


Cestovní ruch a lázeňství

analytický podklad

Autoři: Ing. Tomáš Vlasák, BERMANGROUP, s.r.o.,
Bc. Barbora Tintěrová, KIS ML, s.r.o.,
Mgr. Alena Dodoková, Městský úřad Mariánské Lázně


místní Agenda 21

[Type here]

Cestovní ruch a lázeňství

Cestovní ruch představuje pro Mariánské Lázně významné odvětví a dobré podmínky pro rozvoj CR se promítají i do ekonomického přínosu města. Na území města se nachází velký počet turistických cílů a atraktivit, ale především vlivem lázeňství se město stalo vyhledávanou cílovou destinací pro tuzemské i zahraniční návštěvníky. Lázeňský cestovní ruch patří jednoznačně k jednomu z neefektivnějších druhů cestovního ruchu, který se podílí na rozvoji zahraničního cestovního ruchu a představuje pro Mariánské Lázně, Karlovarský kraj a celou Českou republiku významný zdroj příjmů. Lázeňské pobyty, regenerační a relaxační pobyty, zdravotní turistika, wellness, fitness programy, patří v současnosti mezi dynamicky se rozvíjející produkty cestovního ruchu. Tyto typy produktů doplněné kvalitní nabídkou ubytovacích, stravovacích, kulturních, sportovních a ostatních aktivit patří k nejžádanější oblasti poptávané jak cestovními kanceláři i touroperátory, tak individuálními návštěvníky.

Situaci v lázeňství do značné míry ovlivňuje i legislativní rámec, který vymezuje fungování lázeňských subjektů a financování lázeňské péče. Lázeňství, ačkoliv je stále více veřejností vnímáno jako spíše wellness služba, je stále součástí systému zdravotnictví. Tato skutečnost ovlivňuje několik aspektů, které určují/vymezují možnosti jeho dalšího rozvoje.

Prvním z hlavních aspektů je regulace, respektive povinnost lázeňských zařízení dodržovat standardy obecně platné pro zdravotnická zařízení, případně standardy určené přímo pro lázeňská zařízení. V důsledku toho jsou tak lázeňské subjekty povinny například dodržovat přítomnost specializovaných lékařů, případně lékařů s danou kvalifikací na pracovišti jako určitou garanci kvality poskytované péče. Tento požadavek lze sice vnímat jako legitimní, v mnoha případech však výrazně komplikuje fungování lázeňských subjektů, které potřebné zaměstnance shání v konkurenci s ostatními zdravotnickými zařízeními jen obtížně. Kromě požadavků na zajištění odborného personálu jsou navíc lázeňská zařízení povinna udržovat stanovenou vybavenost lékařského zařízení. I tato skutečnost zvyšuje nároky na provoz lázeňských zařízení a komplikuje tak jejich postavení na trhu. Obě uvedené povinnosti jsou velmi důležité zejména proto, že vedle lázní fungují desítky dalších subjektů, které vystupují například jako wellness centra, která tyto povinnosti splňovat nemusí a to i přesto, že často nabízejí i stejné služby jako oficiální lázeňská zařízení¹.

Celková návštěvnost města

V roce 2014 byl poprvé od roku 2003 zaznamenán mírný pokles v celkové návštěvnosti města i v počtu přenocování, který pokračoval i v roce 2015. Za rok 2015 evidujeme zároveň pokles zahraničních návštěvníků celkově o 8 % (v lázeňských zařízeních až o 13 %), nicméně průměrná délka pobytu se mírně zvýšila na 5,3 dne. Trendem od roku 2003 bylo postupné snižování průměrné délky pobytu (v roce 2003 to bylo 8,2 dny), takže je pozitivní, že se tento trend zastavil. Narostl také počet českých hostů (celkově, i jejich počet přenocování a průměrná délka pobytu). Celkem v Mariánských Lázních v roce 2015 přenocovalo 235 857 osob, z toho 70 265 rezidentů (tedy hostů z ČR), což je téměř 30 % z celkového počtu.

