

Vanuatu – 83 powody do radości

Analiza rynku turystycznego Vanuatu

Kamil Maroszek

ORT 2 /ienne

Indeks: 32654

IV rok

Spis treści:

I.	Wstęp	3
	1. Problematyka pracy	3
	2. Uzasadnienie wyboru kraju	4
	3. Dostęp do danych	5
II.	Vanuatu – podstawowe informacje	6
	1. Charakterystyka kraju	6
	2. Ekonomia kraju	11
	3. Możliwości inwestycyjne	16
	4. Inwestycje w turystyce	17
	5. Dostępność komunikacyjna	19
	6. Przynależność do organizacji	21
	7. Atrakcje turystyczne	22
III.	Rynek recepcji turystycznej	23
	1. Liczba przyjazdów na tle innych krajów regionu	23
	2. Cele przyjazdów na tle innych krajów regionu	28
	3. Dochody z turystyki przyjazdowej oraz ich udział w gosp. narodowej	30
	4. Kraj pochodzenia turystów zagranicznych	32
	5. Infrastruktura turystyczna	33

IV.	Rynek emisji turystycznej – dostępne dane oraz ich analiza	33
V.	Znaczenie Vanuatu dla polskiego rynku turystycznego	37
VI.	Zakończenie	37
VII.	Bibliografia	39
VIII.	Spis rycin	40
IX.	Spis tabel	40
X.	Spis wykresów	41

Wstęp

1. Problematyka pracy

Pytanie nr 1: z czym Ci się kojarzy Vanuatu?

- „To jest na jakiejś wyspie, ale nie kojarzę na jakiej.”
- „Państwo, należące do Francji.”
- „Nie mam bladego pojęcia.”
- „Z niczym.”
- „Nie wiem co to jest.”

Pytanie nr 2: spróbuj wymienić jedno państwo sąsiadujące z Vanuatu.

- „Nie znam.”
- „Nie mam bladego pojęcia.”
- „Pewnie jakaś wyspa. Nowa Zelandia?”
- „Nie wiem.”
- „Wyspy indonezyjskie”

Prawie dziesięć osób, Polaków, Polek, z wykształceniem średnim lub wyższym nie potrafiło sensownie odpowiedzieć na 2 pytania dotyczące Vanuatu. Jak widać – świadomość istnienia Vanuatu jako destynacji turystycznej, ba, po prostu istnienia, jest w narodzie polskim znikoma. Oczywiście – ta krótka ankieta, przeprowadzona absolutnie niezgodnie z zasadami poprawnego badania opinii publicznej, nie może odzwierciedlać badanej cechy wśród całego społeczeństwa. Jednak dodając ważny wyróżnik, który łączy ankietowane osoby, otrzymujemy powód, dla którego można zgeneralizować powyższe badanie konstatując postawioną tezę. Tym jakże ważnym elementem jest fakt, iż wszystkie przepytane osoby studiowały lub – co gorsza – studiują turystykę lub zajmują się nią

zawodowo, w niejednym przypadku od ponad 5 lat. Przedmiotem niniejszego opracowania jest analiza rynku turystycznego Vanuatu - państwa tworzonego przez 83 wyspy pochodzenia wulkanicznego, zatopione w południowej części Pacyfiku. Rynek ten z pewnością nie jest przesycony pieniędzmi wysyłanymi z Polski, choćby dlatego, że próba znalezienia wycieczki pobytowej w internetowej ofercie polskich biur podróży zakończyła się fiaskiem. Istnieje możliwość odwiedzenia Vanuatu z polskim tour-operatorem, ale jedynie podczas:

- a) Wycieczki dookoła świata
- b) Podróży po wyspach Pacyfiku.

Przypuszczalnie jednak liczba turystów z Polski będzie się zwiększać za sprawą jednego z liderów opinii branży turystycznej w Polsce, jakim jest Wojciech Cejrowski, który udokumentował archipelag w 8 odcinkach autorskiego cyklu podróżniczego pt.: "Boso przez świat", nadawanego w TVP 2 w niedzielne poranki. Warto dodać, że program zdobył złoty medal w kategorii Travel & Tourism w 51 Międzynarodowym Konkursie New York Festivals 2008, a najwyższy udział w widowni telewizyjnej sięgnął 33%, gromadząc ponad milion osób przed telewizorami (nadany 27 stycznia 2008r.).

Opracowanie obejmuje informacje o kraju, przedstawia Vanuatu na tle innych państw południowej części Oceanu Spokojnego oraz omawia zagadnienia, w szczególności, turystyki przyjazdowej do Vanuatu.

2. Uzasadnienie wyboru kraju

Vanuatu to kraj, co udało się wyżej uzasadnić, bliżej nieznanym w Polsce, nawet studentom turystyki i pracownikom branży turystycznej. Dlatego też zdobycie statystyk dotyczących ruchu turystycznego wiązało się ze spędzeniem wielu godzin przed ekranem komputera i przeszukiwaniu opracowań przeróżnych organizacji, zrzeszających państwa Oceanii. Wiązało się również z nieskutecznymi próbami otrzymania informacji drogą mailową z ambasad Vanuatu w Stanach Zjednoczonych, Francji, a także z państwowego biura statystycznego na Vanuatu. Różnica +9 godzin oraz koszty niestety nie pozwalają na

wykonanie choćby krótkich połączeń telefonicznych, mając także świadomość znikomej szansy na pozytywny skutek takowych nie było uzasadnienia prób ich nawiązywania. Z pewnością wybór małego państwa znacząco ograniczył ilość danych, acz nie sztuką jest zdobycie informacji dotyczących dużego państwa pozaeuropejskiego, mniejszego

europejskiego, czy całkiem małego, będącego znaną destynacją turystyczną. Na pewno jednak sztuką jest odnalezienie takowych dla kraju jakim jest Vanuatu – małego, nieznanego i niekoniecznie zajmującego się regularnym prowadzeniem i publikowaniem statystyk dotyczących sytuacji na rynku turystycznym. Inną z motywacji jest chęć zapoznania się z – przecież – bardzo ciekawym krajem, jego kulturą oraz charakterystyki życia ludzkości w tak odległym i egzotycznym dla Polaków miejscu jak Vanuatu. Być może – oby – będzie mi dane kiedyś te wyspy odwiedzić. W dobie dzisiejszego kryzysu gospodarczego można te plany odłożyć w daleką przyszłość, ale kto wie, co będzie się działo za lat 10, 20, 30.

