2006. Natomiast jak podają końcowo roczne statystyki malediwijskiego Ministerstwa Turystyki, Sztuki i Kultury, w 2008 roku kraj ten odwiedziło 683,012 turystów, co oznacza wzrost o 1,1% z rokiem 2007.¹⁷

Ryc. 13. Procentowa różnica w przyjazdach turystów zagranicznych - 2008/2007

Źródło: Statistical Analysis – Tourist Arrivals: End 2008, Ministry of Tourism, Arts & Culture

¹⁷ Ministry of Tourism, Arts & Culture, Statistics and Research Section, *Statistical Analysis – Tourist Arrivals: End 2008*, s. 1

2.4. Kierunki przyjazdów turystów zagranicznych na Malediwy

Europa stała się wiodącym rynkiem generującym przyjazdy na Malediwy. W roku 2008 ze starego kontynentu na archipelag przyjechało 497,565 turystów, co przekłada się na 72,8% przyjazdów na wyspy. Jednak większość krajów tego regionu zanotowała spadek w stosunku do roku 2007; głównie spowodowane to było recesją, osłabieniem Euro wobec Dolara US i kryzysem ekonomicznym jaki dotknął Europę i świat. Jak podaje UNWTO w związku z tą sytuacją nastąpił wzrost turystyki wewnątrz krajowej.

Drugim wiodącym rynkiem po Europie stała się Azja z 21% udziałem w przyjazdach turystów.

Ryc. 14. Procentowy udział regionów świata w przyjazdach na Malediwy, 2008

Źródło: Statistical Analysis – Tourist Arrivals: End 2008, Ministry of Tourism, Arts & Culture

Pod koniec roku 2008 największą ilość przyjazdów z Europy zanotowano z Wielkiej Brytanii, Włoch, Niemiec, Rosji i Francji. Z Wielkiej Brytanii naliczono – 116,821 przyjazdów co stanowiło 17,1% udziału europejskiego, spadek o 6,7% w porównaniu z rokiem 2007. Na drugim miejscu znalazły się Włochy – 103,824, co odpowiadało 15,2% udziałowi w przyjazdach. Kraj ten zanotował znaczący spadek – 11,4% w porównaniu z rokiem 2007. Na trzecim miejscu skwalifikowano Niemcy – 10,1% ze spadkiem 4,2%. Mimo światowego kryzysu gospodarczego Rosja stała się jednym z krajów, który odnotował wzrost o 53,8%. Ilość turystów z tego kraju równała się 48,978 co świadczyło o 10,1% udziale. Jednym z głównych powodów tego wzrostu była rosnąca ilość połączeń

lotniczych Moskwy z Malediwami. Również rynek Francuski zaliczył wzrost o 6,2%, stanowiąc 7,0% przyjazdów z Europy.

Ryc. 15. Przyjazdy turystów z wybranych krajów europejskich na Malediwy, 2008

Źródło: Statistical Analysis – Tourist Arrivals: End 2008, Ministry of Tourism, Arts & Culture

Azja jest drugim regionem generującym największą ilość przyjazdów na Malediwy (21,3% światowego udziału). Całkowita ilość przyjazdów w roku 2008 wyniosła 145,494 turystów ze wzrostem 0,8% do roku 2007. Najwyżej sklasyfikowano Chiny, Japonię, Koreę oraz Indie.

Ryc. 16. Przyjazdy turystów z wybranych krajów azjatyckich na Malediwy, 2008

Źródło: Statistical Analysis – Tourist Arrivals: End 2008, Ministry of Tourism, Arts & Culture

Za wyjątkiem Rosji Chiny stały się krajem, który zanotował najwyższy przyrost

przyjazdów na wyspy. Ilość odwiedzających z tego kraju w roku 2008 wynosiła 41,511 turystów (6,1% udziału rynku azjatyckiego), co oznaczało wzrost o 15,4% w porównaniu z rokiem 2007. Japonia została sklasyfikowana na piątym miejscu w roku 2007. Jednak spadek przyjazdów z tego kraju był widoczny roku 2008 – o 7,1%, co przejawiało się siódmą pozycją. Z kraju kwitnącej wiśni na Malediwy dotarło 38,193 turystów co stanowi 5,6% udziału rynku. Korea i Indie również zanotowały spadek w kolejności 0,2% i 3,8% do roku 2007.

