

ANALIZA RYNKU TURYSTYCZNEGO WIETNAMU

**Sylvia Mincer
Grupa: T1
Numer indeksu: 36965
Rok: 2009**

Spis treści

Spis treści.....	1
Wstęp.....	3
I. Wietnam – podstawowe informacje.....	4
1.1. Położenie	4
1.2. Ludność	4
1.3. Ustrój	5
1.4. Gospodarka.....	6
1.5. Historia	7
1.6. Regiony koncentracji ruchu turystycznego i atrakcje turystyczne	8
1.7. Dostępność komunikacyjna.....	15
1.8. Przedsiębiorstwa turystyczne i przewodnicy.....	15
II. Rynek recepcji turystycznej.....	16
2.1. Rynek turystyczny Wietnamu jako część regionu: Azja i Pacyfik w międzynarodowym ruchu turystycznym	16
2.2. Rynek turystyczny Wietnamu jako część subregionu: Azja południowo-wschodnia w międzynarodowym ruchu turystycznym	17
2.3. Liczba przyjazdów.....	18
2.4. Cele przyjazdów i środki lokomocji.....	20
2.5. Długość pobytu.....	22
2.6. Miejsca zakwaterowania.....	23
2.7. Profile turystów	24
2.8. Odwiedzane regiony	26
III. Rynek emisji turystycznej	28
3.1. Miejsca zakwaterowania.....	28
3.2. Odwiedzane regiony	29
3.3. Cele przyjazdów, długość pobytu i środki transportu	31
3.4. Profile turystów	34
3.5. Średnie wydatki odwiedzających krajowych na dzień pobytu.....	37
IV. Znaczenie rynku turystycznego dla Polski.....	39
Zakończenie.....	42
Bibliografia.....	43

Spis rysunków	44
Spis tabel	45

Wstęp

Na myśl o Wietnamie przed oczami malują się obrazy wojny, wielu ludzi spogląda na Wietnam przez pryzmat tamtych wydarzeń a tym czasem państwo to ma do zaoferowanie dużo więcej niż powojenne pozostałości. Z badań CBOS przeprowadzonych w 2008 roku wynika że średni stosunek Polaków do Wietnamczyków spada, respondenci w 31% wyrazili niechęć do tego narodu, w 28% obojętność i sympatię, natomiast pozostała część wstrzymała się od wyrażania opinii. Natomiast z raportu opracowanym przed Międzykulturowe Centrum Adaptacji Zawodowej – „Wietnamczycy w Polsce. Perspektywy adaptacji społeczno- zawodowej" wynika, że Wietnamczycy postrzegani są przez Polaków jako naród pracowity i o spokojnym usposobieniu. Z tego wynika iż wielu ludzi w ocenie kieruje się uprzedzeniami. Celem pracy jest przeprowadzenie analizy rynku turystycznego Wietnamu. Analizowane problemy w szczególności dotyczą znaczenia rynku turystycznego tego państwa dla Polski, rynku emisji turystycznej i recepcji turystycznej, a także podstawowych informacji min. o gospodarce, kulturze, atrakcjach turystycznych. Decyzja wyboru Wietnamu była uzależniona od fascynacji związanych z odmiennością i egzotyką (dla Europejczyków) tego kraju, a także chęcią ukazania tak wielu walorów, które mogą z powodzeniem przyciągać turystów z różnych stron świata. Praca składa się z czterech rozdziałów ponumerowanych liczbami rzymskimi i przynależącymi do nich podrozdziałów numerowanych cyframi arabskimi, a także bibliografii, spisów rysunków i tabel. Zamieszczone w pracy informacje pochodzą z różnych lat, gdyż mimo prób uzyskania bieżących danych nie było to możliwe. W pracy zostały wykorzystane informacje z naukowych źródeł. W szczególności ze stron rządowych i profesjonalnych raportów dostępnych w języku angielskim, a także innych źródeł jak przewodniki i książki.

I. Wietnam – podstawowe informacje

1.1. Położenie

Wietnam to „Państwo w Azji Południowo-Wschodniej, położone na Półwyspie Indochińskim, o powierzchni 332,5 tys. km²...”¹ Na mapie kształt Wietnamu przypomina wydłużoną literę S, państwo to ma linię brzegową o długości 3440 km „Trzy czwarte powierzchni kraju zajmują wyżyny i góry. Pasma znajdujące się w pn. części kraju osiągają wysokość 2000 m n.p.m., a najwyższy szczyt Wietnamu znajduje się w paśmie Hoang Lieng San (Fan Si Pan, 3143 m n.p.m.). Środek kraju zajmują Góry Annamskie, a pd. Płaskowyż Thai Nguyen. Na granicy z Laosem spotykamy ponadto kresowe góry Truong San. Niziny występują w dolinach i deltach Rzeki Czerwonej i Mekongu.”² Na północy kraju występuje klimat zwrotnikowy, a na południu podrównikowy, o wyraźnych cechach monsunowych. Opady są dość obfite w granicach 1500-3000 mm, natomiast pora deszczowa trwa od maja do października. Lasy zajmują 20% powierzchni kraju, na północy występują lasy monsunowe, natomiast na południu równikowe. W kotlinach śródgórskich występują sawanny. „Wśród różnorodnych gatunków drzew na uwagę zasługują słynne „czerwone drzewa” i drzewa kamforowe. Powszechne są zarośla bambusowe.”³

1.2. Ludność

Wietnam zamieszkuje 86116560 mln mieszkańców (lipiec 2008). Z czego osoby w wieku do 14 lat stanowią 25,6% ludności, osoby od 15-64 roku życia stanowią 68,6% ludności, a osoby powyżej 65 roku życia stanowią 5,8% ludności. Średnia wieku ogółem wynosi 26,9 lat, natomiast średnia wieku kobiet to 28 lat, a mężczyzn to 25,8 lat. Spodziewana długość życia w chwili urodzenia to dla całej populacji – 71,33 lata, dla kobiet – 74,33 lata, a dla mężczyzn – 68,52 lata. Liczba urodzeń wynosi 16,47 urodzeń/1000 mieszkańców, a liczba zgonów 6,18 zgonów/1000 mieszkańców. Wietnamczycy stanowią 86,2% ludności; mniejszości narodowe to Chińczycy, Tajowie i Khmerowie. Główne religie to buddyzm i chrześcijaństwo. Należy jednak zaznaczyć iż

¹ Z. Kruczek: „Kraje pozaeuropejskie, zarys geografii turystycznej”, Proksenia, Kraków, 2008., str.281

² Ibidem, str.281

³ Ibidem, str.282

„wierzenia Wietnamczyków są skomplikowaną mieszanką konfucjanizmu, buddyzmu i taoizmu połączoną ze starą, wiarą w duchy i boginie. Istniejące w większości domów ołtarze poświęcone przodkom przypominają o duchowym królestwie, w którym zmarli nie są bierni, lecz czynni i gotowi do współdziałania z żywymi. Co roku, w Tet, w dniu księżycowego nowego roku, żywi i zmarli uczestniczą razem w uroczystej uczcie.”⁴

1.3. Ustrój

Wietnam jest państwem komunistycznym. Zrezygnowano jednak z podstawowych zasad komunizmu (kolektywizacji rolnictwa i gospodarki nakazowej) na rzecz wolnego rynku. W państwie panuje „Republika jednopartyjna (Komunistyczna Partia Wietnamu) z jednoizbowym parlamentem - Zgromadzeniem Narodowym z 450 członkami (głosowanie powszechne, pięcioletnia kadencja). Głowa państwa jest prezydent wybierany przez parlament spośród jego członków, na pięcioletnią kadencję. Władze wykonawczą sprawuje rząd, z premierem na czele.”⁵

⁴ J. Sullivan: „Wietnam, przewodnik”, National Geographic, 2006, str.29

⁵ http://lajt.onet.pl/encyklopedia/36661,35644,haslo_detal.html, 15.04.2009r.

1.4. Gospodarka

Wietnam jest krajem którego rozwój przebiega bardzo dynamicznie. Średnioroczny wzrost PKB w latach 2000-2007 wyniósł 7,6%. „Produkcja przemysłowa i budowlana oraz szeroko rozumiany sektor usług to najważniejsze i najbardziej dynamicznie rozwijające się sektory gospodarki wietnamskiej. Ich udział w tworzeniu PKB Wietnamu stanowił w 2007 r. odpowiednio: 41,8% i 38,1%. Natomiast produkcja rolnicza, leśna i rybołówstwo stanowiła 20,1% PKB. W 2008 r. oraz w latach następnych planuje się intensywnie rozwijać, między innymi, przemysł stoczniowy, wydobywczy, energetyczny oraz chemiczny.”⁶

Tabela 1 Podstawowe wskaźniki makroekonomiczne gospodarki Wietnamu w 2007 roku

Wyszczególnienie	2007
PKB na jednego mieszkańca (w tyś. USD).	0,800
PKB (w mld USD).	70,00
PKB (dynamika w %).	8,50
Deficyt budżetowy (% PKB).	5,0
Dług publiczny (% PKB).	43,3
Inflacja (w %).	12,6
Bezrobocie (w %).	b.d
Eksport (w mld USD).	46,8
Import (w mld USD).	51,1
Bezpośrednie inwestycje zagraniczne (mld USD).	23
Inwestycje bezpośrednie Wietnamu za granicą (mld USD).	b.d

Źródło:

<http://www.mg.gov.pl/Wspolpraca+z+zagranica/Wspolpraca+gospodarcza+Polski+z+krajami+WNP+i+pozaeuropejskimi/Wietnam.htm>, 24.04.2009r.

⁶<http://www.mg.gov.pl/Wspolpraca+z+zagranica/Wspolpraca+gospodarcza+Polski+z+krajami+WNP+i+pozaeuropejskimi/Wietnam.htm>, 24.04.2009r.