3. Dostęp do danych

Darmowe (to ważne!) statystyki dotyczące rynku turystycznego Vanuatu są dość, można by rzec, mocno poukrywane. Większość informacji podanych w niniejszym opracowaniu pochodzi ze stron South Pacific Tourism Organisation (www.spto.org), Secretariat of Pacific Community (www.spc.int), a dokładniej podstrony poświęconej Vanuatu National Statistics Office (<http://www.spc.int/prism/Country/VU/stats/index.htm>), WTTC (<http://www.wttc.org/>), a także starej strony Vanuatu Statistics Office (<http://www.vanuastatistics.gov.vu/>). Dokładając do wyżej wymienionych źródeł statystyki demograficzne i ekonomiczne oraz informacje ogólne z książek podanych w bibliografii oraz stron branżowych (www.przewodnik.onet.pl, www.travel4u.pl, www.lonelyplanet.com) oraz wiadomości pozyskane ze stron rządowych Vanuatu i promujących turystykę tamże (www.vanuatutourism.com) otrzymujemy całość danych, które są dostępne w przypadku Vanuatu.

Z uwagi na niedostępność danych dotyczących turystyki wyjazdowej mieszkańców Vanuatu bardziej rozwinięta jest część ogólna, w tym informacje ekonomiczne czy inwestycyjne, do których dostęp był znacznie mniej skomplikowany.

Vanuatu – podstawowe informacje

1. Vanuatu - podstawowe informacje

Tab.1. Informacje podstawowe o Vanuatu, źródła: różne

Obszar

12 189 km²

Liczba ludności

215 445 osób (lipiec 2008), 218 519 (szacunek na lipiec 2009)

Struktura ludności

0-14 lat: 30,7%, 15-64 lat: 65,3%, ponad 65 lat: 4%

Stolica

Port Vila

Ustrój polityczny

republika parlamentarna

Data uzyskania niepodległości

30.07.1980r. od Francji i Wielkiej Brytanii, wcześniejsza nazwa: Nowe Hybrydy

Podział administracyjny

6 prowincji: Malampa, Penama, Sanma, Shefa, Tafea, Torba

Grupy rasowo-etniczne

Melanezyjczycy (91%), Polinezyjczycy (3%), Azjaci (3%), biali (3%)

Religie

chrześcijanie 80% (w tym prezbiterianie 31,4%, katolicy 13,1%, anglikanie 13,4%),
adwentyści dnia siódmego 10,8%, inne wyznania chrześcijańskie 13,8%, wierzenia
tradycyjne 5,6%, inne 9,6%, bezwyznaniowi 1%, niezdeklarowani 1,3%

Przyrost naturalny

1,398%

Przeciętna długość życia

63,98 lat

Główne miasta

Port Vila, Luganville, Norsup, Port-Orly

Poziom urbanizacji

25%

Struktura użytkowania

ziemi

grunty orne 2%, plantacje 10%, użytki zielone 2%, lasy 75%, pozostałe 11%

Struktura zatrudnienia

rolnictwo: 26%, przemysł: 12%, usługi: 62%

Budżet

78,7 mln USD

Waluta

1 vatu (VT) = 100 centymów

Linia brzegowa

2 528 km

Języki

angielski, francuski, bislama, dialekty lokalne (ok. 150)

Święto narodowe

30.07 – Święto Niepodległości

Prawo głosu

od 18 lat, powszechne

Klimat

tropikalny; łagodzony przez pasat południowo-wschodni V-X; pora deszczowa XI-IV; od grudnia do kwietnia możliwe cyklony

Najwyższy punkt

Tabwemasana: 1 877 m

Zasoby naturalne

mangan, lasy, ryby

PKB

573 mln USD

Struktura PKB

rolnictwo 26%; przemysł 12%; usługi 62%

Zadłużenie

81 mln USD

Bezrobocie

1,7%

Eksport

kopra, wołowina, kakao, drewno, kawa, kawa

Import

maszyny i urządzenia, żywność, paliwa

Eksport – najważniejsi partnerzy

Tajlandia 59,6%, Indie 16,8%, Japonia 11,5%

Import – najważniejsi partnerzy

Australia 20,6%, Japonia 19,7%, Singapur 12,1%, Nowa Zelandia 8,8%, Fidzi 7,7%,
Chiny 7,4%, Nowa Kaledonia 4,3%

Rolnictwo

kopra, orzechy kokosowe, kakao, kawa, taro, jam, owoce, warzywa; ryby, wołowina

Telefony

8 800

Telefony komórkowe

26 000

Stacje radiowe

7

Stacje telewizyjne

1

Użytkownicy Internetu

17 000

Sieć kolejowa

0 km

Sieć drogowa

1 070 km (utwardzonych 256 km, nieutwardzonych 814 km)

Porty lotnicze

31, w tym 3 utwardzone (Efate, Espiritu Santo, Tanna)

Czas

Greenwich + 11h

Ryc. 1 Mapa Vanuatu, źródło: <http://www.project-marc.org>

Republika Vanuatu położona jest w Melanezji, ok. 1750 km na północny-wschód od Australii i 80 km na zachód od Fidżi. Stanowi przedłużenie Wysp Salomona. Terytorium kraju składa się z 83 wysp o powierzchni od 8 do 3680 km², rozproszonych w ponad 650-kilometrowym łańcuchy pomiędzy 12 i 21°S. Tworzą go: Wyspy Torresa, Wyspy Banksa, grupa centralnie położonych największych wysp Espiritu Santo (3680 km²), Malo Malekoula, Aoba, Maewo, Pentecost, Ambrym, Epi, Efate ze stolicą kraju – Port Vila, oraz wyspy południowe. Wyspy oblewane są od zachodu przez wody Morza Koralowego, po południa morza Fidżi a od północy i wschodu Oceanu Spokojnego.

Bardzo zróżnicowana jest rzeźba terenu, którą tworzą pasma wulkaniczne ze szczytami sięgającymi 1879 m n.p.m., faliste płaskowyże lawowe oraz nadbrzeżne niziny. Jest ona rezultatem nieprzerwanej aktywności wulkanicznej (także współcześnie) i tektonicznej tego obszaru, archipelag tworzą bowiem wynurzone fragmenty grzbietu oceanicznego, zbudowane z trzecio- i czwartorzędowych skał wulkanicznych oraz wapiennych. Na skałach tych rozwinęły się urodzajne gleby wulkaniczne, tzw. andosole.

Wyspy zaludnione zostały ok. 3,5 tys. lat temu przez Melanezyjczyków i Papuasów, których potomkowie stanowią dziś 91% społeczeństwa. Pozostałe 9% populacji to ludność polinezyjska, europejska i azjatycka, osadzona tu w 2 poł. XIX w. w ramach francusko-brytyjskiej kolonizacji. Następstwem jest znaczne zróżnicowanie struktury wyznań i częste konflikty o podłożu religijnym, a także przyjęcie jako oficjalnych 3 języków, z których na

uwagę zasługuje bislama (tzw. Pidgin English: rodzaj języka międzynarodowego o uproszczonej morfologii i składni, utworzonego na bazie angielskiego z elementami chińskiego, jego odmiana powstała m.in. w Melanezji z przemieszania języka angielskiego z językami miejscowymi. Pidgin English był używany jako język handlu od czasów europejskiej ekspansji w tych rejonach świata w XIX w.