¹ Studie proveditelnosti zjištění klastrového potenciálu v oblasti lázeňství a balneologie v Karlovarském kraji, leden 2014, Cassia CZ a CLUSTRAT

Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Obrázek 1: Počet návštěvníků města v letech 2013 - 2015


Zdroj: ČSÚ

Tabulka 1: Statistika hostů a přenocování v letech 2013 - 2015

	2013			2014			2015		
	Hosté	Přenocování	Průměrná délka pobytu	Hosté	Přenocování	Průměrná délka pobytu	Hosté	Přenocování	Průměrná délka pobytu
Celkem	zařízení celkem			zařízení celkem			zařízení celkem		
	248 184	1 284 095	5,2	244 036	1 256 738	5,1	235 857	1 244 760	5,3
z toho:									
rezidenti	63 427	229 179	3,6	63 524	234 516	3,7	70 265	301 083	4,3
nerezidenti	184 757	1 054 916	5,7	180 512	1 022 222	5,7	165 592	943 677	5,7
z toho:									
Německo	103 422	588 452	5,7	103 755	563 663	5,4	91 717	571 741	6,2
Rusko	28 037	293 553	10,5	24 817	280 498	11,3	15 358	179 853	11,7
Ostatní asijské země 1)	19 589	35 786	1,8	19 574	33 454	1,7	7 929	19 600	2,5
Tchajwan							16 708	17 479	1,0
Rakousko	5 155	12 572	2,4	5 590	13 954	2,5	1 641	3 801	2,3
Izrael	6 043	32 907	5,4	3 924	41 460	10,6	2 573	33 588	13,1
Čína							2 473	2 552	1,0
Celkem	lázeňská zařízení			lázeňská zařízení			lázeňská zařízení		
	192 754	1 101 881	5,7	192 040	1 092 278	5,7	176 609	1 079 686	6,1
z toho:									
rezidenti	32 004	129 571	4,0	35 413	152 014	4,3	39 884	218 723	5,5
nerezidenti	160 750	972 310	6,0	156 627	940 264	6,0	136 725	860 963	6,3
z toho:									
Německo	91 150	538 651	5,9	91 128	513 249	5,6	77 494	519 656	6,7
Rusko	26 101	280 847	10,8	23 049	268 084	11,6	14 243	172 882	12,1
Ostatní asijské země 1)	16 652	31 921	1,9	17 019	30 238	1,8	6 341	17 524	2,8
Rakousko	4 862	11 971	2,5	5 401	13 564	2,5	2 520	10 367	4,1
Izrael	5 881	31 510	5,4	3 674	39 321	10,7	2 573	33 588	13,1

Poznámka:

1) Asijské země mimo Čínu, Indii, Izrael, Japonsko a Jižní Koreu

Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

Zdroj: ČSÚ

Jak plyne z uvedené tabulky, lázeňská zařízení jsou hlavním zdrojem přenocování, neboť se na celkovém počtu podílejí ve všech 3 uvedených letech zhruba 86 %. Na počtu návštěvníků se podílejí 75 %, tento rozdíl je způsoben tím, že lázeňské pobyty jsou v průměru delší (s větším počtem přenocování).

Obrázek 2: Počty zahraničních návštěvníků podle zemí 2013 - 2015


Zdroj: ČSÚ

Nejvýznamnějším trhem stále zůstává Německo, přestože počet německých hostů vytrvale klesá. Ve srovnání s rokem 2014 k nám přijelo v roce 2015 o 12 % méně německých turistů, v případě lázeňských zařízení dokonce o 15 %. Zůstávají však déle, oproti poklesu v roce 2014 se v roce 2015 průměrná délka pobytu naopak zvýšila o 15 %, tedy na 6,2 dny, v lázeňských zařízeních je to dokonce 6,7 dne, což je zvýšení o 19 %. Druhou nejvýznamnější zdrojovou zemí je Česká republika a podíl českých turistů se naopak zvyšuje, a to z 18 % přenocování v roce 2013 na 24 % v roce 2015.

V případě ruských klientů nadále pokračuje klesající trend, který se ustálil na propadu 38 % oproti roku 2014. Průměrná délka pobytu ruského návštěvníka je 11,7 dne. Velmi výrazně s pořadím národností zamíchala čínská provincie Tchaj-wan, která celkově předhlonila Rusko. Zatímco v roce 2014 se Tchaj-wan vůbec do statistik nedostal, v roce 2015 evidujeme téměř 17 tisíc příjezdů z této čínské provincie, jejich průměrná délka pobytu je ale 1 den. Podobně je na tom Čína, kterou vidíme na 6. příčce s 20% poklesem návštěvnosti a ustálenou délkou pobytu 1 noc. V případě rakouských návštěvníků můžeme zmínit zajímavý trend návštěv – Rakušané k

Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

nám jezdí obvykle jen v 1. a 4. čtvrtletí, častěji pak do lázeňských zařízení, kde je také vyšší průměrná délka pobytu 4 dny oproti celkovému průměru 2 dnů.