1.5. *Historia*

„Legenda głosi, że Wietnamczycy narodzili się ze związku smoka, Lac Long Quana, który wynurzył się z morza, i mieszkającej w górach wróżki, Au Co. Para dała światu 100 synów. Jeden z nich został pierwszym z 18 królów dynastii Hung, której rządy znajdują potwierdzenie w faktach, ale są w znacznej mierze upiększone w legendach.”⁷ „Nazwa tego kraju przyciąga uwagę i przywołuje wiele wspomnień i obrazów z przeszłości. Od lat 50., a zwłaszcza burzliwych lat 60., wzbudzała silne emocje, które dziś powoli bledną, głównie z powodu upływu czasu, ale także na skutek zmiany polityki ekonomicznej i normalizacji stosunków ze Stanami Zjednoczonymi.”⁸ Historia tego państwa jest bardzo burzliwa. Wietnam przetrwał okupację ze strony Francji, Japonii i Stanów Zjednoczonych, w tym czasie doświadczył wielu okrucieństw. Tragiczne zdarzenia uwiecznione na zdjęciach i opisywane w książkach wciąż wzbudzają wielkie emocje, ale lata jakie upłynęły od tego czasu, załagodziły „rany” narodu wietnamskiego.

⁷ J. Sullivan: „Wietnam, przewodnik”, National Geographic, 2006, str.33

⁸ Ibidem, str.10

1.6. Regiony koncentracji ruchu turystycznego i atrakcje turystyczne

Regiony koncentracji ruchu turystycznego oraz ich atrakcje turystyczne

Hanoi

Jest to stolica Wietnamu. Po zakończeniu II wojny światowej w wielu państwach na świecie nastąpił szybki wzrost gospodarczy, a Hanoi musiało przetrwać jeszcze pół wieku wojen oraz nędzy. Obecnie jednak jest to jedno z najbardziej urokliwych miast Azji Południowo-Wschodniej. Hanoi ujmuje nas swoimi starówkami, kolonialnymi dziedzińcami francuskimi, tysiącletnimi świątyniami i licznymi jeziorami. Najciekawsze atrakcje tego miasta to:

- ⊙ Jezioro Hoan Kiem
- ⊙ Dzielnica francuska
- ⊙ Więzienie Hoa Lo
- ⊙ Katedra św. Józefa
- ⊙ Twierdza
- ⊙ Świątynia literatury
- ⊙ Plac Ba Dinh
- ⊙ Jezioro Ho Tay
- ⊙ Teatr lalek na wodzie
- ⊙ Muzeum etnologii
- ⊙ Wrak B-52

Szczególnie warto zwrócić uwagę na:

Więzienie Hoa Lo – więzienie to ma ironiczne i ponure przezwisko Hanoi Hilton (hanojski Hilton). Zbudowane przez Francuzów, miało przyjmować 450 osadzonych, ale w latach 1950-1953 przebywało tu nawet 2 tys. więźniów.

Świątynia literatury – jest to miejsce kultu i wyraz szacunku mieszkańców Wietnamu dla literatury i edukacji. Ten zespół świątynny zajmuje 5,6 ha. Na tym obszarze znajdują się świątynie, pawilony, dziedzińce i domy noclegowe.

Plac Ba Dinh – w tym miejscu 2 września 1945 roku Ho Chi Minh proklamował powstanie niepodległej Demokratycznej Republiki Wietnamu. Dziś można tu zobaczyć wiele atrakcji turystycznych.

Teatr lalek na wodzie – teatr ten istnieje już od tysiąca lat. Powstał na podmokłych terenach uprawy ryżu w delcie Rzeki Czerwonej, obecnie jednak przedstawienia odbywają się nad zbiornikami wody w teatrach. Lalki wyrzeźbione są z drewna, poruszane są dzięki umiejscowionym pod wodą prętom i sznurkom, którymi zza cienkiej przesłony sterują lalkarze stojący po uda w wodzie. Zdarza się że jedną lalką porusza kilka osób.

Wrak B-52 – w wodach jeziora Huu Tiep znajduje się wrak bombowca B-52. Pozostawiono go w hołdzie dla żołnierzy artylerii przeciwlotniczej. Jest jeden z kilkunastu bombowców zestrzelonych w czasie ofensywy.

Wietnam północny

Teren ten to płatanina rzek, kanałów oraz rowów. Archeolodzy odnajdowali na tym obszarze relikwie wietnamskiej kultury (jak np.: bębny z brązu, pirogi grzebalne) świadczące o jej obecności już od 3 tys. lat. Północny Wietnam słynie z malowniczej zatoki Ha Long i jej wapiennych skał, egzotycznych górskich wiosek i dawnych ośrodków kultury w delcie Rzeki Czerwonej. Najciekawsze atrakcje tego regionu to:

- ⊙ Pagoda perfumowa (zespół świątynny)
- ⊙ Wioski rzemieślnicze
- ⊙ Pagody Ha Tay i Bac Ninh
- ⊙ Miasto Hajfong
- ⊙ Wyspa Cat Ba
- ⊙ Zatoka Ha Long
- ⊙ Miasto Cao Bang
- ⊙ Górskie plemiona
- ⊙ Park narodowy Ba Be
- ⊙ Miasto Sa Pa i okolice
- ⊙ Dien Bien Phu (miejsce zwycięskiej bitwy)
- ⊙ Świątynia królów Hung

Szczególnie warto zwrócić uwagę na:

Pagodę perfumowaną – to zespół świątynny, w którym znajduje się 16 sal, świątynie i jaskinie wśród poszarpanych gór kresowych. Pagoda ta cieszy się dużą popularnością wśród turystów, przypomina świat przedstawiany na chińskich rysunkach.

Wioski rzemieślnicze – można tam zobaczyć i zakupić różne wyroby. Wioski te specjalizują się w różnych dziedzinach rękodzieła, np.: ceramice, tkaniu jedwabiu, rzeźbie w drewnie, druku drzeworytów, wyrobie kapeluszy, odlewach z brązu.

Górskie plemiona – oprócz wiodących mniejszości etnicznych w Wietnamie istnieje jeszcze 50 odrębnych mniejszości przebywających w górach. W roku 1993 zezwolono na ruch turystyczny w rejonie Sa Pa, gdzie znajduje się skupisko plemion górskich. Plemiona te zamieszkują malownicze wioski i nadal noszą barwne, tradycyjne stroje.

Świątynia królów Hung – jest to zespół świątynny związany z legendą powstania narodu Wietnamskiego. To właśnie tu legendarna Au Co, która siedziała na 100 jajach, z których wykluli się Wietnamczycy, w tym pierwszy z 18 królów Hung.

Wietnam środkowy – część północna

Ta część państwa do niedawna nie cieszyła się wielkim zainteresowaniem, obecnie zainteresowanie tym regionem wciąż rośnie. „Prowincje w tej części Wietnamu tworzą długie, wąskie pasmo między deltą Rzeki Czerwonej a rozległym obszarem Płaskowyżu Centralnego.”⁹ Piękno tego obszaru kształtują długie pasma białych wydm i dzikich plaż, wapienne góry pełne jaskiń i rodzinne wioski największych bohaterów narodowych. Największe atrakcje tego regionu to:

- ⊙ Miasto Nam Dinh
- ⊙ Miasto Ninh Binh
- ⊙ Miasto Vinh
- ⊙ Jaskinie Phong Nha
- ⊙ Szlak Ho Chi Minha
- ⊙ Tunele Vinh Moc

⁹ J. Sullivan: Op. cit., str.112

- ⊙ Miasto Quang Tri (obszar dawnej bitwy)
- ⊙ Strefa Zdemilitaryzowana
- ⊙ Twierdza Lam Kinh

Szczególnie warto zwrócić uwagę na:

Jaskinie Phong Nha – jaskinie te w 2003 roku zostały wpisane na Listę Światowego Dziedzictwa Kulturalnego i Przyrodniczego UNESCO. Znajdują się w Parku Narodowy Phong Nha-Ke Bang. Znajdują się na skraju największego zwartego lasu w Wietnamie, gdzie odkrywcy nadal mają wiele do zrobienia.

Szlak Ho Chi Minha – szlakiem tym przeszło po kryjomu do Wietnamu południowego milion żołnierzy. Szlak ten to ponad 19 tyś km dróg.

Strefa Zdemilitaryzowana – to właśnie na ten obszar i okoliczne góry spadła największa liczba bomb w historii wojen do lat 60. Teraz jednak nie można dostrzec ogromu tych zniszczeń, ponieważ przyroda skutecznie upiększyła krajobraz. Jednak nazwy regionów mijanych po drodze każdemu przypomną i skojarzą się z tragicznymi wydarzeniami przeszłości.

Hue

W Hue znajduje się wiele architektonicznych i kulturalnych zabytków z epoki cesarskiej. Znajdują się tu nie modernizowane pagody, wille, domy ogrodowe. Miasto to jest chlubą Wietnamczyków, uważają je za spokojne miasto i darzą je szacunkiem. Odnosi się wrażenie że mieszkańcy zagubili się w czasie. Największe atrakcje tego regionu to:

- ⊙ Aleja Le Loi
- ⊙ Twierdza Hue
- ⊙ Pagoda Thien Mu
- ⊙ Grobowiec Nguyenów
- ⊙ Ogrodowe domy

Szczególnie warto zwrócić uwagę na:

Grobowiec Nguyenów – są to grobowce cesarzy z dynastii Nguyenów. To zespoły świątynne zbudowane wokół podstawowego grobowca. Zespoły otoczone są przez pałace, pawilony, dziedzińce, bramy, sadzawki i ogrody.

Wietnam środkowy

Obszar ten zamyka się w trójkącie utworzonym przez Hoi An, Da Nang i My Son. Stare miasto Hoi An tworzy muzealną atmosferę, Da Nang ujmuje nas tropikalnymi plażami, a My Son przyciąga ruinami legendarnego królestwa. Znajdują się tu również interesujące pagody i wioski, a także Góry Annamskie. Największe atrakcje tego regionu to:

- ⊙ Wioska Phuoc Tich
- ⊙ Droga Mandarynów
- ⊙ Czwarte co do wielkości miasto w Wietnamie – Da Nang
- ⊙ Park Narodowy Bach Ma
- ⊙ Góry Marmurowe
- ⊙ Stary port handlowy – Hoi An
- ⊙ My Son (jedno ze świętych miejsc)
- ⊙ Wyspy Czamów

Szczególnie warto zwrócić uwagę na:

Drogę Mandarynów – historia tej drogi nie jest znana, wiadomo tylko, że z początków XV w., z czasów dynastii Ho i najprawdopodobniej była używana przez uczniów którzy wędrowali do stolicy na egzaminy uprawniające do zostania mandarynem.