Ludność Vanuatu cechuje młodość demograficzna, będąca następstwem wysokiego tempa przyrostu naturalnego. Na niewysokim poziomie stoi wciąż opieka zdrowotna, czego efektem jest utrzymujący się, wysoki wskaźnik śmiertelności niemowląt (45‰) i niski przeciętny czas trwania życia. Duży (26%) jest również poziom analfabetyzmu, choć dostęp do szkolnictwa elementarnego jest powszechny. Na wyspach działa kilka szkół średnich, centrum kształcenia technicznego, kolegium nauczycielskie oraz filia Uniwersytetu Południowego Pacyfiku w Port Vila. Przy niskim wskaźniku gęstości zaludnienia (17,67 osoby/km²) występują duże dysproporcje regionalne. Generalnie ludność skupiona jest w pasie nadmorskim, a ponad 2/3 populacji zamieszkuje 4 największe wyspy (Efate, Espiritu Santo, Tanna i Malekoula). Dominuje osadnictwo wiejskie.

Republika Vanuatu jest członkiem brytyjskiej Wspólnoty Narodów. Głową państwa jest prezydent wybierany przez kolegium elektorskie na 5-letnią kadencję, obecnie, do 2009

roku władzę sprawuje Kalkot Mataskelekele. Władza ustawodawcza należy do 1-izbowego parlamentu z siedzibą w Port Vila, liczącego 52 członków wybieranych w głosowaniu powszechnym raz na 4 lata. Władza wykonawcza spoczywa w ręku odpowiedzialnego przed parlamentem rządu, na czele którego stoi premier, od 2008 roku Edward Natapei.

2. Ekonomia kraju

Vanuatu to rozwijający się kraj o gospodarce rynkowej, dla której decydujące znaczenie posiadają turystyka, usługi finansowe (raj podatkowy i tzw. tania bandera), rolnictwo, rybołówstwo i przetwórstwo spożywcze. Budżet kraju uzupełnia francuska i brytyjska pomoc finansowa. Zasoby mineralne kraju występują w znikomych ilościach, państwo nie ma żadnych zapasów paliwa. W 1992 roku wznowiono eksploatację złóż manganu, z których pozyskuje się rocznie ok. 60 tys. ton surowca przeznaczonego na eksport głównie

do Japonii i Chin. Przedmiotem wydobycia są także surowce skalne (żwiry, piaski, wapień koralowy). Słabiej rozwinięty jest sektor przetwórczy, produkujący kopre, konserwy rybne, sklejkę oraz żywność i napoje. Przychody z podatków pochodzą głównie z akcyzy nałożonej na importowane towary. Rozkwit ekonomiczny jest utrudniany przez zależność od bardzo niewielu materiałów eksportowych, podatność na katastrofy naturalne, daleką odległość między głównymi rynkami handlowymi, a wyspami Vanuatu. W połowie 2002 roku rząd rozpoczął starania o wzrost znaczenia turystyki w przychodach kraju ulepszając połączenia lotnicze, napędzając rozwój resortów turystycznych oraz przekazując środki na doskonalenie i rozbudowanie infrastruktury żeglarskiej. Rozwój rolnictwa stał się celem numer dwa.

Stopień bezrobocia jest bardzo niski, podawany jest poziom 1,7%, jakkolwiek jest to cecha bardzo trudno mierzalna z uwagi na zjawisko, które w krajach bardziej cywilizowanych nazwane byłoby „szarą strefą”. Mianowicie wiele osób pracuje dla producentów żywności bez jakichkolwiek regulacji prawnych, zbierając owoce czy warzywa.

Struktura zatrudnienia w konkretnych branżach jest przedstawiona w poniższej tabeli:

Tab.2.Zatrudnienie w poszczególnych branżach w grupie wiekowej 15-64 w roku 1999, źródło: <http://www.spc.int/>

Branch/Age

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

Total

Agriculture

37

86

117

124

83

49

61

28

32

9

626

Building

97

221

240

252

217

144

134

99

63

27

1,494

Community Social Serv.

25

114

118

99

90

57

45

26

12

11

597

18

Computer Serv.

1

5

9

8

6

6

5

40

Education

64

355

451

374

294

210

128

85

30

9

2

Electricity, Gas & Water

3

19

21

15

9

18

13

5

4

107

Financial Services

19

7

53

87

64

54

55

22

15

7

3

367

Fishing

5

24

13

9

14

3

4

2

2

76

Forestry & Logging

13

50

50

49

43

29

16

6

7

263

Government - policy, regulation

43

20

215

428

504

541

365

229

109

58

21

2,513

Health

5

74

96

88

94

92

79

56

20

7

611

Hotels & Restaurants

70

277

309

234

169

106

65

43

18

9

1,3

Food Products and Beverages

20

76

21

92

71

58

37

31

16

11

5

417

Textiles and Clothing

2

7

10

16

16

16

7

10

3

87

Wood Products

6

30

28

20

20

11

12

3

1

131

Basic Metals

1

2

22

1

4

Chemical products

1

1

6

5

8

2

4

1

28

Manufacturing

11

25

21

16

13

13

6

4

2

4

115

Mining

1

1

23

1

3

Other Business services

6

37

69

67

44

33

14

10

6

286

*Private
households*

193

300

329

285

285

196

161

76

66

18

1,909

Publishing

2

7

24

4
5
3
2
2

25

Real Estate

6
3
4
1
5

1
3
3
26

Renting of Machinery

1
6
1
3
4
3

1
19

Transport

38
196
265
25

270

266

212

169

94

45

16

1,571

Wholesale & Retail

220

562

503

458

365

240

197

111

75

39

2,77

Not stated

8,822

9,125

8,344

7,145

6,142

4,884

4,4

3,633

3,014

2,216

57,73

Total

Dodając tabelę ze wskaźnikami dotyczącymi siły roboczej w Vanuatu (niestety ostatnie dostępne tak pełne dane dotyczą roku 1999) otrzymujemy pełny przekrój przez rynek pracy na wyspach. Warto dodać, że minimalna płaca godzinowa w 2004 roku wynosiła 0,91 VT, czyli około 0,81USD. Średnia płaca managementu w hotelarstwie wynosiła natomiast od 1 600\$ do 2680\$.

Tab.3 Wskaźniki siły roboczej w roku 1999, źródło: www.spc.int/

Wzrost, właściwie jednostajny, liczby ludności w latach 1961 – 2003 możemy zaobserwować na poniższym wykresie:

Ryc. 2 Rozwój demograficzny Vanuatu, źródło: <http://en.wikipedia.org>

PKB Vanuatu w 2008 roku, podawane przez Międzynarodowy Fundusz Walutowy, wynosi 573 mln USD, co daje krajowi 170 miejsce na świecie, przed Samoa, Komorami i Timorem Wschodnim. Części składowe PKB w latach 2000-2003 możemy przeanalizować na poniższym zestawieniu:

Ryc. 3 PKB Vanuatu w rozbiciu na branże, źródło: <http://classshares.student.usp.ac.fj/>

Dokładne dane dotyczące eksportu możemy odnaleźć w poniższej tabeli:

Ryc. 4 Export Vanuatu

Wynika z niej jednoznaczny rozwój eksportu w 2008 roku z największą dynamiką wzrostu w handlu koprą (wysuszony miąższ orzechów palmy kokosowej), wołowiną oraz olejem kokosowym. Całość eksportu osiągnęła w 2008 roku kwotę prawie czterech i ćwierć miliona VT, co stanowi wzrost wpływów o 1,217 mln VT, czyli około 40,14% w stosunku do roku poprzedniego. Porównując ten wzrost do zaledwie 12,2% wzrostu eksportu Polski można być świadomym możliwości rozwojowych kraju, jakim jest Vanuatu.