Kraje regionu Afryki i Ameryki również zanotowały pozytywny wzrost o 17,5% i 2,0%; natomiast region Oceanii rekordowy spadek o 0,8%. Udział region Bliskiego Wschodu wzrósł o 42,7% w roku 2008. Pod koniec roku region ten odnotował 9,205 turystów przybywających na Malediwy, taka zmiana nastąpiła przez zwiększenie ilości dziennych połączeń z Dubaju i Doha do Male.¹⁸

2.5. Cele przyjazdów turystów zagranicznych na Malediwy

Jak wynika z załączonego poniżej diagramu, największa ilość turystów przybywa na Malediwy z powodu wypoczynku i relaksu. Było to około 53% odwiedzających archipelag w roku 2008. Malediwy to również miejsce bardzo romantyczne, dlatego około 30% przybyłych to małżonkowie odbywający podróże poślubne. 15% osób przyjeżdża dla ekscytujących eskapad podwodnych, ponieważ kraj ten posiada fantastyczne warunki do nurkowania. Te trzy segmenty są dominującymi pod względem celów przyjazdów.

Ryc. 17. Cele przyjazdów turystów zagranicznych na Malediwy, 2008

Źródło: Maldives Third Tourism Master Plan, 2007-2011

¹⁸ Ibid., s. 2-4

2.6. Wakacyjna aktywność turystów zagranicznych na Malediwach

Produkt turystyczny Malediwów jest definiowany jako kraj o pięknych tropikalnych wyspach, białych plaż oraz czystego, naturalnego środowiska. Między innymi dzięki tym elementom turyści z rynków – europejskiego i azjatyckiego wybrali Malediwy jako najbardziej romantyczne i najpiękniejsze wyspy na świecie. Niemiecki magazyn nurkowania – Unterwasser wybrał ten kraj jako miejsce najlepsze do uprawiania nurkowania.

Ryc. 18. Wakacyjne zajęcia turystów zagranicznych na Malediwach, 2008

Źródło: Maldives Third Tourism Master Plan, 2007-2011

Dlatego też (wg powyższego diagramu) m.in. najczęstszymi zajęciami podczas pobytu na wyspach są sporty wodne: snorkeling (38%) nurkowanie (16%), pływanie (22%) oraz wędkowanie (5%).

Pod względem turystyki zdrowotnej, wellness and SPA (10%) kraj ten jest również bardzo atrakcyjny, w szczególności z powodu świetnie wyposażonych ośrodków SPA, dostępnych w prawie każdej miejscowości wypoczynkowej.¹⁹

¹⁹Ministry of Tourism and Civil Aviation - *Maldives Third Tourism Master Plan 2007-2011*

Ryc. 19. Wakacyjna aktywność turystów zagranicznych na Malediwach wg pochodzenia, 2008

Źródło: Maldives Third Tourism Master Plan, 2007-2011

2.7. Miejsca zakwaterowania dostępne na Malediwach

Z powodu braku najnowszych danych z 2008 roku; na podstawie Tourism Year Book 2007 - dokumentu stworzonego przez Ministerstwo Turystyki Malediów miejsca zakwaterowania przedstawiają się następująco:

Tabela 3. Typy bazy noclegowej i ilość miejsc noclegowych na Malediwach, 2002-2006

Category	2002		2003		2004		2005		2006	
	No	Beds	No	Beds	No	Beds	No	Beds	No	Beds
Tourist Resorts / Marinas	87	16,400	87	16,444	87	16,858	88	17,348	89	17,802
Hotels	8	670	8	670	8	636	8	636	9	713
Guest Houses	17	282	24	360	28	425	28	425	21	391
Safari Vessels	96	1,475	113	1,636	113	1,676	121	1,789	116	1,599
Total	208	18,827	232	19,110	236	19,595	245	20,198	235	20,505

Źródło: Tourism Year Book 2007

Turyści, którzy przybywają na Malediwy mają możliwość zakwaterowani m.in. w osadach turystycznych, tzw. resortach; których (zgodnie z dokumentem „Statistical Analysis – Tourist Arrivals: End 2008” przygotowanym przez Ministerstwo Turystyki, Sztuki i Kultury) liczba w roku 2008 wynosiła 94 z łączną ilością miejsc noclegowych 19,704. Inne miejsca zakwaterowania to m.in. hotele o liczbie 13 i ilości miejsc noclegowych 1,110 (2008 r.), safari vessel, które w roku 2006 zajmowały pierwszą pozycję pod względem wielkości bazy noclegowej i drugie pod względem liczby łóżek – 1,599.