My Son – ten zespół świątynny odkryli Francuzi w jednej z dolin. Kompleks ten zbudowany został z cegły i liczy 1,5 tys. lat. Miejsce to zostało wpisane na Listę UNESCO.

Wybrzeże środkowe – część południowa

Wzdłuż tej części wybrzeża leży sześć nadmorskich prowincji (Quang Ngai – na północy do Binh Thuan – na południu). „Piaszczyste brzegi, przybrzeżne wody i malownicze przylądki w dużym stopniu przyczyniają się do zmiany wizerunku Wietnamu w oczach

reszty świata.”¹⁰ Obszar ten do XIV w. należał do Czamów. Imponujące wieże górują z kurhanów w całym regionie, a większość atrakcji położona jest na wybrzeżu. Największe atrakcje tego regionu to:

- ⊙ Ośrodek wypoczynkowy Nha Trang
- ⊙ Wyspy Nha Trangu
- ⊙ Wybrzeże Khanh Hoa
- ⊙ Królestwo Czampa
- ⊙ My Lai (czyli wioski Tu Cung i Co Luy)
- ⊙ Miasto Phan Rang
- ⊙ Wybrzeże Binh Thusn
- ⊙ Nadmorskie uzdrowisko Vung Tau

Szczególnie warto zwrócić uwagę na:

My Lai – miejsce to jest aktualnie pomnikiem zamordowanych mieszkańców. 16 marca 1968 roku żołnierze USA przez 4 godziny gwałcili, torturowali i zabijali mieszkańców wsi, zginęło 504 cywilów w większości były to kobiety, dzieci i osoby starsze. Znajduje się tu również muzeum upamiętniające te tragiczne wydarzenia. To nie jedyne miejsce w którym Amerykanie popełniali zbrodnie, ale ta zbrodnia została najlepiej udokumentowana i cechowała się szczególnym okrucieństwem.

Płaskowyż Centralny

Płaskowyż Centralny to teren o górzystym ukształtowaniu, a to dzięki górom Annamskim. Występują tam wiecznie zielone lasy, gdzie spadają wodospady. „W ponadczasowych wioskach górskich plemion matriarchalne mniejszości etniczne pielęgnują stare tradycje w długich domach i domach wspólnoty krytych spadzistym, stromym dachem.”¹¹ Najczęściej uprawiana jest tu kawa. Znajduje się tu również 10 rezerwatów i parki narodowe. Największe atrakcje tego regionu to:

- ⊙ Stara francuska stacja górską Da Lat
- ⊙ Park Narodowy Cat Tien i Yok Don
- ⊙ Ostatnia ostoja słoni, tygrysów i nosorożców

¹⁰ J. Sullivan: Op. cit., str.162

¹¹ J. Sullivan: Op. cit., str.178

- ⊙ Prowincja Kon Tum
- ⊙ Wodospady DAMBRI

Szczególnie warto zwrócić uwagę na:

Ostatnia ostoją słoń, tygrysów i nosorożców – zagrożone wymarciem są trzy szczególne gatunki dzikich zwierząt żyjących w Wietnamie: jawajski nosorożec, azjatycki słoń o indochiński tygrys. Liczba tych zwierząt bardzo szybko maleje i najprawdopodobniej już za niedługo nie będzie możliwości podziwiania ich w lasach.

Ho Chi Minh

Miejscowość ta jest jedną z najbardziej popularnych wśród turystów. To właśnie z tego miasta pochodzi 40% zysków z turystyki w całym Wietnamie. „Po okresie powojennego zastoju zagranicznych przedsiębiorców przyciąga przede wszystkim gwałtowny rozwój miasta i bardzo niski koszt robocizny. W przeszłości gości wabiły głównie osławione palarnie opium i prostytutki.”¹² Największe atrakcje tego regionu to:

- ⊙ Sajgon (dzielnica Ho Chi Minh)
- ⊙ Sajgoński ogród botaniczny
- ⊙ Muzeum Ho Chi Minh
- ⊙ Pałac Ponownego Zjednoczenia
- ⊙ Muzeum Pozostałości Wojennych
- ⊙ Pagoda Nefrytowego Cesarza
- ⊙ Szalon (wielki rynek)
- ⊙ Tunele Cu Chi

Szczególnie warto zwrócić uwagę na:

Szalon – jest to handlowe centrum Ho Chi Minhu. Dzielnica ta słynęła jako siedlisko złodziei, palarni opium, salonów gier hazardowych i domów publicznych. Nadal nie jest to najbezpieczniejsza okolica, a królem jest tu pieniądz. Jednak po 1975 roku przestępczość została ograniczona. Można więc się wybrać na zwiedzanie, ale lepiej powstrzymać się od zakupów.

¹² J. Sullivan: Op. cit., str.194

Tunele Cu Chi – jest to miejsce historyczne, znane z czasów wojny wietnamskiej. W tym miejscu 18000 partyzantów chłopskich chroniło się w wykopanych ręcznie przejściach i komorach o długości 200 km . Udostępnione do zwiedzania zostały dwa odcinki tuneli.

Delta Mekongu

Rzeka Mekong tworzy sieć dróg wodnych. Uchodzi do Morza Południowochińskiego dziewięcioma odnogami, zwanymi – Dziewięć Smoków. Krajobraz tu jest jednostajny, ale wzbudza w nas spokój. „Rzeki, kanały i rowy nawadniają obszar równy powierzchni Holandii, nanosząc na pola ryżowe osad aluwialny, dzięki któremu ryż zbiera się tu 3 razy w roku, podczas gdy w reszcie kraju tylko dwukrotnie.”¹³

1.7. Dostępność komunikacyjna

Do Wietnamu można dostać się głównie samolotem. Z Polski nie ma bezpośredniego połączenia do Wietnamu, przesiadać trzeba się co najmniej raz, co wiąże się z tym że nie jest to tania podróż. Jeśli turysta wybiera się indywidualnie powinni szukać takich przewoźników jak: Aerofłot, Air France, British Airways, Lufthansa, Thai Airways, Vietnam Airlines. W Wietnamie znajdują się lotniska międzynarodowe, zlokalizowane w Ho Chi Minh i Hanoi. Na lotniska w Ho Chi Minh docierają samoloty około 18 międzynarodowych linii, a do Hanoi około 15.

1.8. Przedsiębiorstwa turystyczne i przewodnicy

„Obecnie w Wietnamie jest 605 międzynarodowych turystycznych przedsiębiorstw (w czym 157 należących do państwa, 345 przedsiębiorstw z ograniczonym pełnomocnictwem, 157 kompanie) i ponad 14.000 krajowych przedsięwzięć. Do tej pory, 6,000 turystycznych przewodników otrzymało licencyjne zezwolenie w całym kraju z czego, 2,580 z możliwością porozumiewania się po Angielsku, stanowi 43% całości. Reszta, reprezentuje inne narodowości jak: Chińczycy 23%, Francuzi 10%, Japończycy 8%, Niemcy 3.9%, Hiszpanie 1.3%, inni 0.5%.”¹⁴

¹³ J. Sullivan: Op. cit., str.220

¹⁴ UNWTO: “The performance of Vietnam's tourism industry”, str.2

II. Rynek recepcji turystycznej

Przedstawione tu dane są w większości z 2007 roku, są one jednak w miarę możliwości porównywane z dostępnymi danymi z 2008 roku.

2.1. Rynek turystyczny Wietnamu jako część regionu: Azja i Pacyfik w międzynarodowym ruchu turystycznym

Do Azji i Pacyfiku w 2007 roku przyjechało 184,329 tysięcy turystów (jest to o 10,4% więcej w stosunku do roku 2006), natomiast wpływy z turystyki wyniosły 188,934 miliony US\$. Są to drugie co do wielkości wyniki, zaraz po Europie.

Tabela 2 Wietnam oraz Azja i Pacyfik - przyjazdy turystów

Region / Kraj	Sposób zbierania danych	Przyjazdy turystów				
		Tysiące		Zmiana (%)	Udział (%)	
		2006	2007	06/07	2006	2007
Azja i Pacyfik		166,981	184,329	10,4	100	100
Wietnam	VF	3,583	4,172	16,4	2,1	2,3

Źródło: opracowanie własne na podstawie: UNWTO: Tourism Highlights 2008 Edition, str. 6

Tabela 3 Wietnam oraz Azja i Pacyfik - wpływy z turystyki

Region / Kraj	Sposób zbierania danych	Wpływy z turystyki				
		Miliony US\$		Zmiana (%)	Udział (%)	
		2006	2007	06/07	2006	2007
Azja i Pacyfik		156,537	188,934	11,4	100	100
Wietnam	VF	3,200	3,461	8,2	2	1,8

Źródło: opracowanie własne na podstawie: UNWTO: Tourism Highlights 2008 Edition, str. 6

Przyjazdy turystyczne do Wietnamu stanowiły w 2006 roku 2,1% przyjazdów turystycznych do całego regionu, natomiast w 2007 roku było to już 2,3%. Natomiast wpływy z turystyki Wietnamu w 2006 roku stanowiły 2% wpływów z turystyki w regionie, a w 2007 roku 1,8%. Ilość przyjazdów cudzoziemców do Wietnamu rośnie, w stosunku do

roku 2006 jest to wzrost o 16,4%, rosną również wpływy z turystyki (wzrost o 8,2%). O ile udział Wietnamu w stosunku do całego regionu (w odniesieniu do przyjazdów turystycznych) wzrósł, to w odniesieniu do wpływów z turystyki zaobserwowano spadek z 2% do 1,8%. Wiąże się to zapewne z faktem iż dochody z turystyki tego państwa nie wzrosły porównywalnie do przyjazdów turystycznych.