Statystyki dotyczące importu przedstawione zostały poniżej:

Ryc. 5 Import Vanuatu

Porównując obie tabele stwierdzamy, że saldo obrotów w handlu zagranicznym w przypadku Vanuatu jest znacząco ujemne, wynosząc ponad minus 24,5 mln VT.

3. Możliwości inwestycyjne

Rząd i mieszkańcy Vanuatu mocno popierają zagraniczne inwestycje w kraju, kusząc potencjalnych inwestorów niskimi podatkami oraz pozytywnym klimatem inwestycji. Chwaląc się czystością środowiska, spowodowaną nierozbudowanym przemysłem oraz wysokim standardem życia zachęcają do inwestycji wiedząc, że stymulują one rozwój państwa poprzez zwiększanie obrotu pieniężnego oraz zmianę struktury zatrudnienia w kierunku państw wysoko rozwiniętych, w których stopień zatrudnienia w rolnictwie nie przekracza 10%. Zalety Vanuatu jako miejsca inwestycji:

- rozwinięta infrastruktura łącząca państwo wewnątrz oraz z resztą świata
- łatwy dostęp do usług finansowych
- profesjonalne wsparcie instytucji pod nazwą Vanuatu Investment Promotion Authority
- przyjazna inwestorom konstrukcja systemu podatkowego

- jedna z najatrakcyjniejszych lokalizacji do inwestowania w regionie południowego Pacyfiku
- najniższe opłaty i podatki związane z prowadzeniem biznesu na całym Pacyfiku (dowód: tabela poniżej)

Ryc. 6 Podatki związane z działalnością w turystyce, źródło: <http://classshares.student.usp.ac.fj/>

- kontakty dyplomatyczne i handlowe kraju
- uprzywilejowany dostęp do głównych rynków dla zagranicznych inwestorów
- członkostwo w regionalnych i międzynarodowych porozumieniach handlowych (SPARTECA, ACP-EC/LOME IV Convention and GSP)
- stabilne i przyjazne środowisko inwestowania
- członkostwo w Melanesian Spearhead Group, organizacji utworzonej przez melanezyjskie państwa w celu bezpłatnego handlu między nimi

4. Inwestycje w turystyce

Rząd Vanuatu uważa turystykę za realny środek przyspieszenia rozwoju ekonomicznego i wspomaga sektor przepisami, które mają zachęcać inwestorów poprzez przejrzyste, łatwe i wydajne procedury. Sytuacja Vanuatu, które posiadało status brytyjsko-francuskiego

kondominium (utworzone w 1906 roku), utworzyła specyficzną mieszankę brytyjsko-francusko-pacyficznej kultury, atrakcyjnej tak dla turystów, jak i inwestorów.

Pierwotne postawy rządzących zniechęcały do jakichkolwiek inwestycji poza Efate, co było powodowane chęcią ochrony kultur i środowiska innych wysp. Jednakże zalety, jakie niosą za sobą zyski z turystyki spowodowały zainteresowanie rozwojem tej branży w mniejszych miejscowościach i na mniejszych wyspach. W 2004 roku ogłoszono „Statement of National Investment Policy”, który to dokument zakłada:

-
- promowanie turystyki jako środka zachowania unikalnej kultury ludów Vanuatu, wartości historycznych i archeologicznych, a także środowiska naturalnego
- rozwój turystyki mającej zainteresować coraz większą liczbę „wykwalifikowanych” turystów, potrafiących docenić kulturę oraz środowisko państwa
- rozszerzanie oraz zapewnianie skutecznej organizacji państwowej w zakresie planowania przestrzennego dla turystyki
- zapewnienie wystarczającej elastyczności dla zagranicznych inwestycji wysokobudżetowych oraz wymagających specyficznych operacji, aby umożliwić różnorodność atrakcji turystycznych oraz dać możliwość kreowania atrakcji do tej pory na wyspach nie istniejących. Przykładami mogą być parki tematyczne, parki wodne, ośrodki delfinoterapii czy oceanaria.

Wysiłki instytucji finansowych skierowane są na zmniejszanie zależności od rynków regionalnych na rzecz rynku europejskiego oraz północnoamerykańskiego, choćby poprzez zaistnienie w świadomości turystów amerykańskich kręconymi z rozmachem scenami z popularnego w USA reality show „Survivor”. Show miał średnią oglądalność na poziomie 19,64 mln osób, był emitowany w okresie 16/09/2004 – 12.12.2004. W październiku 2004 roku Vanuatu zostało zaaprobowane jako miejsce wyjazdów turystycznych przez rząd Ludowej Republiki Chin, co spowodowało prace nad ściągnięciem do Vanuatu

mieszkańców tego kraju. Strona www.investinvanuatu.com wskazuje kilka wartych zainwestowania sektorów turystyki:

- zakwaterowanie – rozbudowa już istniejących miejsc noclegowych, budowa nowych oraz ich rozwój, głównie małych hoteli butikowych oraz tzw. „eco resorts”
- rekreacja
- rejsy między wyspami
- wędkarstwo
- nurkowanie
- projekty ekoturystyczne

Wydany w 1998 roku „Foreign Investment Act” daje obcokrajowcom inwestującym na Vanuatu preferencyjne warunki prowadzenia biznesu. Rząd wymaga jednak, aby każda działalność była zarejestrowana przez Vanuatu Foreign Investment Promotion Board. Zgoda tejże organizacji daje inwestorowi prawo do otrzymania dwóch pozwoleń na

przebywanie na terenie Vanuatu oraz pozwoleń na pracę. Dodatkowe pozwolenia dla zagranicznego personelu mogą zostać zapewnione za opłatą oraz podatkami pracowniczymi jeśli odpowiednio wykwalifikowany i doświadczony personel nie jest dostępny wśród obywateli Vanuatu.

National Tourism Development Office pomaga inwestorom w planowaniu, rozwoju oraz szkoleniach związanych z inwestycją. Zatwierdza także ustalone sposoby podatkowania oraz projekty turystyczne. Pomaga również w dotarciu do materiałów budowlanych, paliwa do generatorów prądu na terenach wiejskich lub maszyn potrzebnych do wykonania inwestycji.