Zgodnie z poniższą tabelą, która przedstawia podział miejsc noclegowych na atole; w roku 2006 największa liczba resortów znajdowała się na wyspie Kaffu. Głównie z tego powodu, iż jest to wyspa położona najbliżej międzynarodowego lotniska i była rozbudowywana pod względem turystycznym jako jedna z pierwszych na archipelagu. Wyspa sklasyfikowana jako druga to Alifu, pozostałe atole posiadają zdecydowanie mniejszą ilość miejsc noclegowych.²⁰

Tabela 4. Ilość miejsc noclegowych na poszczególnych malediwijskich atolach, 2002-2006

Atoll	2002		2003		2004		2005		2006	
	Beds	%	Beds	%	Beds	%	Beds	%	Beds	%
Kaafu	7,910	48.2	7,954	48.4	8,038	47.7	8,316	47.9	8,450	47.5
Alifu (North & South)	4,708	28.7	4,708	28.6	4,938	29.3	4,978	28.7	5,032	28.3
Vaavu	294	1.8	294	1.8	294	1.7	350	2.0	350	2.0
Lhaviyani	1,090	6.6	1,090	6.6	1,150	6.8	1,180	6.8	1,196	6.7
Baa	1,034	6.3	1,034	6.3	1,034	6.1	1,034	6.0	1,240	7.0
Dhaalu	304	1.9	304	1.8	324	1.9	324	1.9	324	1.8
Meemu	380	2.3	380	2.3	400	2.4	400	2.3	400	2.2
Faafu	250	1.5	250	1.5	250	1.5	250	1.4	250	1.4
Raa	430	2.6	430	2.6	430	2.6	466	2.7	470	2.6
Haa Alifu	-	-	-	-	-	-	50	0.3	90	0.5
Total	16,400	100.0	16,444	100.0	16,858	100.0	17,348	100.0	17,802	100.0

Źródło: Tourism Year Book 2007

²⁰ Ministry of Tourism and Civil Aviation, Republic of Maldives - *Tourism Year Book 2007*, s. 4

Z pośród 89 miejsc zakwaterowania aż 68 należy do lokalnych przedsiębiorców, tylko 14 czyli 15,7% zarządzane są przez firmy zagraniczne, jednak ich liczba z każdym rokiem wzrasta, co przedstawia poniższa tabela.²¹

Tabela 5. Typ dzierżawy resortów turystycznych na Malediwach, 2005-2006

	2005					2006				
	Nos	% Share	Beds	% Share	% Change	Nos	% Share	Beds	% Share	% Change
Local	69	78.4	13,826	79.7	4.1	68	76.4	13,796	77.5	-0.2
Foreign	6	6.8	716	4.1	30.7	7	7.9	922	5.2	28.8
Joint Venture	13	14.8	2,806	16.2	16.3	14	15.7	3,084	17.3	9.9
Total	88	100.0	17,348	100.0	2.9	89	100.0	17,802	100.0	2.6

Źródło: Tourism Year Book 2007

2.8. Dochody z turystyki na Malediwach

Na dochody z turystyki na Malediwach składają się opłaty za czynsz pobierane przez państwo za dzierżawione przez resorty wyspy, tzw. podatek klimatyczny płacony przez każdego zagranicznego turystę za każdą spędzoną noc na wyspach we wszystkich placówkach (hotelach, resortach, itp.) oraz opłatę podatkową pobieraną od każdego pasażera międzynarodowego lotniska w Male.

Tabela 6. Dochody z turystyki i podatku klimatycznego na Malediwach (w milionach rupii malediwickich), 2002-2006

Year	Government Revenue	Tourism Revenue	% Share of Tourism Revenue	Tourism Tax	% Share of Tourism Tax to Tourism Revenue
2002	2,582.40 *	883.15	34.2	305.25	34.6
2003	2,964.30 *	899.65	30.3	359.80	40.0
2004	3,351.80 *	921.47	27.5	409.50	44.4
2005	3,788.30 *	911.80 *	24.1	345.00	37.8
2006	5,203.30 _/	1,834.80	35.3	506.60	27.6

Źródło: Tourism Year Book 2007

²¹ Ibid., s. 6

Całkowita wartość dochodów z turystyki w roku 2006 wynosiła 1,834.80 miliona rupii, co wykazało wzrost o 101.2% w porównaniu z rokiem 2005. Wkład turystyki w krajowe dochody również wzrósł o 11.2% w roku 2006. 506.60 milionów rupii czyli 27.6% całkowitych dochodów z turystyki to zyski z opłat za podatek klimatyczny pobierany od turystów.