Následuje skupina „ostatní asijské země“ (asijské země mimo Čínu, Indii, Izrael, Japonsko, Jižní Koreu, Saúdskou Arábii a Spojené arabské emiráty), kde zaznamenáváme poměrně velké výkyvy. Zatímco příjezdy výrazně poklesly (téměř o 60 %), počet nocí se zvýšil o 45 %. Tito turisté zde tedy v roce 2015 zůstali průměrně 2,5 dne. Dalším významným trhem zůstává Izrael, avšak i zde vidíme pokles počtu hostů průměrně o 30 %. Tito hosté zde zůstávají nejdéle, a to 13 dní. Nejoblíbenějším obdobím pro ně je 3. čtvrtletí.

Návštěvnost Infocentra Mariánské Lázně

V roce 2015 navštívilo městské infocentrum 96 010 osob, což je oproti roku 2014 mírný pokles, který ovšem trvá od roku 2005 (v tomto roce zde bylo 158 315 návštěvníků); výjimkou byly pouze roky 2009/2010, kdy počet návštěvníků stoupl. Nejvyšší návštěvnost je tradičně v letních měsících, a to zejména v srpnu. V infocentru také narostl počet českých hostů, kteří tvořili v roce 2015 celých 46 % všech návštěvníků infocentra. Naproti tomu stále klesá počet návštěvníků z ciziny (z 65 na 54 % za poslední tři roky). Německý návštěvník je i nadále nejčastějším cizincem, následovaný ruským turistou (i zde se mírně projevil pokles ruských turistů). Významně se ale zvýšil počet návštěvníků z Francie, Polska, Itálie, Španělska a dalších evropských zemí, ale také z Izraele a Číny. Nutno podotknout, že pro tyto návštěvníky neexistuje žádný materiál v jejich jazyce a doporučujeme proto opět zvážit tento trend v připravované koncepci cestovního ruchu.

Obrázek 3: Návštěvnost infocentra podle jednotlivých měsíců v roce


Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

Obrázek 4: Počet zahraničních návštěvníků infocentra podle zemí původu


Zdroj: Infocentrum KIS ML

Ubytovací a kongresové kapacity

V Mariánských Lázních bylo k únoru 2015 k dispozici více než 7200 lůžek ve 143 ubytovacích zařízeních. Nejvyšší podíl z toho tvoří pensiony, které mají průměrně nejmenší počet lůžek (15). Největší průměrný počet lůžek nabízejí pětihvězdičkové hotely, protože se v Mariánských Lázních nacházejí pouze tři, a to hotel Esplanade, Nové Lázně a Rübezahl. Hotely s největší lůžkovou kapacitou jsou Centrální Lázně (Maria Spa Courtyard) a Falkensteiner; nejvíc hostů může ubytovat Spa Resort Hvězda, který se skládá z budov Imperial a Neapol. Oproti roku 2014 se snížil celkový počet lůžek o 233, ale o 15 narost počet ubytovacích zařízení.

Kongresová kapacita hotelů ve městě se nemění. Kongresové místnosti a sály nabízejí hotely Esplanade, Nové Lázně (ve společenském domě Casino), Villa Butterfly, Hvězda-Skalník, Cristal Palace a Monty. Jejich celková kapacita je 2660 míst, největší kapacitu má společenský dům Casino, společenské místnosti pro 200 hostů se nacházejí také v hotelech Cristal Palace, Monty a Esplanade, který pro zvláštní společenské události nabízí také terasu s kapacitou až 1000 lidí.

Podle údajů za Karlovarský kraj se však zdá, že potenciál kongresové turistiky není plně využíván. Tento fakt dokládá srovnání krajů podle počtu zrealizovaných konferencí v hromadných ubytovacích zařízeních i počtu účastníků konferencí. V tomto mezikrajském srovnání byl Karlovarský kraj v roce 2012 na jednoznačně posledním místě v rámci ČR, a to jak z pohledu počtu zrealizovaných konferencí v hromadných ubytovacích zařízeních (HUZ), tak co do *Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.*


Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

počtu účastníků (pro srovnání: v HUZ v Karlovarském kraji realizováno pouhých 68 konferencí, v předposledním Ústeckém 267; počet účastníků konferencí v kraji činil 10 144, v Ústeckém 20 654). Podíl Karlovarského kraje na všech zrealizovaných akcích v rámci ČR tvořil pouhých 0,59 %, na celkovém počtu účastníků těchto akcí jen 0,66 %².