Vanuatu posiada trzy komercyjne banki oferujące różnorodne usługi finansowe:

- ANZ Bank
- National Bank of Vanuatu
- Westpac

5. Dostępność komunikacyjna

Pacific Blue, Air Caledonie, Aircalin i Air Vanuatu to jedyne linie obsługujące bezpośrednie połączenia międzynarodowe (Air Pacific, Qantas i Solomon Airlines oferują loty łączone z Air Vanuatu). Międzynarodowe porty lotnicze znajdują się na stołecznej wyspie Efate (lotnisko Bauerfield, 10 min. na północ od centrum stolicy kraju - Portu Villa), Espiritu Santo oraz na wyspie Tanna (White Grass Airport).

Air Vanuatu lata sześć razy na tydzień z Sydney i Brisbane, 3 razy w tygodniu do Auckland i Nowej Kaledonii oraz raz na Fidzi i Wyspy Salomona. Krajowe połączenia obsługiwane przez tę linię obejmują głównie dużą sieć nieutwardzonych lotnisk zlokalizowanych na wyspach, tworzących państwo.

Do Vanuatu prowadzą również regularne linie morskie. Mniej więcej raz na dwa tygodnie dopływają tu statki z Australii, Fidzi lub Nowej Kaledonii. Prywatne jachty mogą cumować jedynie w portach w Luganville i Port Villa, a zanim rzucą kotwicę muszą przejść procedurę celną.

Obywatele polscy nie muszą starać się o wizę na wjazd do Vanuatu - Polska wraz ze wszystkimi krajami Unii Europejskiej jest na liście krajów wyłączonych z ruchu wizowego. Pozwolenia na pobyt dłuższy niż 3 miesiące należy uzyskać przed wyjazdem.

Lot z Warszawy trwa około 2 dni, najniższa cena z przesiadkami na londyńskim Heathrow i Kingsford Smith International Airport w Sydney wynosi 6,766\$ w obie strony (wyszukiwanie na www.bestflights.com.au na dzień 09-05-09) lub 3,715\$ (na dzień 10-09-09). Portal Expedia.com podaje cenę na poziomie 7086\$ w obie strony (na dzień 20-05-09). Oczywiście rezerwując loty osobno istnieje szansa na tańsze połączenia, lot Warszawa-Sydney z przesiadką w Heathrow to koszt rzędu 2500zł w jedną stronę, przelot na Vanuatu to około 1000 zł w jedną stronę, co daje łączną kwotę ok. 7000 zł.

Vanuatu nie dysponuje linią kolejową, posiada natomiast 1070 km dróg, z czego ok. 24% jest utwardzone (256 km). Najważniejszą trasą jest „autostrada”, okalająca wyspę Efate, przecinając stolicę kraju Port Vila. Warto dodać, że droga asfaltowa kończy się w stolicy zaraz po minięciu budynku parlamentu, który góruje nad miastem. Poniższe zestawienie

obrazuje ilość pojazdów mechanicznych zarejestrowanych w Port Vila i Luganville, które są głównymi miastami Vanuatu.

Tab 4 Środki transportu na Vanuatu, źródło: <http://www.spc.int/>

Rodzaj transportu/Rok	2005	2006	2007	2008
Samochody	233	243	340	808
Pick-upy	192	262	332	761
Ciężarówki	53	72	152	265
Autobusy	100	85	138	364
Motocykle	37	104	46	165
Razem	615	766	1 008	2363

6.

7. Przynależność do organizacji

Vanuatu przynależy do wielu organizacji międzynarodowych, co wzmacnia wiarygodność kraju jako partnera handlowego i miejsca inwestycji. Potwierdzono przynależność m.in. do:

- a) ACP – Afryka, Karaiby, Pacyfik - Grupa państw – głównie byłych kolonii krajów EWG
- b) Commonwealth of Nations – Wspólnota Narodów
- c) FAO - Organizacja Narodów Zjednoczonych do spraw Wyżywienia i Rolnictwa

- d) ICAO - Organizacja Międzynarodowego Lotnictwa Cywilnego
- e) ICRM - Międzynarodowy Ruch Czerwonego Krzyża i Czerwonego Półksiężycyca
- f) IMF – Międzynarodowy Fundusz Walutowy
- g) IOC – Międzynarodowy Komitet Olimpijski
- h) NAM – Ruch państw niezaangażowanych
- i) Sparteca - South Pacific Regional Trade and Economic Cooperation Agreement
- j) SPC - Secretariat of the Pacific Community
- k) UN – Organizacja Narodów Zjednoczonych
- l) UNESCO
- m) UPU – Powszechny Związek Pocztowy
- n) WFTU - World Federation of Trade Unions
- o) WHO – Światowa Organizacja Zdrowia
- p) WHM - Światowa Organizacja Meteorologiczna
- q) Kandydat do WTO – Światowej Organizacji Turystyki

8.

9. Regionalizacja

Ryc. 7 Podział Vanuatu na prowincje, źródło: <http://upload.wikimedia.org/>

Tab. 5 Prowincje Vanuatu, źródło: <http://en.wikipedia.org/>

Prowincja	Stolica	Główne wyspy	Powierzchnia (km ²)	Populacja (1999)
Sanma	Luganville	Santo, Malo	4,248	36 084
Malampa	Lakatoro	Ambrym, Malakula, Paama	2,779	32,705
Tafea	Isangel	Tanna, Aniwa, Futuna, Erromango, Anatom	1,628	29,047
Shefa	Port Vila	Efate, Shepherd Islands	1,455	54,439
Penama	Longana	Pentecost, Ambae, Maewo	1,198	26,646
Torba	Sola	Banks and Torres	882	7,757
Razem Vanuatu	Port Vila		12,189	186,678

Prowincje są autonomicznymi jednostkami, zarządzanymi przez tzw. „provincial councils”, wybieranymi w wyborach powszechnych. Zbierają one lokalne podatki oraz wydają rozporządzenia w sprawach ważnych dla regionu, jak turystyka, budżet regionalny czy

wysokość opłat skarbowych. Na czele stoi przewodniczący wybierany spośród członków lokalnych parlamentów, którego wspomaga asystent wyznaczany przez Public Service Commission.

10. Atrakcje turystyczne

Tanna

Wyspa odkryta przez James'a Cook'a, płynącego statkiem HMS Resolution, stąd nazwa miejscowości Port Resolution

20 000 mieszkańców wyspy zachowało oryginalne zwyczaje, kulturę i obrzędy, co powoduje, że największą atrakcją wyspy jest święto „Nekowiar Or Toka”, trwające przez 3 dni i 3 noce, podczas których mieszkańcy składają ofiary Bogu, tańczą i śpiewają przemieszczając się w stronę następnej wioski, która do nich dołącza

Wulkan Yasur

Pentecost

Wyspa stała się znana poprzez rytuał, odbywany podczas świętowania zbiorów yamu (pochryzn chiński). Jest on nazywany Nagol lub N'Gol i polega na tzw. Land divingu, czyli skoku z wieży, zbudowanej wcześniej w ciągu 5 tygodni z materiałów leśnych – drzewa, gałęzi, pni czy pnączy, z nogami zamocowanymi w wybrane przez siebie wcześniej liany. Rytuał jest bardzo niebezpieczny, ponieważ liana za długa o 10 cm lub zbyt mało wytrzymała może spowodować śmierć skoczka. Rytuał odbywa się corocznie w kwietniu, na rozpoczęcie zbiorów pochryznu. Od niedawna liczba osób, mających dostęp do obejrzenia rytuału, została znacząco ograniczona.