Tabela 7. Udział dochodów z turystyki w PKB (GDP) na Malediwach (w milionach rupii malediwskich), 2002-2006

Year	GDP		GDP Growth %	Tourism Contribution	% Share of Tourism Contribution
2002	6,992.80	_/	4.3	2,162.60	30.9
2003	7,589.90	_/	4.2	2,482.50	32.7
2004	8,312.30	_/	9.5	2,688.80	32.3
2005	7,927.50	_/	-4.6	1,798.50	22.7
2006	9,442.60		19.1	2,551.80	27.0

Źródło: Tourism Year Book 2007

Turystyka od zawsze pełniła główną rolę w malediwskiej ekonomii. Dziś posiada 30% wkład w PKB Malediwów. Jednak jak można zauważyć na powyższej tabeli udział turystyki znacząco się zmniejszył w latach 2004, 2005. Fakt ten był spowodowany tsunami, które zniszczyło kraj. W roku 2006 udział turystyki w PKB wyniósł 2,551.80 miliona rupii co stanowiło 27%.

Tabela 8. Wpływy z turystyki zagranicznej i wskaźniki wzrostu (w milionach rupii malediwskich), 2002-2006

Year	Tourism Receipts		Growth Rate (%)	Exports, FOB	Imports, CIF
2002	337.08	*	2.0	90.40	390.20
2003	401.57		19.1	112.52	468.95
2004	470.93		17.3	122.40	639.30
2005	286.64		-39.1	103.80	742.00
2006	433.70		51.3	135.07	922.92

Źródło: Tourism Year Book 2007

Okolo 70% zagranicznej waluty jest generowana przez turystykę. Wpływy z turystyki pochodziły głównie z wydatków turystów podczas pobytu. W roku 2006 rząd zyskał

433.70 miliona dolarów amerykańskich z wpływów z turystyki zagranicznej, co odzwierciedlało wzrost o 51.3% w porównaniu z rokiem ubiegłym.²²

2.9. Prognoza przyjazdów turystów zagranicznych na Malediwy - 2009

Mimo załamania się rynku turystycznego z powodu zniszczeń dokonanych przez tsunami turystyka na Malediwach w dalszym ciągu się rozwija. Tsunami z 26 grudnia 2004 roku wpłynęło negatywnie na liczbę przyjazdów turystów w pierwszych czterech miesiącach 2005 roku spadek o 53% w porównaniu z adekwatnym okresem 2004 roku. Jednak rząd i mieszkańcy wysp potrafili w krótkim czasie odbudować infrastrukturę turystyczną, co już w latach 2006, 2007 przełożyło się na zwiększoną liczbę przyjazdów turystów zagranicznych. Jak wynika z prognozy na rok 2009 w pierwszym kwartale archipelag odwiedzi 203,490 tys. turystów, w kolejnych kwartałach liczby te będą następujące: II – 157,471; III – 178,103; IV – 210,171. Całkowita liczba odwiedzających wynosić będzie 749,235 z czego wynika, że przemysł turystyczny w dalszym ciągu będzie się prężnie rozwijał, a liczba przyjezdnych będzie rosła.

Ryc. 20. Kwartałne liczby przyjazdów turystów zagranicznych na Malediwy, 2002-2008

Źródło: opracowanie własne

²² Ibid. s. 25-26

ROZDZIAŁ III – RYNEK EMISJI TURYSTYCZNEJ

3.1 Historia i początki podróżowania mieszkańców Malediwów

Za dawnych czasów, tak jak inni obywatele krajów mieszkańcy archipelagu również nie potrzebowali paszportów by podróżować. Jednak gdy w roku 1887 państwo stało się brytyjskim protektoratem niewielka garstka obywateli Malediwów zaczęła podróżować legitymując się brytyjskimi paszportami. Głównym celem podróży była Arabia Saudyjska, gdzie znajduje się święte miasto islamu – Mekka. Pielgrzymi podróżowali z powodów religijnych, gdyż odbycie pielgrzymki do Mekki jest piątym filarem islamu i obowiązkiem warunkowym. Oznacza to, iż każdy muzułmanin powinien go dokonać o ile jest do tego zdolny fizycznie.