Obrázek 5: Rozdělení ubytovacích kapacit ve městě podle počtu zařízení


² Studie proveditelnosti zjištění klastrového potenciálu v oblasti lázeňství a balneologie v Karlovarském kraji, leden 2014, Cassia CZ a CLUSTRAT

Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Obrázek 6: Rozdělení ubytovacích kapacit ve městě podle počtu lůžek


Zdroj: Infocentrum KIS ML

Doplňková infrastruktura pro cestovní ruch

Ve vnitřním území lázeňského města jsou nejnavštěvovanějšími atrakcemi novobarokní kolonáda s litinovou konstrukcí, která byla v roce 2010 vyhlášena národní kulturní památkou a zpívající fontána a také pavilony Křížového a Karolinina pramene. Zpívající fontána hraje denně od 7.00 do 19.00 každou lichou hodinu, ve 21.00 a 22.00 hodin včetně projekce s barevným osvětlením. Slavnostní zahájení je vždy 30. dubna ve 21.00 hodin a ukončení provozu na přelomu října a listopadu. Hudební skladby se střídají v pravidelném cyklu.

Turisticky navštěvovaná místa v Mariánských Lázních jsou zejména miniaturopark Park Bohemium a skiareál Mariánky, v rámci kterého je kabinková lanová dráha v (téměř) celoročním provozu také pro pěší turisty. Lanová dráha končí u hotelu Krakonoš a miniaturoparku. Dalšími navštěvovanými lokalitami jsou památková místa a vyhlídky na město, ke kterým vedou značené turistické trasy. V horní části města nad kolonádou se nachází geopark a lanové centrum. Na opačném konci města nad pavilony Ferdinandova a Rudolfova pramene se nachází přírodní park Prelát s přírodními průlezkami, nízkými lanovými překážkami, rybníkem a piknikovou loukou s ohništěm. V letních měsících je otevřené přírodní koupaliště Lido. V zimě je ve městě a okolí upraveno na 60 km běžkařských stop, jak pro klasické lyžování, tak pro bruslení. Zimní stadion nabízí bruslení pro veřejnost.

Skiareál Mariánky nabízí dva lyžařské svahy, kde se nachází 1,6 km sjezdových tratí (3 sjezdovky všech stupňů obtížnosti), 100 % tratí zasněžováno. Nachází se zde i dětská lyžařská školka s posuvným pásem. V létě je ve skiareálu Mariánky v provozu kabinková lanovka pro turisty (denně od 10:00 do 17:30); převoz kol a kočárků je zdarma. Je zde k dispozici půjčovna. Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

terénních a silničních koloběžek, lukostřelba, dětské hřiště s pískovištěm a občerstvení.

Tabulka 2: Návštěvnost ski areálu Mariánské Lázně letní/zimní provoz

rok	léto	zima	provozovatel
2006	37095	40311	Cristal Palace
2010	23212	29017	Cristal Palace
2014	30964	26491	Snowhill a.s.
2015	30429	35458	Snowhill a.s./Snowhill s.r.o.

Léto: květen – říjen, zima: prosinec předchozího roku + leden, únor, březen

Zdroj: Vladimír Černý, Snowhill, s.r.o.

Park Boheminium představuje dokonalé makety 65 významných stavebních a technických památek ČR osazené v přírodním prostředí. Park své brány otevřel v roce 1999 a jeho návštěvnost průběžně rostla (v roce 2006 - 28 000, 2010 - 48 000) a v posledních dvou letech dosáhla cca 80 000 návštěvníků. Je otevřen od dubna do listopadu. Nedaleko od Parku Boheminium se nachází pohádková stezka u hotelu Krakonoš, dančí obora a rozhledna Hamelika. Vede odsud také naučná pěší stezka lázeňských lesů zaměřená na lázeňství, historii města a geologii.

Cykloturistika na Mariánskolázeňsku má už poměrně dlouhou historii. První značené trasy se objevily v okolí města na konci devadesátých let. Tehdy bylo vyznačeno 7 okruhů, které zavedly cyklisty na nejzajímavější místa v okolí. Byly určeny hlavně pro turistická kola a některé okruhy byly vhodné jen pro horská kola. Trasy byly označeny římskými čísly, ale jejich nevýhodou bylo, že nenavazovaly na stávající síť značených tras Klubu českých turistů. Vznikla při tom tři východiště tras - U hřbitova, U geoparku a na Panoramě. To se změnilo v roce 2010, kdy byly trasy přeznačeny již podle metodiky KČT. Trasy od té doby tvoří okruhy a jsou navázány na stávající síť značených tras. Do východišť byly umístěny nové mapy a informace o trasách. Mariánskými Lázněmi a okolím prochází jedna mezinárodní trasa, dvě regionální a několik místních cyklotras.

Tento dokument byl zpracován v rámci projektu spolufinancovaného z prostředků Evropské unie.


Evropská unie
Evropský sociální fond
Operační program Zaměstnanost