Malekula

Popularne dwa plemiona – Big Nambas i Small Nambas, kiedyś zwalczające się, teraz starające się nie wchodzić sobie w drogę, stanowią o kolorycie kulturowym wyspy.

Mieszkańcy wyspy posługują się ponad 30 dialektami.

Bardzo popularna wśród XX-wiecznych antropologów

Epi

Doskonałe miejsce do uprawiania snorkelingu w zatoce Lamén Bay

Około 2 km od wyspy drogą wodną znajduje się Lamén Island, którą zamieszkuje 450 osób zachowujących w pełni tradycje życia plemiennego

Ambrym

Wyspa uważana za centrum czarnej magii

Wulkany Mt Marum in Mt Benbow, wyprawy na nie możliwe tylko przez 3 miesiące w ciągu roku

Siedliska zagrożonego wyginięciem ptaka Vanuatu Megapode, diugoniów oraz licznych gatunków żółwi

Banks and Torres

Zachowane ślady (kamienne głazy) kultury starożytnej

Espiritu Santo

Pozostałości II wojny światowej, szczątki bombowców B17, opuszczone chatki żołnierzy (100 000 stacjonujących podczas wojny)

Mekka Scuba Divingu na południowym Pacyfiku – wrak statku SS „President Coolidge” i niszczyciela USS „Trooper”

Pierwszy park narodowy, stworzony na Vanuatu

Efate

Główna wyspa Vanuatu, na której koncentruje się ruch turystyczny

Najlepiej rozwinięta infrastruktura turystyczna

Budynki rządowe

Idealne warunki do nurkowania i uprawiania innych sportów wodnych

III. Rynek recepcji turystycznej

1. Liczba przyjazdów turystów zagranicznych do Vanuatu

Z uwagi na brak danych dotyczących przyjazdów w latach 1997-1999 przedstawione dane obejmować będą lata 1985-1996 oraz 2000-2007.

Najstarsze dane dotyczące przyjazdów turystów zagranicznych do Vanuatu dotyczą roku 1985. Liczba przyjazdów w latach 1985 – 1996 kształtuje się następująco:

Tab.6. Przyjazdy turystów zagranicznych do Vanuatu w latach 1985-1996, źródło: opracowanie własne na podstawie www.spc.int

Rok	Liczba przyjazdów
1985	24 521
1986	17515
1987	14642
1988	17544
1989	23865
1990	35042

1991	39548
1992	42673
1993	44562
1994	42595
1995	41686
1996	43320

Wyk.1. Liczba przyjazdów turystów zagr. do Vanuatu w latach 1985-1996, źródło: opracowanie własne na podstawie www.spc.int

Lata 2000 – 2007 przedstawiają się natomiast następująco:

Tab.7. Przyjazdy turystów zagranicznych do Vanuatu w latach 2000-2007, źródło: opracowanie własne na podstawie www.spc.int

Rok	Liczba przyjazdów
2000	57591
2001	53300
2002	49463
2003	50400
2004	60611
2005	62123
2006	69179
2007	81345

Wyk.2. Liczba przyjazdów turystów zagr. do Vanuatu w latach 2000-2007, źródło: opracowanie własne na podstawie www.spc.int

Po osiągnięciu bardzo wysokiego poziomu przyjazdów w roku 2000 Vanuatu cierpiało przez 2 lata w wyniku słabych wyników gospodarczych w krajach kreujących największy udział w przyjazdach do tego kraju. Skokowy wzrost przyjazdów w roku 2004 spowodowany był w dużej mierze kręceniem reality show „Survivor” dla amerykańskiej telewizji na jednej z wysp.

Dokładne dane wskazują sezonowość przyjazdów turystów zagranicznych do Vanuatu w konkretnych kwartałach lat 2005 – 2007:

Tab.8. Przyjazdy turystów zagranicznych do Vanuatu z podziałem na kwartały w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

2005

I kw.

13170

II kw.

13917

III kw.

19077

IV kw.

15959

2006

I kw.

13789

II kw.

15144

40

III kw.

19760

IV kw.

19486

2007

I kw.

16481

II kw.

18807

III kw.

24682

IV kw.

21375

Zdecydowaną przewagę trzeciego kwartału w przyjazdach zaobserwować można na wykresach:

Wyk.3 i 4. Przyjazdy turystów zagranicznych do Vanuatu z podziałem na kwartały w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Poniższa tabela zestawia liczbę przyjazdów do krajów, będących członkami South Pacific Tourism Organisation w latach 2000-2004:

Ryc. 8. Przyjazdy turystyczne do krajów SPTO, źródło: www.spto.org

2. Cele przyjazdów turystów zagranicznych do Vanuatu

Z uwagi na charakter wysp zdecydowanie dominuje cel wypoczynkowy, choć mniej więcej co dziesiąty turysta deklaruje przyjazd w celach biznesowych. Pozostałe cele zgłaszane przez

turystów to wizyta u krewnych i znajomych, stop-over, czyli przystanek w podróży lub inny, nie sprecyzowany cel.

Tab.9. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Rok	Liczba turystów	Wypoczynek	Wizyta u rodziny, znajomych	Biznes, Konferencje	Stop-over
2005	62123	47897 (77,1%)	4464 (7,19%)	8409 (13,54%)	1324 (2,13%)
2006	69179	53030 (76,66%)	5061 (7,32%)	9312 (13,46%)	775 (1,12%)
2007	81345	63325 (77,85%)	6162 (7,58%)	10838 (13,32%)	1021 (1,26%)

Wyk.5. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Starsze dane wskazują na niewielkie zmiany w strukturze celów przyjazdu:

Tab.10. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Rok	Liczba turystów	Wypoczynek	Wizyta u rodziny, znajomych	Biznes, Konferencje	Inne
1989	23865	17457 (73,1%)	432 (1,8%)	3490 (14,6%)	2486 (10,4%)
1990	35042	24283	890 (2,5%)	4627	5242 (15%)

		(69,3%)		(13,2%)	
1991	39548	28566 (72,2%)	2513 (6,4%)	5453 (13,8%)	3016 (7,6%)
1992	42673	31008 (72,7%)	2566 (6,0%)	5534 (13,0%)	3565 (8,4%)
1993	44562	31565 (70,8%)	2918 (6,5%)	5597 (12,9%)	4482(10,1%)
1994	42595	29880 (70,1%)	2984 (7,0%)	5533 (13,0%)	4198 (9,9%)
1995	41686	31340 (75,2%)	3209 (7,7%)	6390 (15,3%)	747 (1,8%)
1996	43320	33652 (77,7%)	2944 (6,8%)	5833 (13,5%)	891 (2,1%)