Odkąd w latach 1947-1948 Malediwy stały się krajem niepodległym wymagany był paszport m.in. by podróżować na Cejlon (Sri Lanka), ponieważ ten kraj był pod władaniem brytyjskiego protektoratu. Pierwszym dokumentem podróżnika był tzw. „Pass”, który zezwalał ludziom na podróż tylko i wyłącznie na Cejlon i do Indii.

Gdy w roku 1965 Malediwy stały się w pełni niezależne od Wielkiej Brytanii rozpoczęła się era tzw. paszportów dhivehi, które zezwoliły na wyjazdy do wszystkich krajów świata, jednak do większości z nich wymagane są wizy.²³

3.2 Cele i powody wyjazdów mieszkańców Malediwów

Rynek emisji turystycznej Malediwów jest stosunkowo niewielki, w związku z czym nie istnieje duża ilość dokumentów na temat wyjazdów turystycznych mieszkańców tego kraju za granicę. Wiąże się to m.in. z niewielką liczbą obywateli (280 tys.- stan na rok 2004) oraz ze stylem życia i ich bardzo dużym przywiązaniem do rodziny, przyjaciół. Mieszkańcom archipelagu jest się również ciężko przystosować do innych warunków życia w innym państwie.

Jak wspomniano w podrozdziale 3.1 jednym z głównych motywów turystyki zagranicznej jest pielgrzymowanie. Na podstawie artykuły zamieszczonego w „Maldives Chronicle” w roku 2008 ponad 1000 mieszkańców Malediwów udało się w podróż do Mekki.

²³ <http://www.immigration.gov.mv/index.php/history.html>; data odczytu: 11-04-2009

Innym powodem zagranicznych podróży jest edukacja. Rząd Malediwów zachęca młodych mieszkańców archipelagu, by studiowali na wyższych uczelniach. Dzięki otrzymywanej pomocy i stypendiom młodzi ludzie przybywają m.in. do krajów europejskich, azjatyckich i Australii by podnosić swoje kwalifikacje i wykształcenie. Szacuje się ze około 1000-1500 studentów kończy co roku studia za granicą. Najpopularniejszym celem podróży wśród studentów jest Malezja, Fidżi, Indie, Sri Lanka, Australia, Wielka Brytania i Egipt.²⁴

Z powodu lepszej opieki medycznej obywatele Malediwów udają się również na Sri Lankę, do Indii i Azji południowo-wschodniej. Powodem wyjazdów są też odwiedziny u krewnych i przyjaciół.²⁵

Ze względów turystycznych i wypoczynkowych mieszkańcy Malediwów podróżują głównie w granicach kraju. Odwiedzają pobliskie wyspy i resorty, spędzając czas z przyjaciółmi i rodziną.

3.3 Wyjazdy i powroty zagraniczne obywateli Malediwów

Jak wynika z poniższej tabeli ilość wyjazdów zagranicznych obywateli Malediwów oscylowała wokół liczby 74 tysięcy. Było to związane z dobrym poziomem PKB kraju i rozwojem gospodarczym, jednakże w porównaniu z rokiem 2007 zanotowano spadek o 3,4%.

W przypadku powrotów do państwa odnotowano 82,243 podróżników. Był to wzrost o około 12,9% w stosunku z rokiem poprzednim (2005), gdzie sklasyfikowano 72,831 powrotów. Duża ilość mieszkańców archipelagu pozostaje za granicą kształcąc się i zajmując sprawami zawodowymi.

W ciągu ostatnich pięciu lat ruch turystyczny wśród mieszkańców archipelagu uległ znacznemu wzrostowi.²⁶

²⁴ <http://www.innermaldives.com/people.html>; *Country Report from Maldives, s.1*;
data odczytu: 11-04-2009

²⁵ http://www.euromonitor.com/Travel_And_Tourism_in_Maldives; data odczytu: 11-04-2009

²⁶ Ministry of Tourism and Civil Aviation, Republic of Maldives- *Tourism Year Book 2007, s. 31*

Tabela 9. Wyjazdy zagraniczne i powroty obywateli Malediwów, 2002-2006

Year	Arrivals	% change	Departure	% change
2002	41,298	0.0	42,707	3.2
2003	43,199	4.6	44,091	3.2
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

Źródło: Tourism Year Book 2007

3.4. Prognozy wyjazdów obywateli Malediwów

Do badań nad wyjazdami obywateli Malediwów został użyty model multiplikatywny, za pomocą którego wyznaczono prognozy. Po sprawdzeniu wszystkich linii trendu, najwyższą wartość R-kwadrat wykazał trend wielomianowy. Jak wynika z przeprowadzonych badań wartość rynku emisyjnego na Malediwach będzie rosła. Zgodnie z analizą w roku 2009 granice archipelagu opuści 93,4054 mieszkańców, co będzie stanowić różnicę 20 tys. w porównaniu z rokiem 2006.