Z danych wstępnych z 2008 roku, zanotowano 4,253 miliony przyjazdów turystycznych do Wietnamu, co oznacza wzrost o kolejne 0,6% w stosunku do roku 2007.

2.2. Rynek turystyczny Wietnamu jako część subregionu: Azja południowo-wschodnia w międzynarodowym ruchu turystycznym

Do Azji południowo-wschodniej w 2007 roku przyjechało 59,6 milionów turystów (jest to o 12,2 % więcej niż w roku ubiegłym). Natomiast wpływy z turystyki wyniosły 54 biliony US\$ są to drugie co do wielkości wyniki zaraz po Azji północno-wschodniej (89,2 biliony US\$).

Tabela 4 Wietnam oraz Azja południowo-wschodnia - przyjazdy turystów

Region / Kraj	Sposób zbierania danych	Przyjazdy turystów			
		Miliony		Udział (%)	
		2006	2007	2006	2007
Azja południowo- wschodnia		53,1	59,6	100	100
Wietnam	VF	3,6	4,2	6,8	7,04

Źródło: opracowanie własne na podstawie: UNWTO: Tourism Highlights 2008 Edition, str. 3

Tabela 5 Wietnam oraz Azja południowo-wschodnia - wpływy z turystyki

Region / Kraj	Sposób zbierania danych	Wpływy z turystyki			
		Biliony US\$		Udział (%)	
		2006	2007	2006	2007
Azja południowo- wschodnia		43,6	54,0	100	100
Wietnam	VF	3,2	3,4	7,3	6,4

Źródło: opracowanie własne na podstawie: UNWTO: „Tourism Highlights 2008 Edition”, str. 4

Przyjazdy turystyczne do Wietnamu stanowiły w 2006 roku 6,8% przyjazdów do subregionu Azji południowo-wschodniej. W odniesieniu do roku 2007 było to już 7,04%. Zaobserwowano więc iż liczba turystów wybierających właśnie Wietnam wzrosła, jak również procentowy udział przyjazdów tego kraju w subregionie. Wpływy Wietnamu z turystyki w 2006 roku stanowiły 7,3 % ogółu wpływów w subregionie, a w 2007 roku 6,4% co wskazuje na to iż mimo tego że dochody z turystyki Wietnamu rosną, to ich procentowy udział w stosunku do Azji południowo-wschodniej zmalał. Taką sytuację zaobserwowano również porównując Wietnam z całym regionem Azji i Pacyfiku. Tutaj również bardzo widoczny jest nierównomierny wzrost przyjazdów do Wietnamu w odniesieniu do wpływów z turystyki.

2.3. Liczba przyjazdów

Zdecydowanie najwięcej zagranicznych przyjazdów turystycznych do Wietnamu w 2007 roku miało miejsce z Chin i jest to ponad 558 tys. Z najnowszych danych z 2008 roku wynika iż nastąpił wzrost przyjazdów z tego kraju i jest to ponad 650 tys. Dość dużo turystów przyjeżdża również z Korei południowej (ponad 475 tys.), USA (ponad 412 tys.), Japonia (ponad 411 tys.). W odniesieniu do danych z 2008 roku nastąpił spadek przyjazdów turystycznych z Korei południowej do ponad 449 tys., a także z Japonii do 393 tys., wzrost przyjazdów odnotowano z USA do ponad 417 tys. W odniesieniu do krajów europejskich przeważa Francja z ponad 182 tys. przyjazdów i liczba ta nie uległa znacznej zmianie w stosunku do roku 2008.

Tabela 6 Liczba przyjazdów turystycznych do Wietnamu z poszczególnych krajów w 2007 roku (w tysiącach)

	Przyjazdy	Zmiana (%)
W sumie	4,171,564	16,43
Państwa		
Chiny	558,719	8,22
Korea południowa	475,535	12,76
USA	412,301	6,91
Japonia	411,557	7,21
Tajwan	314,026	14,33
Australia	227,300	31,75

Francja	182,501	37,94
Tajlandia	160,747	29,84
Kambodża	150,655	-2,88
Malezja	145,535	37,87
Singapur	127,040	21,05
Wielka Brytania	105,918	25,70
Niemcy	95,740	24,75
Kanada	89,084	20,80
Rosja	44,554	54,83
Holandia	36,622	37,96
Filipiny	31,820	16,32
Lao PDR	31,374	-7,77
Hiszpania	27,224	23,02
Indonezja	22,941	7,63
Szwecja	22,409	19,10
Italia	21,933	39,29
Dania	21,130	17,06
Szwajcaria	20,683	23,96
Nowa Zelandia	20,173	42,45
Belgia	18,706	26,64
Norwegia	11,573	-8,76
Finlandia	6,262	17,23
Hong Kong	5,864	39,65
Inne	371,638	27,07

Źródło: opracowanie własne na podstawie: UNWTO: "The performance of Vietnam's tourism industry", str. 3

„Oдноśnie źródła rynkowego, Północno-Wschodnia Azja (Japonia, Korea i Tajwan) jest największym turystycznym źródłem rynkowego dochodu którego udział wynosi 29.06% (1,216,465). ASEAN stanowi 15.85% (663,599). Następnie, rosyjskie i wschodnio-europejskie kraje przynoszą 14.9% (623,945); Chiny, Hong Kong z 13.28% (556,197).

Ameryka Północna z Kanadą stanowi 12.22% (511,797) z ogólnej sumy przyjeżdżających turystów do Wietnamu. Inni stanowią 8.34% (349,257). Najbardziej turystycznie zaangażowane kraje, w sumie stanowią 71.8% przyjazdów turystycznych w Wietnamie, składające się z Chin, Południowej Korei, Japonii, USA, Tajwanu, Australii, Francji, Tajlandii, Kambodży i Malezji.”¹⁵

ASEAN jest to (ang. Association of South East Asian Nations) - Stowarzyszenie Narodów Azji Południowo-Wschodniej - jest to organizacja polityczno-gospodarcza, powstała na gruzach Association of South East Asia utworzonego przez Malezję, Filipiny i Tajlandię w 1961 r. Założona 8 sierpnia 1967 w Bangkoku. Jej siedzibą jest Dżakarta. Członkami są (w kolejności przystępowania): Filipiny, Indonezja, Malezja, Singapur, Tajlandia (państwa założycielskie), Brunei (od 8 stycznia 1984), Wietnam (od 28 lipca 1995), Laos i Birma (od 23 lipca 1997) i Kambodża (od 30 kwietnia 1999).

ASEAN jest to jedno z największych źródeł rynku turystycznego dla Wietnamu. Wśród krajów ASEAN, Tajlandia stanowi największy rynek turystyczny z ponad 160 tys. przyjazdów, następnie są: Kambodża, Malezja i Singapur odpowiednio z 150,655, 145,535 i 127,040 tys. przyjazdów. Natomiast kraje z wysokim wzrostem przyjazdów do Wietnamu to w szczególności: Malezja 37.8%, Tajlandia 29.8% i Singapur 21.1%.

2.4. Cele przyjazdów i środki lokomocji

Z danych wynika iż najwięcej turystów podróżuje do Wietnamu drogą lotniczą. Transport lotniczy odnotował również największy wzrost w stosunku do roku 2006, jest to 20,70 %. Najczęstszy wybór tego właśnie środka transportu byłby może zadziwiający gdyby nie fakt że do Wietnamu trudniej dostać się jest drogą lądową i morską, a podróż samolotem jest o wiele łatwiejsza i szybsza. W odniesieniu do danych z 2008 roku można zauważyć wzrost przyjazdów turystycznych drogą lotniczą, a także lądową, natomiast spadek zanotowano w stosunku do transportu morskiego.

Tabela 7 Ilość turystów korzystających z poszczególnych środków transportu i cele przyjazdów (w 2007 roku)

Przyjazdy		Zmiana (%)
Ze względu na rodzaj transportu		
	2007	06/07

¹⁵ UNWTO: "The performance of Vietnam's tourism industry", 2007, str. 1

lotniczy	3,261,941	20.70
morski	224,389	0.14
lądowy	685,234	4.30
Ze względu na cel wizyty		Zmiana (%)
	2007	06/07
turystyka i rekreacja	2,569,150	24.18
biznesowe	643,611	11.77
odwiedziny krewnych i rodziny	603,847	7.66
inne	354,956	-6.07

Źródło: opracowanie własna na podstawie: UNWTO: "The performance of Vietnam's tourism industry", str. 3

Dane wskazują na to iż najczęstszym celem wizyt są cele turystyczne i rekreacyjne, stanowią one ponad połowę ogólnych przyjazdów międzynarodowych. Odnotowano również dość pokaźny 24,18 % wzrost przyjazdów w tych celach w stosunku do roku 2006. Po celach turystycznych i rekreacyjnych plasują się cele biznesowe, a następnie odwiedziny krewnych i rodziny. W odniesieniu do danych z 2008 roku, nastąpił wzrost przyjazdów w celach turystycznych i rekreacyjnych (o 2,4%), a także w celach biznesowych (o 31,2%), natomiast spadła ilość turystów odwiedzających krewnych i znajomych (o 15,6%).

Tabela 8 Ilość turystów korzystających z poszczególnych środków transportu i cele przyjazdów (w 2008 roku)

	Grudzień 2008 (obliczenie przybliżone)	Narastające przez 12 miesięcy w roku 2008.	Grudzień 2008 r. kontra Listopad 2008 r. (%)	Rok 2008 kontra rok 2007 (%)
Ogólna liczba	375,995	4,253,740	134.3	100.6
Rodzaj transportu				
lotniczy	290,995	3,283,237	145.0	99.5
morski	14,000	157,198	89.1	69.9
lądowy	71,000	813,305	111.8	115.6
Cel wizyty				
turystyka	242,591	2,631,943	124.8	101.0
biznes	67,239	844,777	123.9	125.4

odwiedziny krewnych	48,190	509,627	267.8	84.8
inne	17,975	267,393		

Źródło: 1 <http://www.patavietnam.org/en/content/view/1640/33/>, 09.04.2009r.