Wyk.6.. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

3. Dochody z turystyki przyjazdowej oraz ich udział w PKB

Poniższy wykres przedstawia faktyczne i prognozowane stopnie uczestnictwa dochodów z turystyki przyjazdowej w kształtowaniu Produktu Krajowego Brutto w Vanuatu:

Wyk. 7. Udział turystyki w kształtowaniu PKB Vanuatu, źródło: opracowanie własne na podstawie www.wttc.org

Wg danych World Tourism & Travel Council turystyka osiągnie w 2020 roku prawie 40% udziału PKB Vanuatu. Popyt turystyczny na Vanuatu winien się kształtować następująco:

Wyk. 8. Popyt turystyczny Vanuatu, źródło: opracowanie własne na podstawie www.wttc.org

Przeciętny turysta wydawał w 2007 roku ok. 700 USD w trakcie podróży na Vanuatu. Docelowo, w roku 2020, będzie wydawał prawie 1100 USD.

Wyk. 9. Średnie wydatki w trakcie podróży do Vanuatu, źródło: opracowanie własne na podstawie www.wttc.org

4. Kraj pochodzenia turystów zagranicznych i średnia długość pobytu

Turyści przyjeżdżający do Vanuatu to głównie najbliżsi sąsiedzi wysp: Australijczycy, mieszkańcy Nowej Zelandii, Nowej Kaledonii oraz innych państw rozrzuconych po Pacyfiku, daleko za nimi plasuje się pierwszy kraj oddalony od Vanuatu: Stany Zjednoczone. Poniższa tabela obrazuje liczbę turystów z poszczególnych krajów w latach 1989-1996:

Ryc.9. Kraje pochodzenia turystów, przyjeżdżających do Vanuatu, źródło: www.spto.org

Średnia deklarowana długość pobytu w latach 1990-1997 wynosiła 8,4 doby, natomiast w samym 1997 roku osiągnęła wartość 8,2 doby.

5. Infrastruktura turystyczna

Zaplecze transportowe zostało omówione przy okazji dostępności komunikacyjnej, warto więc omówić bazę noclegową wysp. Jest ona połączeniem szerokiego wyboru miejsc, od kompleksów o międzynarodowym standardzie, przed zwykłe hotele, domki do wynajęcia, apartamenty, bungalowy, pokoje gościnne aż do małych chat zbudowanych w sposób tradycyjny. W 2004 roku zgłoszonych było 120 miejsc zakwaterowania turystów, zapewniających ponad 1300 pokoi, w tym 945 na Efate, 189 na Espiritu Santo i ponad 200 pokojami rozszanymi po innych wyspach. Kompleksy hotelowe i motele posiadają 1000 pokoi, wszystkie na Efate i Espiritu Santo. Główne hotele w państwie są umiejscowione w stolicy w Port Vila (hotelem jest najwyższy budynek w mieście), głównie poza centrum miasta. Poza stolicą zdecydowaną przewagę mają pokoje gościnne. Największe przedsiębiorstwa, operujące na Vanuatu to Le Meridien Resort, Le Lagon Resort i The Melanesian.

IV. Rynek emisji turystycznej

Niestety dane przedstawiające wyjazd mieszkańców Vanuatu możemy nazwać co najwyżej szczątkowymi. Istnieją dokładne opracowania, które można nabyć przez Internet w cenie ok. 500 Euro, czego ze zrozumiałych względów nie brałem pod uwagę. Pozostaje skupić się na liczbach, podawanych przez Biuro Statystyczne Vanuatu na stronach Secretariat of the Pacific Community. Próby odnalezienia Vanuatu w statystykach dotyczących turystyki przyjazdowej do Australii i Nowej Zelandii okazała się niestety nieskuteczna, zwykle klasyfikowane jest kilka większych państw, jak Papua Nowa Gwinea, Wyspy Salomona czy Fidżi, a reszta wyspiarskich państw

Scalając ze sobą obie serie danych otrzymujemy wyraźny brak zależności wyjazdów od miesiąca:

Wyk.12. Wyjazdy z Vanuatu, źródło: opracowanie własne na podstawie www.spc.int

Brak wyraźnych oznak sezonowości można dostrzec porównując wyjazdy mieszkańców z Port Vila i Luganville. Warto jednak zauważyć zmniejszenie liczby wyjazdów w maju i sierpniu.

Wyk.13. Wyjazdy z Port Vila i Luganville razem, źródło: opracowanie własne na podstawie www.spc.int

Mamy szansę porównać wyjazdy w miesiącach, których dane są podane zarówno za 2007, jaki 2008 rok. I tak wyjazdy mieszkańców z Port Vila przedstawiają się następująco:

Wyk.14. Wyjazdy z Port Vila, źródło: opracowanie własne na podstawie www.spc.int

Porównanie z Luganville wypada niekorzystnie dla tego ostatniego, ponieważ w kwietniu, maju i czerwcu straciło ono na znaczeniu w stosunku do roku poprzedniego:

Wyk.15. Wyjazdy z Luganville, źródło: opracowanie własne na podstawie www.spc.int

V. Znaczenie Vanuatu dla polskiego rynku turystycznego

Oznaczając całość polskiego rynku turystycznego jako 100% można przypuszczać, że znaczenie kraju, jakim jest Vanuatu, można by zamknąć w setnych częściach procenta. Potencjał rozwoju podróży obywateli Vanuatu do Polski jest właściwie zerowy, z uwagi na bariery finansowe, kulturowe oraz geograficzne prawdopodobnie nawet wzmożona kampania marketingowa Polski jako kraju docelowego wycieczek turystycznych z Vanuatu pozostała by bez znaczącego wpływu na zainteresowanie turystów z Vanuatu podróżą do naszego kraju. Zdecydowanie łatwiej byłoby dotrzeć do mieszkańców Nowej Zelandii, odznaczających się lepszą sytuacją finansową i znacznie łatwiejszym dostępem do transportu do Polski.

Istnieje jednak druga strona zjawiska – Vanuatu, jako kraj nieznanym polskiemu turyście, za pomocą odpowiednich narzędzi marketingowych byłoby w stanie wykreować swój wizerunek jako niezwykle ciekawego i intrygującego miejsca za oceanem i wzbudzić zainteresowanie Polaków dysponujących większą ilością

gotówki na podróże. Odpowiednie rozpoznanie segmentów rynku i dobranie narzędzi trafiających do świadomości grup docelowych mogłoby wykorzystać efekt snobizmu w tworzących się aktualnie sferach nowobogackich polskiego społeczeństwa. Dysponując takimi zasobami dziedzictwa kulturowego oraz zachowanych tradycji promowanie kraju jako arcyciekawego zarówno od strony edukacyjnej jak i rozrywkowo-rekreacyjnej nie stanowiłoby większego problemu.