Ryc. 21. Zagraniczne wyjazdy obywateli Malediwów

Źródło: opracowanie własne

ROZDZIAŁ IV – ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI

Przyjazdy obywateli Malediwów do Polski plasują się na dalekiej pozycji (zgodnie z badaniami w roku 2005 do Polski przybył 1 obywatel Malediwów), w związku z czym nie występują dane statystyczne na ten temat. Jednak przyjazdy turystów do Polski (Europy) można scharakteryzować na podstawie danych dotyczących głównych krajów zamorskich tj. USA, Kanada, Korea Południowa, Japonia i Australia.

4.1. Cele przyjazdów turystów z krajów zamorskich do Polski

Jak podają dane statystyczne Instytutu Turystyki z roku 2008 respondenci z głównych krajów zamorskich przybywali do Polski przede wszystkim w celach turystycznych (44%), służbowych (21%) oraz w odwiedziny do krewnych i znajomych (20%).

Tabela 10. Cele przyjazdów turystów zagranicznych do Polski, 2008

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Turystyczne	27	36	38	14	14	44
Służbowe	26	18	25	37	29	21
Odwiedziny	17	22	21	7	12	20
Tranzyt	11	6	3	27	14	3
Zakupy	5	2	1	0	18	0
Inne cele	14	16	12	15	13	12

Źródło: badania Instytutu Turystyki w 2008r.

4.2. Długość pobytu turystów z krajów zamorskich w Polsce

Z powodu dużych odległości pomiędzy kontynentami ponad połowa (53%) turystów korzysta z 1 do 3 noclegów. Około 28% pozostaje w naszym kraju znacznie dłużej, ponieważ od 8 do 28 dni. Średnia liczba noclegów w roku 2008 wyniosła 6,7 nocy. Jedynie 16% respondentów postanawia pozostać w Polsce do tygodnia. Jest tu widoczna duża różnica w porównaniu z respondentami z innych krajów np. starej Unii Europejskiej, którzy preferują pobyty tygodniowe (43%) lub krótsze (34%); natomiast turyści z poza

unii (Białoruś, Ukraina, Rosja) preferują pobyt od 1-3 nocy, jest to około 84% przyjezdnych.

Tabela 11. Długość pobytu turystów zagranicznych w Polsce, 2008

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
1 do 3 nocł.	59	53	34	75	84	53
4 do 7 nocł.	28	34	43	23	11	16
8 do 28	12	13	22	2	4	28
Ponad 4 tyg.	1	0	1	0	1	3
Średnia liczba noclegów	4,2	4,4	6,0	2,5	2,7	6,7

Źródło: badania Instytutu Turystyki w 2008r.

4.3. Sposób organizacji przyjazdu turystów z krajów zamorskich

Ponad połowa (51%) przyjezdnych do Polski zakupuje pakiet podróży, samodzielnie podróż organizuje tylko 33% turystów. Na tle pozostałych turyści z krajów zamorskich nie wyróżniają się znacząco, jednak istnieje jedna widoczna różnica. Z pozostałych krajów ponad połowa podróżujących organizuje pobyt samodzielnie, a mieszkańcy państw wschodnich w 86%.

Tabela 12. Sposób organizacji przyjazdów turystów zagranicznych do Polski, 2008

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Zakup pakietu	24	23	26	30	9	51
Zakup części usług	8	8	13	11	2	10
Tylko rezerwacja	8	11	11	4	3	6
Samodzielnie	60	58	50	55	86	33

Źródło: badania Instytutu Turystyki w 2008r.

4.4. Typ bazy noclegowej wybieranej przez turystów z krajów zamorskich

Około 3/4 przyjezdnych (68%) pozostaje podczas pobytu w Polsce w hotelach i motelach. Jest to spowodowane przez zamożność podróżnych i ich wysoki status społeczny. 23%

wybiera nocleg u znajomych lub rodziny. Pensjonaty i kwatery prywatne są prawie niesklasyfikowane.