Rysunek 1 Rodzaj transportu - opracowanie procentowe (w 2007 roku)

Źródło: opracowanie własne na podstawie: UNWTO: "The performance of Vietnam's tourism industry", str. 5

Biorąc pod uwagę rodzaj transportu, turystów podróżujących samolotami do Wietnamu, było procentowo najwięcej (78%), lądem 16 % a transport morski 6%. Co przyniosło 56,000 VND trylionów dochodu, zwiększając zysk o 9.8% w porównaniu do roku 2006 (1 USD - 18068.000 VND, 1 PLN - 5205.986 VND).

2.5. Długość pobytu

Turyści którzy odwiedzają Wietnam pozostają tam najczęściej na 1 do 3 dni jest to aż 82,3% turystów, na 4 do 7 dni pozostaje 15,7% odwiedzających, na 8-14 dni pozostaje 1,4% turystów, natomiast na 15 dni i więcej pozostaje jedynie 0,6% turystów.

Rysunek 2 Długość pobytu turystów (w 2007 roku) – opracowanie procentowe
Źródło: opracowanie własne

2.6. Miejsca zakwaterowania

“Liczba miejsc noclegowych w Wietnamie w ostatnich latach uległa podwojeniu.”

¹⁶ Obecnie Wietnam ma 9,000 pomieszczeń ze 180,051 pokojami w tym 1,478 hoteli o klasyfikacji od 1 do 5 gwiazdek z 68,916 pokojami. Pełne dane na temat zakwaterowania dostępne są jedynie z roku 2005.

Tabela 9 Liczba przepytanych zagranicznych odwiedzających - podział na formy turystyki i zakwaterowanie (w 2005 roku)

	Ogólna liczba	Formy turystyki	
		Grupowa	Indywidualna
Zakwaterowanie	8 195	3 482	4 713
Hotele 5 *	816	638	178
Hotele 4 *	1 272	662	610
Hotele 3 *	1 925	1 009	916
Hotele 2 *	1 289	507	782
Hotele 1 *	1 053	298	755
Hotele bez gwiazdek	1 511	330	1 181
Pensjonat	287	8	279

¹⁶ Z.Kruczek: „Kraje pozaeuropejskie zarys geografii turystycznej”, Proksenia, Kraków, 2008, str.281

Willa wakacyjna	29	29	
Inne	12		12

Źródło: opracowanie własne na podstawie:

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475, 09.04.2009r.

Z danych wynika iż wywiad przeprowadzono wśród 8195 tysięcy odwiedzających zagranicznych. Ankietowani podróżowali grupowo (co stanowi 42,5% z ogólnej liczby) i indywidualnie (co stanowi 57,5% z ogólnej liczby). Z ogólnej liczby turystów największa liczba osób wybrała hotel 3 gwiazdkowy (1.925 tys.) i hotele bez gwiazdek (1.511 tys.). Wśród osób podróżujących grupowo najwięcej turystów 1009 tys. wybrało 3 gwiazdkowy hotel, a 330 hotel bez gwiazdek. Wśród podróżujących indywidualnie najwięcej turystów 1.181 tys. wybrało hotel bez gwiazdek, a 916 hotel 3 gwiazdkowy. Najmniejszym powodzeniem wśród ogólnej liczby przepytanych turystów cieszą się pensjonaty i willa wakacyjna.

2.7. Profile turystów

Wywiad przeprowadzono wśród 8.195 tys. turystów. Z czego 5.232 to mężczyźni, a 2.963 to kobiety. Wśród ogólnej liczby przepytanych osób 12,3% to osoby w wieku 15-24 lat, 31,8%: 25-34 lat, 22,5%: 35-44 lat, 19,5%: 45-54 lat, 10,2%: 55-64 lat, 3,4% to osoby powyżej 65 roku życia.

Tabela 10 Liczba przepytanych zagranicznych odwiedzających z podziałem na płeć, wiek i narodowość (w 2005 roku)

Zagraniczni odwiedzający									
	Ogólna liczba	Płeć		Wiek					
		Mężczyzna	Kobieta	15 - 24 lat	25-34 lat	35-44 lat	45-54 lat	55-64 lat	Powyżej 65 roku życia
By nation	8 195	5 232	2 963	1 012	2 611	1 849	1 606	836	281
Of which:									
Oversea									
Vietnamese	1 044	665	379	91	311	245	273	93	31
Azja	3 663	2 455	1 208	404	1 162	838	712	398	149
Kambodża	14	11	3	1	5	6	1		1
Indonezja	24	19	5	1	8	7	8		
Laos	114	75	39	11	33	47	10	13	
Malezja	112	89	23	6	43	27	26	9	1

Filipiny	26	19	7		6	10	8	1	1
Singapur	161	111	50	7	62	44	37	10	1
Tajlandja	333	226	107	18	91	59	105	55	5
Izrael	34	18	16	19	10	4	1		
Chiny	1 470	1 014	456	175	486	352	288	122	47
Hong Kong	26	22	4	3	9	4	9	1	
Indie	30	29	1	1	7	14	5	2	1
Japonia	771	444	327	82	210	126	128	139	86
Korea	338	233	105	64	113	88	44	27	2
Sri Lanka	10	7	3		5	1	2	1	1
Tajwan	197	135	62	16	72	48	40	18	3
Inne	3	3			2	1			
Europa	2 669	1 628	1 041	406	867	572	495	247	82
Węgry	6	3	3		1	3	1		1
Polska	9	4	5		3	2		3	1
Rosja	16	11	5	1	9	1	4	1	
Austria	23	12	11	5	5	4	5	4	
Belgia	71	44	27	11	19	10	22	8	1
Anglia	465	300	165	113	198	87	38	21	8
Dania	86	59	27	6	37	22	15	3	3
Finlandia	19	14	5	1	10	2	5	1	
Francja	1 030	591	439	122	244	247	234	132	51
Niemcy	267	170	97	30	91	55	61	27	3
Islandia	12	4	8	3	3		4	1	1
Irlandia	25	19	6	10	8	2	4		1
Italia	120	85	35	20	43	23	14	16	4
Netherlands	163	102	61	30	57	32	32	9	3
Norwegia	30	20	10	5	11	7	4	3	
Hiszpania	190	110	80	23	92	42	22	10	1
Szwecja	42	25	17	11	16	11	3		1
Szwajcaria	75	43	32	12	16	19	20	6	2
Inne	19	11	8	3	4	3	6	2	1
Afryka	4	2	2	2	2	2	2	2	2
Egipt	4	2	2	2		2			
Ameryka	1 133	732	401	128	363	298	228	93	23
Ameryka	888	574	314	94	285	236	178	76	19
Kanada	216	141	75	31	69	48	49	15	4
Grenlandia	2	1	1			1		1	
Meksyk	17	10	7	1	6	9	1		
Brazylia	10	6	4	1	3	4		1	1

Oceania	670	380	290	65	193	126	165	97	24
Australia	520	293	227	48	144	101	136	67	24
Nowa Zelandia	150	87	63	17	49	25	29	30	

Źródło: opracowanie własne na podstawie:

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475, 09.04.2009r.

Z danych wynika że do Wietnamu przyjeżdża najwięcej turystów z Azji (3,663 tys.) z czego 67% to mężczyźni, a 33% to kobiety. Jeśli chodzi o zróżnicowanie wieku, to najwięcej osób to odwiedzający pomiędzy 23-34 rokiem życia (32% ogółu turystów z Azji). Drugim co do wielkości przyjazdów regionem jest Europa. Z miast europejskich przyjeżdża do Wietnamu 2,669 tys. odwiedzających (z ogólnej liczby przepytanych osób), z czego 61% to mężczyźni, a 39% kobiety. Odnośnie zróżnicowania wieku, to najwięcej osób to odwiedzający pomiędzy 25-34 rokiem życia (32% ogółu turystów z Europy). Wśród krajów europy znajduje się również Polska. Przyjazdy odwiedzających z Polski stanowią zaledwie 0,3% ogółu turystów przyjeżdżających z europy. Odwiedzający z Polski to w 44% mężczyźni i w 56% kobiety. Nie odnotowano wśród przepytanych turystów z Polski w wieku 15-24 lat i 45-54 lat, największa liczba osób jest w wieku 25-34 lat i 55-64 lat. Kolejny region z którego przyjeżdża najwięcej odwiedzających to Ameryka (1,133 tys.), Oceania (670 tys.) i Afryka (jednak z tego regionu odnotowano przyjazdy jedynie z jednego państwa i jest to Egipt).

2.8. Odwiedzane regiony

Dokładne dane na temat odwiedzanych regionów pochodzą z 2005 roku. Wywiad przeprowadzono wśród 8.195 tys. turystów, z czego 3.483 to turyści grupowi (42,5%), a 4.173 to turyści indywidualni (57,5%). Najczęściej wybieraną prowincją jest Ha Noi, jest ona celem podróży dla 19,3% przepytanych turystów, a także dla 33,7% turystów grupowych i 8,6% turystów indywidualnych. Dużą popularnością cieszy się również wśród ogółu turystów Ho Chi Minh City (1.310 tys.) podróżuje tam 15,9% przepytanych turystów. Najczęściej odwiedzaną prowincją przez turystów grupowych jest Ha Noi – 33,7% turystów grupowych, a najmniej odwiedzaną Lạng Sơn – 0,2%. Najczęściej odwiedzaną prowincją przez turystów indywidualnych jest Ho Chi Minh City – 20,2% turystów indywidualnych, a najmniej odwiedzaną Quang Ninh – 1,1%.

Tabela 11 Odwiedzane regiony przez turystów zagranicznych - podział ze względu na prowincje i formę turystyki (w 2005 roku)

	Ogólna liczba	Formy turystyki		Struktura (%)	
		grupowa	Indywidualna	grupowa	Indywidualna
Prowincje	8 195	3 482	4 713	42,5	57,5
Ha Noi	1 582	1 175	407	74,3	25,7
Hai Phong	491	201	290	40,9	59,1
Lao Cai	397	161	236	40,6	59,4
Lang Son	375	6	369	1,6	98,4
Quang Ninh	600	548	52	91,3	8,7
Nghe An	400	201	199	50,3	49,8
Thira Thien Hue	665	194	471	29,2	70,8
Da Nang	438	78	360	17,8	82,2
Quang Nam	550	167	383	30,4	69,6
Khanh Hoa	691	43	648	6,2	93,8
Lam Dong	696	351	345	50,4	49,6
Ho Chi Minh City	1 310	357	953	27,3	72,7

Źródło: opracowanie własne na podstawie:

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475, 09.04.2009r.