Co ciekawe jednak Polska jest znaczącym partnerem handlowym Vanuatu. W 2005 roku Polska kupiła od wyspiarskiego kraju towary za 18,5 mln USD, eksportując towar za 22,9 mln USD, będąc po Tajlandii, Indiach, Japonii i Malezji piątym największym odbiorcą towarów z Vanuatu.

VI. Zakończenie

Vanuatu z pewnością dysponuje dużym potencjałem rozwoju turystycznego, w szczególności zainteresowania swoimi walorami turystów z Europy i Ameryki Północnej. Działania rządu, zmierzające do jak najefektywniejszej rozbudowy infrastruktury turystycznej dają nadzieję na sprawną realizację planów i możliwość wypromowania kraju na rynkach docelowych. Według prognoz WTTC Vanuatu będzie żyło w dużym stopniu z turystyki przyjazdowej, na co, można być przekonanym, liczą władze realizujące politykę zachęcającą do inwestowania.

Sądzę, iż jedną z największych przeszkód w rozwoju Vanuatu jest cena paliw, jakże znacząco wpływająca na koszty transportu. Biorąc pod uwagę fakt, iż Europejczycy czy Amerykanie muszą przebyć bardzo długą drogę, aby swoją nogę postawić na jednej z 83 wysp Vanuatu, można się spodziewać, że znacząca obniżka cen tej części ceny imprezy turystycznej spowodowałaby znaczące zmiany na plus w bilansie przyjazdów do Vanuatu.

Przyznać trzeba, iż Vanuatu ma znaczących rywali w walce o turystę zagranicznego, jak choćby dużo lepiej wypromowane wyspy Fidżi. Większą ilość przyjazdów w 2007 roku odnotowały także Wyspy Cooka, Polinezja Francuska, Nowa Kaledonia, Papua Nowa Gwinea czy Samoa. Z całą pewnością jednak nazwy tych krajów są zdecydowanie lepiej znane opinii publicznej, choćby w Polsce, więc potencjalny turysta mając wybór: jechać do Vanuatu czy Papui Nowej Gwinei, prawdopodobnie wybierze tę drugą opcję.

Można przypuszczać, że liczba przyjazdów do Vanuatu będzie szybko rosła, nie powinna się jednak zmieniać struktura motywowania podróży – nadal zdecydowanie najważniejszą rolę będzie odgrywać wypoczynek

VII. Bibliografia

Red. R. Mydel, J. Groch, *Popularna encyklopedia powszechna, Kontynenty i Państwa, Australazja, Antarktyka, FOGRA* Oficyna Wydawnicza, Kraków 1999

Strony internetowe (dane na dzień 05.05.2009r.)

www.adb.org/

www.spc.int

www.wttc.org

www.vanuatustatistics.gov.vu

www.przewodnik.onet.pl

www.travel4u.pl

www.lonelyplanet.com

www.vanuatutourism.com

www.investinvanuatu.com

<http://globaledge.msu.edu>

www.spto.org

<http://classshares.student.usp.ac.fj>

www.wikipedia.pl

www.en.wikipedia.org

www.rbv.gov.vu

VIII. Spis rycin

Ryc. 1 Mapa Vanuatu, źródło: <http://www.project-marc.org>

Ryc. 2 Rozwój demograficzny Vanuatu, źródło: <http://en.wikipedia.org>

Ryc. 3 PKB Vanuatu w rozbiciu na branże, źródło: <http://classshares.student.usp.ac.fj/>

Ryc. 4 Export Vanuatu

Ryc. 5 Import Vanuatu

Ryc. 6 Podatki związane z działalnością w turystyce, źródło:

<http://classshares.student.usp.ac.fj/>

Ryc. 7 Podział Vanuatu na prowincje, źródło: <http://upload.wikimedia.org/>

Ryc. 8 Przyjazdy turystyczne do krajów SPTO, źródło: www.spto.org

Ryc. 9 Kraje pochodzenia turystów, przyjeżdżających do Vanuatu, źródło: www.spto.org

IX. Spis tabel

Tab.1. Informacje podstawowe o Vanuatu, źródła: różne

Tab.2. Zatrudnienie w poszczególnych branżach w grupie wiekowej 15-64 w roku 1999, źródło:<http://www.spc.int/>

Tab.3. Wskaźniki siły roboczej w roku 1999, źródło: www.spc.int/

Tab.4. Środki transportu na Vanuatu, źródło: <http://www.spc.int/>

Tab.5. Prowincje Vanuatu, źródło: <http://en.wikipedia.org/>

Tab.6. Przyjazdy turystów zagranicznych do Vanuatu w latach 1985-1996, źródło: opracowanie własne na podstawie www.spc.int

Tab.7. Przyjazdy turystów zagranicznych do Vanuatu w latach 2000-2007, źródło: opracowanie własne na podstawie www.spc.int

Tab.8. Przyjazdy turystów zagranicznych do Vanuatu z podziałem na kwartały w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Tab.9. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Tab.10. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Tab.11. Wyjazdy z Vanuatu, źródło: opracowanie własne na podstawie www.spc.int

X. Spis wykresów

Wyk.1. Liczba przyjazdów turystów zagr. do Vanuatu w latach 1985-1996, źródło: opracowanie własne na podstawie www.spc.int

Wyk.2. Liczba przyjazdów turystów zagr. do Vanuatu w latach 2000-2007, źródło: opracowanie własne na podstawie www.spc.int

Wyk.3 i 4. Przyjazdy turystów zagranicznych do Vanuatu z podziałem na kwartały w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Wyk.5. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Wyk.6. Cele przyjazdów turystów zagranicznych do Vanuatu w latach 2005-2007, źródło: opracowanie własne na podstawie www.spc.int

Wyk. 7. Udział turystyki w kształtowaniu PKB Vanuatu, źródło: opracowanie własne na podstawie www.wttc.org

Wyk. 8. Popyt turystyczny Vanuatu, źródło: opracowanie własne na podstawie www.wttc.org

Wyk. 9. Średnie wydatki w trakcie podróży do Vanuatu, źródło: opracowanie własne na podstawie www.wttc.org

Wyk.10. Wyjazdy odwiedzających z Vanuatu, źródło: opracowanie własne na podstawie www.spc.int

Wyk.11. Wyjazdy razem z Vanuatu, źródło: opracowanie własne na podstawie www.spc.int

Wyk.12. Wyjazdy z Vanuatu, źródło: opracowanie własne na podstawie www.spc.int

Wyk.13. Wyjazdy z Port Vila i Luganville razem, źródło: opracowanie własne na podstawie www.spc.int

Wyk.14. Wyjazdy z Port Vila, źródło: opracowanie własne na podstawie www.spc.int

Wyk.15. Wyjazdy z Luganville, źródło: opracowanie własne na podstawie www.spc.int

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