Tabela 13. Baza noclegowa wybierana przez turystów zagranicznych, 2008

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Hotele, motele	47	48	55	36	40	68
U rodziny/ znajomych	19	22	21	13	19	23
Pensjonaty	10	14	13	5	5	8
Kwatery prywatne	5	4	4	5	11	0
Inne	19	12	7	41	25	1

Źródło: badania Instytutu Turystyki w 2008 r.

4.5. Wielkość i struktura wydatków turystów z krajów zamorskich

Obywatele krajów zamorskich przeznaczają podczas pobytu w Polsce średnio 882 US\$ na osobę. Jest to największa kwota z pośród wszystkich przyjezdnych z krajów Europejskich, wynika to głównie z długością pobytu respondentów. Większość z tych pieniędzy turyści przeznaczają m.in. na zakupy dla własnych potrzeb, sprawy zawodowe i typową turystykę. Przeciętne wydatki na jeden dzień wyniosły 107 US\$ na osobę.²⁷

Ryc. 22. Wielkość i struktura wydatków turystów zagranicznych (na osobę)

Źródło: badania Instytutu Turystyki w 2008r.

²⁷ http://www.intur.com.pl/turysci2008_1.htm#wyd2008; data odczytu: 04-04-2009

Zakończenie

Podsumowując, praca miała za zadanie przedstawienie Malediwów jako państwa monokultury turystycznej; ukazanie w jak dużym stopniu ruch turystyczny wpływa na gospodarkę tego typu krajów i jak bardzo są one wrażliwe na zmiany ruchu turystycznego spowodowane np. zamachami terrorystycznymi. Jak wynika z analizy turystyka na wyspach prężnie się rozwija, głównie dzięki bajecznemu krajobrazowi i wysokiej jakości usługom. Potwierdzają to m.in. badania przeprowadzone na temat przyjazdów turystów na wyspy, które ukazują rosnącą liczbę przyjezdnych od roku 2005 i prognozują również wzrost w roku 2009. Prognozy ukazują również rosnący poziom życia obywateli tego kraju, na co wskazuje coraz większa liczba mieszkańców opuszczających granice państwa.

Jednak można zauważyć, iż jest bardzo czułą gałęzią gospodarki, zanotowano spadki przyjazdów turystów zagranicznych m.in. z powodów tsunami, zamachów terrorystycznych, światowego kryzysu itp. Mimo wszystko zmniejszenie się liczby przyjezdnych nie było bardzo odczuwalne, a w kolejnych latach odnotowano znaczny wzrost.

Malediwy to idealne miejsce do odpoczynku, plażowania i aktywnego wypoczynku. Miłośnicy nurkowania odkryją wspaniały podwodny świat raf koralowych i lazururowej wody. Fanatycy sportów wodnych tj. windsurfing, kite surfing, pływanie również nie będą zawiedzeni warunkami jakie znajdują na wyspach.

Jeśli wyobrażamy sobie piaszczyste, białe plaże, nie zamieszkałe wysepki otoczone rafą koralową i lazururową wodą; romantyczne kolacje przy zachodzie słońca to Malediwy nas nie rozczarują. Wystarczy tylko dodać, że w roku 2008 podczas Światowych Targów Turystycznych w Londynie kraj ten został sklasyfikowany w następujących kategoriach:

1. The Best Country Brand for Beach for the year 2008
2. The Best Country Brand for Rest and Relaxation for the year 2008
3. The Best Country Brand for Natural Beauty
4. The Best Country Brand for Resort and Lodging Options
5. World's Most Romantic Destination

Mam nadzieję, że praca pozwoliła na przybliżenie czytelnikowi kraju jakim są Malediwy i być może zachęciła, by w przyszłości odwiedzić ten uroczy zakątek świata.

Bibliografia

PUBLIKACJE KSIĄŻKOWE

1. M. Jędrusik, *Wyspy tropikalne – W poszukiwaniu dobrobytu*, Wyd. Uniwersytetu Warszawskiego, Warszawa, 2005
2. Ministry of Tourism, Arts & Culture – Statistics and Research Section, *Statistical Analysis – Tourist Arrivals: End 2008*
3. Ministry of Tourism and Civil Aviation, *Maldives Third Tourism Master Plan 2007-2011*
4. Ministry of Tourism and Civil Aviation Republic of Maldives, *Tourism Year Book 2007*
5. R. Mydel, J. Groch, *Przeglądowy Atlas Świata. Azja cz. 2*, Wyd. Forga, 2000
6. UNWTO, *Tourism Highlights, 2008 Edition*
7. J. Warszńska, *Geografia turystyczna Świata - część 2*, Wydawnictwo Naukowe PWN, Warszawa, 1995, s. 107
8. Wielka Encyklopedia PWN – Tom 16, Wydawnictwo Naukowe PWN, Warszawa, 2003