Dwie najczęściej odwiedzane prowincje w 2005 roku nie straciły na swojej popularności, jednak z danych z 2007 roku wynika iż „HaNoi, Ho Chi Minh City, Ha Long, Hue, Hoi An, Sa Pa są tradycyjnie najbardziej atrakcyjnymi celami podróży turystów. Natomiast Nha Trang, Da Lat są najnowszymi dominującymi celami podróży.”¹⁷

¹⁷ UNWTO: “The performance of Vietnam's tourism industry”, 2007, str.1

III. Rynek emisji turystycznej

Najwięcej Wietnamczyków przebywa we Francji (ok. 500 tys. - Wietnam był kolonią francuską), Niemczech (ok. 100 tys.) i Polsce (ok. 50 tys.). Duże skupiska ludności wietnamskiej są także w Austrii, Wielkiej Brytanii, Szwecji, Finlandii, Belgii i Norwegii. Jednak dane te dotyczą nie tylko turystów. Wietnamczycy w celach turystycznych podróżują najczęściej w granicach własnego kraju, zagraniczne wyprawy są bardzo nieliczne. „Pomimo słabego rozwoju informacji o turystyce krajowej liczba odwiedzających systematycznie wzrasta. Wielkim problemem hamującym ten rozwój jest niska, niesystematyczna alokacja funduszy na ten cel.”¹⁸ Niestety, z powodu braku aktualnych informacji statystycznych i danych ekonomicznych nie jesteśmy w stanie w pełni ocenić rozwoju krajowej turystyki Wietnamu. Najbardziej aktualne dane dotyczą roku 2005.

3.1. *Miejsca zakwaterowania*

Ankiety przeprowadzono wśród 25.161 tyś. podróżujących krajowych. Ankietowani podróżowali grupowo (co stanowi 12% z ogólnej liczby) i indywidualnie (co stanowi 88% z ogólnej liczby). Z ogólnej liczby turystów największa liczba osób wybrała hotel bez gwiazdek (7.531tyś.) i hotel 2 gwiazdkowy (6.745 tyś.). Wśród osób podróżujących grupowo najwięcej turystów 763 wybrało 2 gwiazdkowy hotel, a 668 hotel bez gwiazdek. Wśród podróżujących indywidualnie najwięcej turystów 6.862. wybrało hotel bez gwiazdek, a 5.982 hotel 2 gwiazdkowy. Najmniejszym powodzeniem wśród ogólnej liczby przepytanych turystów cieszą się gospodarstwa domowe i wille turystyczne.

¹⁸ Le To Luong: „Domestic Tourism in Vietnam”, edited by Forum Regional-and Tourism Research, 2008, str.114

Tabela 12 Liczba przeankietowanych odwiedzających krajowych – podział ze względu na formę turystyki i zakwaterowanie (w 2005 roku)

	Ogólna liczba osób	Formy turystyki	
		grupowa	Indywidualna
Ogólna liczba	25161	2990	22170
Hotele 5 *	36	3	33
Hotele 4 *	622	70	552
Hotele 3 *	2704	487	2217
Hotele 2 *	6745	763	5982
Hotele 1 *	4366	716	3650
Hotele bez gwiazdek	7531	668	6862
Pensjonaty	2498	278	2220
Willa turystyczna	18	0	18
Domki na wsi	30	0	30
Gospodarstwa domowe	14	0	14
Inne	597	5	592

Źródło: opracowanie własne na podstawie:
http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475,08.04.2009r.

3.2. Odwiedzane regiony

Dokładne dane na temat odwiedzanych regionów pochodzą z 2005 roku.

Ankiety przeprowadzono wśród 25.161 tys. turystów krajowych, z czego 2.990 to turyści grupowi (12%), a 22.170 to turyści indywidualni (88%). Najczęściej wybieraną prowincją jest Ha Noi, jest ona celem podróży dla 16% przepytanych turystów, a także dla 14% turystów grupowych i 16% turystów indywidualnych. Dużą popularnością cieszy się również wśród ogółu turystów Thanh pho Ho Chi Minh (1.898 tys.) podróżuje tam 7,5% ankietowanych turystów krajowych, a także Hai Phong (1.784 tys.) gdzie wyjeżdża 7% odwiedzających krajowych. Najczęściej odwiedzaną prowincją przez turystów grupowych jest Ha Noi – 14% turystów grupowych, a najmniej odwiedzaną Quang Tri i Dak Lak – 0,03%. Najczęściej odwiedzaną prowincją przez turystów indywidualnych jest również Hà Noi – 16% turystów indywidualnych, a najmniej odwiedzaną Quang Nam – 2%.

Tabela 13 Liczba przeankietowanych krajowych odwiedzających - podział na formę turystyki i prowincje (w 2005 roku)

	Ogólna liczna	Formy turystyki		Struktura (%)	
		grupowa	Indywidualna	grupowa	Indywidualna
Prowincje	25161	2990	22170	11,9	88,1
Ha Noi	3995	418	3577	10,5	89,5
Hai Phong	1784	126	1658	7,1	92,9
Lao Cai	599	74	525	12,4	87,6
Lạng Sơn	578	57	521	9,9	90,1
Thai Nguyen	574	2	572	0,3	99,7
Quang Ninh	958	98	860	10,2	89,8
Dien Bien	596	96	500	16,1	83,9
Thanh Hoa	999	76	923	7,6	92,4
Nghe An	986	78	908	7,9	92,1
Quang Bình	816	294	522	36,0	64,0
Quang Trị	806	1	805	0,1	99,9
Thira Thien Hue	799	100	699	12,5	87,5
Da Nang	798	27	771	3,4	96,6
Quang Nam	574	121	453	21,1	78,9
Bình Định	793	193	600	24,3	75,7
Khanh Hoa	785	168	617	21,4	78,6
Gia Lai	695	5	690	0,7	99,3
Dak Lak	699	1	698	0,1	99,9
Lam Dong	799	227	572	28,4	71,6
Thanh pho Ho Chí Minh	1898	35	1863	1,8	98,2
Tay Ninh	695	115	580	16,5	83,5
Bình Thuận	773	218	554	28,2	71,7
An Giang	798	10	788	1,3	98,7
Kien Giang	780	72	708	9,2	90,8
Can Tho	796	148	648	18,6	81,4
Ca Mau	788	230	558	29,2	70,8

Źródło: opracowanie własne na podstawie:

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475,09.04.2009r

3.3. Cele przyjazdów, długość pobytu i środki transportu

Turyści grupowi

Ankieta została przeprowadzona wśród 2.990 tyś. turystów grupowych. Z danych wynika iż najwięcej turystów grupowych podróżuje po kraju samochodami (2.496 tyś.), stanowią oni 83,4% ogólnej liczby, jest to bardzo duży odsetek. Z czego większość podróżujących samochodami wyjeżdża na 1-3 dni. O wiele mniej osób korzysta z transportu kolejowego (253 osoby) co stanowi zaledwie 8,4% ogólnej liczby osób i transportu powietrznego (207 osób).

Średnie długość pobytu wynosi 4,2 dnia. Turyści najczęściej wyjeżdżają na 1-3 dni – 87%, następnie na 4-7 dni – 12,4%, 8-14 dni – 0,4% i powyżej 15 dni – 0,2%.

Dane wskazują ta to iż najczęstszym celem wizyt są cele podróżnicze i relaksacyjne, stanowią one dużo ponad połowę ogólnych przyjazdów krajowych (ankietowanych osób). Po celach podróżniczych i relaksacyjnych plasują się wyjazdy na konferencje (254 osoby), w odwiedziny do krewnych wyjeżdża tylko 41 osób z ogólnej liczby.

Tabela 14 Liczba przeankietowanych krajowych odwiedzających - podział na długość pobytu, rodzaj transportu i cel przyjazdu (dla odwiedzających grupowych w 2005 roku)

Odwiedzający krajowi - grupowo						
	Liczba osób	Podział ze względu na długość pobytu				
		1-3 dni	4 -7 dni	8-14 dni	Powyżej 15 dni	Średnia długość
Ogólna liczba	2 990	2603	372	11	4	4,2
Rodzaj transportu						
Powietrzny	207	109	94	3	1	5,2
Samochodowy	2 496	2308	178	7	3	4,1
Kolejowy	253	169	83	1		4,7
Morski	22	6	16			4,4
Inne	12	11	1			2,0
Cel przyjazdu						
Podróż, relaksacja	2 654	2328	318	5	3	4,4
Owiedziny krewnych	41	29	10	1	1	4,9

Dziennikarskie	15	11	4			3,8
Sprawy zawodowe	7	2	4	1		5,9
Konferencje	254	219	32	3		2,5
Inne	19	14	4	1		3,7

Źródło: opracowanie własne na podstawie

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475,09.04.2009r

Turyści indywidualni

Ankieta została przeprowadzona wśród 22.170 tys. turystów indywidualnych. Z danych wynika iż kolejny raz najwięcej turystów indywidualnych podróżuje po kraju samochodami (15.045 tys.), stanowią oni 68% ogólnej liczby, jest to również bardzo duży odsetek. Większość podróżujących samochodami wyjeżdża na 1-3 dni. Mniej osób korzysta z transportu kolejowego (2.689 tys.) co stanowi 12% ogólnej liczby osób i transportu powietrznego (2.597 tys.). Najmniej osób podróżuje statkami.

Średnie długość pobytu wynosi 3,6 dnia. Turyści najczęściej wyjeżdżają na 1-3 dni – 82%, następnie na 4-7 dni – 16%, 8-14 dni – 1,5%, 15-21 dni – 0,4%, 22-28 dni – 0,04%, 29-60 dni – 0,17% i powyżej 61 dni – 0,02%.

Dane wskazują ta to iż najczęstszym celem wizyt są cele podróżnicze i relaksacyjne, stanowią one prawie połowę ogólnych przyjazdów krajowych (ankietowanych osób). Po celach podróżniczych i relaksacyjnych znajdują się wyjazdy na konferencje (6.997 tys.), w odwiedziny do krewnych wyjeżdża tylko 2.307 tys. osób z ogólnej liczby. Najmniej podróżuje w celach dziennikarskich.

Tabela 15 Liczba przeankietowanych odwiedzających krajowych - podział na długość pobytu, rodzaj transportu i cel przyjazdu (dla odwiedzających indywidualnych w 2005 roku)

Odwiedzający krajowi - indywidualnie									
	Liczba osób	Podział ze względu na długość pobytu							
		1-3 dni	4-7 dni	8-14 dni	15-21 dni	22-28 dni	29-60 dni	Powyżej 61 dni	Średnia długość
Ogólna liczba	22170	18114	3571	339	91	11	39	5	3,5
Rodzaj transportu									
Lotniczy	2597	1688	749	108	34	4	13	1	5,8

Samochodowy	15045	12928	1912	137	39	5	20	2	3,1
Kolejowy	2689	1813	789	72	11	0	4	0	4,3
Morski	271	255	16	0	0	0	0	0	2,7
Inne	1568	1430	105	22	7	2	2	0	2,2
Cele przyjazdu									
Podróż, relaksacja	8468	7263	1107	78	15	0	2	3	3,4
Odwiedziny krewnych	2307	1782	465	36	14	2	8	0	3,5
Dziennikarskie	598	450	135	9	2	1	1	0	3,7
Sprawy zawodowe	1245	975	238	23	6	1	2	0	3,7
Konferencje	6997	5452	1315	150	49	7	22	2	3,8
Inne	2555	2192	311	43	5	0	4	0	2,8

Źródło: opracowanie własne na podstawie

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475, 09.04.2009r

3.4. Profile turystów

Turyści indywidualni

Ankieta została przeprowadzona wśród 22.170 tys. turystów indywidualnych. Z danych wynika iż największą grupą osób podróżujących są urzędnicy (10.215 tys.), stanowią oni 46% ogółu odwiedzających. Podróżują oni zazwyczaj na 1-3 dni (81,5% ogólnej liczby urzędników). Najrzadziej podróżują robotnicy (485 tys.), stanowią oni zaledwie 2% ogółu odwiedzających. Jeśli chodzi o zróżnicowanie wieku to najwięcej odwiedzających krajowych podróżujących indywidualnie jest w wieku od 35-44 lat, stanowią oni 36% ogólnej liczby (pozostają oni średnio na 3,6 dnia), następnie w kolejności, osoby w wieku 25-34 – 31% ogólnej liczby (pozostają średnio na 3,3 dnia), 45-54 lat – 22% (pozostają średnio na 3,7 dnia), 15-24 lat – 7% (pozostają średnio na 3,3 dnia), 55-64 lat – 3% (pozostają średnio na 3,8 dnia), powyżej 64 lat – 1% ogólnej liczby (pozostają średnio na 4,1 dnia i jest to najdłużej z wszystkich grup wiekowych).

Tabela 16 Liczba przeankietowanych odwiedzających krajowych - podział na długość pobytu, zawód i wiek (dla podróżujących samodzielnie w 2005 roku)

Odwiedzający krajowi - indywidualnie									
	Liczba osób	Podział ze względu na długość pobytu							Średnia długość
		1-3 dni	4-7 dni	8-14 dni	15-21 dni	22-28 dni	29-60 dni	Powyżej 61 dni	
Ogólna liczba	22170	18114	3571	339	91	11	39	5	3,5
Zawód									
Urzędnik	10215	8334	1653	156	46	6	16	4	3,6
Funkcjonariusz państwowy	3472	2698	652	94	18	1	9		3,8
Biznesmen	1767	1593	156	11	6		1		2,9
Robotnik	485	424	52	5	2		2		3,6
Rolnik	753	633	110	8	1		1		3,3
Emeryt	548	460	77	8	2	1			3,6
Inne	4930	3972	871	57	16	3	10	1	3,3
Wiek									

15-24 lat	1463	1210	223	21	4	1	4		3,3
25-34 lat	6923	5753	1001	117	38	2	11	1	3,3
35-44 lat	7940	6438	1350	109	25	4	11	3	3,6
45-54 lat	4762	3844	811	76	16	3	11	1	3,7
55-64 lat	900	720	157	14	6	1	2		3,8
Powyżej 64 lat	182	149	29	2	2				4,1

Źródło: opracowanie własne na podstawie
http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475, 09.04.2009r

Jeśli chodzi o zróżnicowanie wieku to najczęściej odwiedzających krajowych podróżujących indywidualnie jest w wieku od 35-44 lat, stanowią oni 36% ogólnej liczby (pozostają oni średnio na 3,6 dnia), następnie w kolejności, osoby w wieku 25-34 – 31% ogólnej liczby (pozostają średnio na 3,3 dnia), 45-54 lat – 22% (pozostają średnio na 3,7 dnia), 15-24 lat – 7% (pozostają średnio na 3,3 dnia), 55-64 lat – 3% (pozostają średnio na 3,8 dnia), powyżej 64 lat – 1% ogólnej liczby (pozostają średnio na 4,1 dnia i jest to najdłużej z wszystkich grup wiekowych).

Turyści grupowi

Ankieta została przeprowadzona wśród 2,990 tyś. odwiedzających krajowych grupowo. Podobnie jak wśród turystów indywidualnych, największą liczbą osób podróżujących są urzędnicy (1,492 tyś.), stanowią oni 50% ogółu odwiedzających. Podróżują oni zazwyczaj na 1-3 dni (85% ogólnej liczby urzędników). Najrzadziej podróżują również robotnicy (35 tyś.), stanowią oni zaledwie 1% ogółu odwiedzających. Jeśli chodzi o zróżnicowanie wieku to najczęściej odwiedzających krajowych podróżujących grupowo jest w wieku od 35-44 lat, stanowią oni 32% ogólnej liczby (pozostają oni średnio na 2,5 dnia), następnie w kolejności, osoby w wieku 25-34 – 27% ogólnej liczby (pozostają oni średnio na 3,7 dnia), 45-54 lat – 20% (pozostają średnio na 5 dni), 15-24 lat – 12% (pozostają średnio na 2,5 dnia), 55-64 lat – 6% (pozostają średnio na 5,4 dnia i jest to najdłużej z wszystkich grup wiekowych), powyżej 64 lat – 3% ogólnej liczby (pozostają średnio na 5,1 dnia).

Tabela 17 Liczba przeankietowanych odwiedzających krajowych - podział na długość pobytu, zawód i wiek (dla podróżujących grupowo w 2005 roku)

	Liczba osób	Odwiedzający krajowi - grupowo				
		Podział ze względu na długość pobytu				
		1-3 dni	4-7 dni	8-14 dni	Powyżej 15 dni	Średnia długość
Ogólna liczba	2990	2603	372	11	4	4,2
Zawód						
Urzędnik	1496	1268	221	5	2	4,9
Funkcjonariusz państwowy	186	139	44	3		4,2
Biznesmen	473	443	29	1		3,1
Robotnik	35	33	1	1		2,5
Rolnik	254	236	17	1		2,3
Emeryt	197	181	16			4,9
Inne	349	303	44		2	4,4
Wiek						
15-24 lat	360	335	24	1		2,5
25-34 lat	796	700	91	4	1	3,7
35-44 lat	966	828	133	2	3	4,6
45-54 lat	596	496	97	3		5,0
55-64 lat	186	163	22	1		5,4
Powyżej 64 lat	86	81	5			5,1
Płeć						
Mężczyzna	1688	1455	221	9	3	4,0
Kobieta	1302	1148	151	2	1	4,5

Źródło: opracowanie własne na podstawie

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475,09.04.2009r

Jeśli chodzi o zróżnicowanie wieku to najczęściej odwiedzających krajowych podróżujących grupowo jest w wieku od 35-44 lat, stanowią oni 32% ogólnej liczby (pozostają oni średnio na 2,5 dnia), następnie w kolejności, osoby w wieku 25-34 – 27% ogólnej liczby (pozostają oni średnio na 3,7 dnia), 45-54 lat – 20% (pozostają średnio na 5 dni), 15-24 lat – 12% (pozostają średnio na 2,5 dnia), 55-64 lat – 6% (pozostają średnio na 5,4 dnia i jest to najdłużej z wszystkich grup wiekowych), powyżej 64 lat – 3% ogólnej

liczby (pozostają średnio na 5,1 dnia). Z danych wynika również że 56% odwiedzających stanowią mężczyźni (zostają oni średnio na 4 dni), a 44% kobiety (zostają one średnio na 4,5 dnia).

3.5. Średnie wydatki odwiedzających krajowych na dzień pobytu

Średnie koszty na dzień odwiedzających krajowych przyjeżdżających samodzielnie oszacowano na poziomie 506,2 tys. VND.

Rysunek 3 Średnie koszty odwiedzających krajowych na dzień (podróżujących samodzielnie) w 1000 VND (w 2005 roku)

Źródło: opracowanie własne na podstawie:

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475, 09.04.2009r

Rozłożenie poszczególnych wydatków na zakwaterowanie, wyżywienie, transport, zwiedzanie, zakupy, zdrowie, rozrywkę i inne przedstawia się następująco: Najwięcej 162 tys. to wydatki na transport (co stanowi 32%), następnie w kolejności 110,3 tys.– zakwaterowanie (22%), 88,6 – wyżywienie (17%), 75,7 tys. – zakupy (15%), 30,3 tys. – inne wydatki (6%), 19,7 tys. – zwiedzanie (4%), 15 tys. – rozrywka (3%), 4,6 tys. – zdrowie (1%).

Średnie koszty na dzień odwiedzających krajowych przyjeżdżających z wycieczką oszacowano na poziomie 202,6 tys. VND.