STRONY INTERNETOWYCH

1. <http://encyklopedia.pwn.pl/haslo.php?id=4169093>
2. <http://hello-maldives.com/flora.htm>
3. <http://www.immigration.gov.mv/index.php/history.html>
4. http://www.intur.com.pl/turysci2008_1.htm#wyd2008
5. <http://www.invia.pl/malediwy/poludniowy-atol-male/>
6. <http://www.maldivestourism.net>
7. <http://www.newpoland.pl/kierunek/tresc.php?id=529>
8. <http://themaldives.com/>
9. <http://www.toptravel.pl/wycieczki/malediwy,346.html?gclid=CPqolojNw5kCFYkWzAodRlzGtQ>
10. <http://www.tourisminmaldives.com/about-maldives/>
11. <http://travel.mapsofworld.com/maldives/>
12. <http://www.visitmaldives.com>

Wykaz rycin i tabel

RYCINY

- Ryc. 1. Położenie geograficzne Malediwów
- Ryc. 2. Atol Male
- Ryc. 3. Rekin młot
- Ryc. 4. Waleń błękitny
- Ryc. 5. Podwodny świat Malediwów
- Ryc. 6. Mulee-aage
- Ryc. 7. Centrum Islamu
- Ryc. 8. Muzeum Narodowe - Male
- Ryc. 9. Zbiory muzealne
- Ryc. 10. Ryba z rodziny bat fish
- Ryc. 11. Tradycyjny sarong
- Ryc. 12. Resort – Południowa część Atolu Ari
- Ryc. 13. Procentowa różnica w przyjazdach turystów zagranicznych, 2008/2007
- Ryc. 14. Procentowy udział regionów świata w przyjazdach na Malediwy, 2008
- Ryc. 15. Przyjazdy turystów z wybranych krajów europejskich na Malediwy, 2008
- Ryc. 16. Przyjazdy turystów z wybranych krajów azjatyckich na Malediwy, 2008
- Ryc. 17. Cele przyjazdów turystów zagranicznych na Malediwy, 2008
- Ryc. 18. Wakacyjne zajęcia turystów zagranicznych na Malediwach, 2008
- Ryc. 19. Wakacyjna aktywność turystów zagranicznych na Malediwach wg pochodzenia, 2008
- Ryc. 20. Kwartalna liczba przyjazdów turystów zagranicznych na Malediwy, 2002-2008
- Ryc. 21. Zagraniczne wyjazdy obywateli Malediwów
- Ryc. 22. Wielkość i struktura wydatków turystów zagranicznych (na osobę)

TABELE

- Tab. 1. Średnie temperatury powietrza, wody oraz liczba godzin słonecznych na Malediwach
- Tab. 2. Przyjazdy turystów międzynarodowych na świecie i regionie Azji i Pacyfiku (w milionach), 2000-2007
- Tab. 3. Typy bazy noclegowej i ilość miejsc noclegowych na Malediwach, 2002-2006
- Tab. 4. Ilość miejsc noclegowych na poszczególnych malediwskich atolach, 2002-2006
- Tab. 5. Typ dzierżawy resortów turystycznych na Malediwach, 2005-2006
- Tab. 6. Dochody z turystyki i podatku klimatycznego na Malediwach (w milionach rupii malediwskich), 2002-2006
- Tab. 7. Udział dochodów z turystyki w PKB (GDP) na Malediwach (w milionach rupii malediwskich), 2002-2006
- Tab. 8. Wpływy z turystyki zagranicznej i wskaźniki wzrostu (w milionach rupii malediwskich), 2002-2006
- Tab. 9. Wyjazdy zagraniczne i powroty obywateli Malediwów, 2002-2008
- Tab. 10. Cele przyjazdów turystów zagranicznych do Polski, 2008
- Tab. 11. Długość pobytu turystów zagranicznych w Polsce, 2008
- Tab. 12. Sposób organizacji przyjazdów turystów zagranicznych do Polski, 2008
- Tab. 13. Baza noclegowa wybierana przez turystów zagranicznych, 2008