Rysunek 4 Średnie koszty odwiedzających krajowych na dzień (podróżujących z wycieczką) w 1000 VND (w 2005 roku)

Źródło: opracowanie własne na podstawie:

http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475,09.04.2009r

Rozłożenie poszczególnych wydatków przedstawia się następująco: Najwięcej to 96,5 tys – to wydatki na zakupy (co stanowi 48%), następnie w kolejności 25,9 tys. – wyżywienie (13%), 25,7 tys. – inne (13%), 20,7 tys. – rozrywka (10%), 15 tys. – transport (7%), 7,4 tys. – zakwaterowanie (4%), 6,8 tys. – zwiedzanie (3%), 4,6 tys. – zdrowie (2%).

IV. Znaczenie rynku turystycznego dla Polski

Wietnam mieści się w grupie krajów zamorskich. Z raportu Instytutu Turystyki wynika iż w czterech kwartałach 2008 roku przyjechało do Polski 470 tyś. turystów z krajów zamorskich. Jest to zaledwie 3,6% ogółu przyjazdów turystycznych do Polski. W dodatku w stosunku do roku 2007 nastąpił spadek przyjazdów z tych krajów o 14%. Najwięcej turystów do Polski przyjeżdża z 27 krajów UE, przyjazdy te stanowią 16,6% ogółu przyjazdów turystów. Porównując przyjazdy z krajów zamorskich i 27 krajów UE do Polski można zauważyć bardzo dużą różnicę. Turyści z krajów zamorskich nie stanowią więc dużego znaczenia dla rynku turystycznego Polski.

Tabela 18 Przyjazdy turystów do Polski w ciągu czterech kwartałów 2008r. (tyś.) wyniki wstępne.

Turyści	I kw. 2008	II kw. 2008	III kw. 2008	IV kw. 2008	ROK razem	zmiana
Ogółem świat	2900	3380	3880	2800	12960	-13%
27 krajów Unii Europejskiej	2090	2295	2735	1800	8920	-8%
Stara UE	1630	1790	2165	1465	7050	-9%
Niemcy	1150	1190	1410	1030	4780	-9%
Wielka Brytania	100	140	155	100	495	-2%
Holandia	110	60	100	45	315	-5%
Austria	50	80	100	40	270	-8%
Włochy	60	70	80	50	260	-13%
Francja	40	50	75	50	215	-10%
Szwecja	25	55	60	30	170	-15%
Pozostałe kraje UE15	95	145	185	120	545	-13%
Nowa UE	460	505	570	335	1870	-2%
w tym:						
Czeska Republika	40	50	50	40	180	9%
Słowacja	20	20	25	15	80	21%
Litwa	170	200	200	125	695	-3%
Łotwa	100	80	110	50	340	-5%
Węgry	50	60	75	40	225	-10%

Pozostałe kraje UE12	80	95	110	65	350	-1%
Sąsiedzi spoza Schengen	630	730	740	730	2830	-30%
Ukraina	350	410	390	400	1550	-27%
Białoruś	190	210	240	230	870	-36%
Rosja	90	110	110	100	410	-25%
Ważne zamorskie	70	150	165	85	470	-14%
USA	39	85	85	45	254	-20%
pozostałe zamorskie*	31	65	80	40	216	-4%
Reszta świata	110	205	240	185	740	

Źródło: opracowanie własne na podstawie: <http://www.intur.com.pl/warsztat.htm#kraje2008>, 14.04.2009 r.

Rysunek 5 Prognoza na rok 2020 - międzynarodowe przyjazdy turystów z podziałem na regiony

Źródło: Opracowanie własne na podstawie: UNWTO: Tourism Highlights 2008 Edition, str. 10

Jednakże z raportu UNWTO wynika iż udział Wschodniej Azji i Pacyfiku w światowym rynku turystycznym z roku na rok znacznie rośnie. Prognozy przewidują iż w 2020 roku region ten będzie stanowił 25,4% światowego rynku turystycznego, zaraz po Europie. Z tego względu nie należy lekceważyć znaczenia krajów zamorskich dla turystyki

światowej, jak i dla Polski, ponieważ w przyszłości rynek ten może stać się jednym z ważniejszych.

Zakończenie

Podsumowując turystyka krajowa w Wietnamie w ostatnich latach cieszy się szybkim wzrostem. Le To Luong członek Departament of Human Geography and Ecological Economics powiedział że „nawet Wietnamska Administracja Narodowa ma wielkie plany co do rozwoju tego sektora do roku 2020.” Wspomniał także iż w obecnym czasie władze większą uwagę, zwracają na transport, handel, oraz zakwaterowanie. Niestety krótki wakacyjny pobyt odwiedzających ogranicza możliwości szybszego wzrostu turystyki w tym kraju. Naród wietnamski mimo tak wielkich różnic kulturowych (w stosunku do narodu polskiego) nie powinien być nam tak obcy. To odważni ludzie niegdyś mężnie walczący o niepodległość. Wprawdzie większe znaczenie dla Polski ma sektor gospodarczy (wymiana handlowa z Wietnamem), jednak w przyszłości może się to zmienić i będziemy gościć Wietnamczyków nie tylko jako współników w biznesie, ale także turystów. Wietnam promuje się poprzez hasło „Wietnam – ukryty skarb”, hasło to ma uwydatnić nowy obraz turystyki w tym kraju. Turystów przyciągają min. różne festiwale których nie można zobaczyć gdzie indziej (np.: doroczny południowy festiwal owoców, festiwal kwiatów, morski, gastronomiczny, w 2008 roku odbył się nawet międzynarodowy konkurs sztucznych ogni w Da Nang). W kraju tym kryje się ogromny potencjał i jeśli rozwój nadal będzie postępował do przodu, a plany dotyczące przemysłu turystycznego będą skrupulatnie realizowane, można się spodziewać, że wkrótce w biurach podróży częściej będą oferowane wyjazdy do Wietnamu a turyści będą częściej zwracać uwagę na oferty państw które do tej pory z turystyką się im nie kojarzyły. Niestety muszę z przykrością stwierdzić, że nie udało mi się dotrzeć do danych na temat wyjazdów zagranicznych Wietnamczyków, jedyne informacje są na temat turystyki krajowej.

Bibliografia

1. Kruczek Z. : “Kraje pozaeuropejskie, zarys geografii turystycznej”, Proksenia, Kraków, 2008r.
2. Le To Luong: „Domestic Tourism in Vietnam”, edited by Forum Regional-and Tourism Research, 2008r.
3. Sullivan J. : “Wietnam, przewodnik”, National Geographic, Warszawa, 2006r.
4. UNWTO: “The performance of Vietnam's tourism industry”.
5. UNWTO: “Tourism Highlights 2008 Edition”.
6. http://lajt.onet.pl/encyklopedia/36661,35644,haslo_detal.html
7. <http://www.mg.gov.pl/Wspolpraca+z+zagranica/Wspolpraca+gospodarcza+Polski+z+krajami+WNP+i+pozaeuropejskimi/Wietnam.htm>
8. <http://www.intur.com.pl/warsztat.htm#kraje2008>
9. http://www.gso.gov.vn/default_en.aspx?tabid=482&ItemID=4475

Spis rysunków

Rysunek 1 Rodzaj transportu - opracowanie procentowe (w 2007 roku)	22
Rysunek 2 Długość pobytu turystów (w 2007 roku).....	23
Rysunek 3 Średnie koszty odwiedzających krajowych na dzień (podróżujących samodzielnie) w 1000 VND	37
Rysunek 4 Średnie koszty odwiedzających krajowych na dzień (podróżujących z wycieczką) w 1000 VND	38
Rysunek 5 Prognoza na rok 2020 - międzynarodowe przyjazdy turystów z podziałem na regiony	40

Spis tabel

Tabela 1 Podstawowe wskaźniki makroekonomiczne gospodarki Wietnamu w 2007 roku.....	6
Tabela 2 Wietnam oraz Azja i Pacyfik - przyjazdy turystów	16
Tabela 3 Wietnam oraz Azja i Pacyfik - wpływy z turystyki.....	16
Tabela 4 Wietnam oraz Azja południowo-wschodnia - przyjazdy turystów.....	17
Tabela 5 Wietnam oraz Azja południowo-wschodnia - wpływy z turystyki	17
Tabela 6 Liczba przyjazdów turystycznych do Wietnamu z poszczególnych krajów (w tysiącach).....	18
Tabela 7 Ilość turystów korzystających z poszczególnych środków transportu i cele przyjazdów (w 2007 roku).....	20
Tabela 8 Ilość turystów korzystających z poszczególnych środków transportu i cele przyjazdów (w 2008 roku).....	21
Tabela 9 Liczba przepytanych zagranicznych odwiedzających - podział na formy turystyki i zakwaterowanie (w 2005 roku)	23
Tabela 10 Liczba przepytanych zagranicznych odwiedzających z podziałem na płeć, wiek i narodowość (w 2005 roku).....	24
Tabela 11 Odwiedzane regiony przez turystów zagranicznych - podział ze względu na prowincje i formę turystyki (w 2005 roku)	27
Tabela 12 Liczba przeankietowanych odwiedzających krajowych – podział ze względu na formę turystyki i zakwaterowanie (w 2005 roku)	29
Tabela 13 Liczba przeankietowanych krajowych odwiedzających - podział na formę turystyki i prowincje (w 2005 roku).....	30
Tabela 14 Liczba przeankietowanych krajowych odwiedzających - podział na długość pobytu, rodzaj transportu i cel przyjazdu (dla odwiedzających grupowych w 2005 roku)	31
Tabela 15 Liczba przeankietowanych odwiedzających krajowych - podział na długość pobytu, rodzaj transportu i cel przyjazdu (dla odwiedzających indywidualnych w 2005 roku)	32
Tabela 16 Liczba przeankietowanych odwiedzających krajowych - podział na długość pobytu, zawód i wiek (dla podróżujących samodzielnie w 2005 roku)	34
Tabela 17 Liczba przeankietowanych odwiedzających krajowych - podział na długość pobytu, zawód i wiek (dla podróżujących grupowo w 2005 roku)	36

Tabela 18 Przyjazdy turystów do Polski w ciągu czterech kwartałów 2008r. (tyś.) wyniki

wstępne. 39

Informacja

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.

Podpis