

BULGARIA

Analiza Rynku Turystycznego

Piotr Zadrożniak
TiR/HOT
Studia dzienne

SPIS TREŚCI:

WSTĘP.....	3
I. BUŁGARIA – INFORMACJE OGÓLNE.....	4
1.1 CHARAKTERYSTYKA GEOGRAFICZNA.....	4
1.2 LUDNOŚĆ.....	5
1.3 STRUKTURA GOSPODARKI.....	6
1.4 TRANSPORT.....	7
II. WARUNKI ROZWOJU TURYSTYKI.....	8
2.1 GŁÓWNE REGIONY TURYSTYCZNE.....	8
2.2 INFRASTRUKTURA TURYSTYCZNA.....	11
III. ANALIZA RYNKU TURYSTYCZNEGO BUŁGARII.....	12
3.1 PRZYJAZDY TURYSTÓW ZAGRANICZNYCH DO BUŁGARII.....	12
3.2 DOCHODY BUŁGARII Z TURYSTYKI	13
3.3 NAJCZĘŚCIEJ ODWIEDZANE REGIONY.....	14
IV. RYNEK EMISJI TURYSTYCZNEJ.....	16
4.1 LICZBA WYJAZDÓW TURYSTYCZNYCH BUŁGARÓW.....	16
4.2 KIERUNKI WYJAZDÓW.....	17
4.3 CELE WYJAZDÓW.....	17
4.4 STATUS EKONOMICZNY ORAZ WIEK WYJEŹDŻAJĄCYCH.....	18
4.5 WYDATKI OBYWATELI BUŁGARII NA TURYSTYKĘ.....	19
V. BRANŻA TURYSTYCZNA.....	21
5.1 TOUROPERATORZY ORGANIZUJĄCY WYJAZDY DO BUŁGARII.....	21
5.2 POLSCY TOUROPERATORZY ORGANIZUJĄCY WYJAZDY DO BUŁGARII.....	22
VI. ZNACZENIE BUŁGARSKIEGO RYNKU TURYSTYCZNEGO DLA POLSKI...23	
6.1 PRZYJAZDY BUŁGARÓW DO POLSKI.....	23
6.2 LICZBA BUŁGARÓW KORZYSTAJĄCYCH Z ONZZ.....	24
6.3 WYJAZDY ZAGRANICZNE POLAKÓW	24
6.4 WYJAZDY POLAKÓW DO BUŁGARII.....	25
PODSUMOWANIE.....	27
WYKAZ TABEL I RYCIN.....	29

WSTĘP

Niniejsza praca ma na celu dokładną i w miarę możliwości aktualną analizę rynku turystycznego Bułgarii.

Bułgaria to kraj turystycznie bardzo ciekawy oraz zróżnicowany, jednak przez wielu niedoceniany i omijany. Jest to kraj w ostatnich latach bardzo dynamicznie rozwijający się, o niewykorzystanych możliwościach oraz o bardzo dużym potencjale turystycznym, dlatego też zdecydowałem się analizować rynek turystyczny właśnie Bułgarii.

Praca składa się z siedmiu rozdziałów, a każdy z nich zawiera po kilka podrozdziałów, w których oprócz analizowania rynku turystycznego starałem się przedstawić Bułgarię jako kraj warty odwiedzenia.

ŹRÓDŁA:

Strony internetowe:

www.nsi.bg

www.intur.com.pl

www.wikipedia.org

www.e-bulgaria.pl

www.pwn.pl

www.wtc.org

- Raporty UNWTO:

UNWTO Barometr 08

UNWTO Highlights 08

- Pascal – przewodnik po Bułgarii

- Opracowania własne.

I. BUŁGARIA – INFORMACJE OGÓLNE

1.1 CHARAKTERYSTYKA GEOGRAFICZNA

Bułgaria leży w południowej Europie nad Morzem Czarnym, w południowo-wschodniej części Półwyspu Bałkańskiego. Od północy graniczy z Rumunią, od zachodu z Serbią i Macedonią od południa z Grecją i Turcją. Stolicą Bułgarii jest Sofia (1,1 mln mieszkańców), inne większe miasta to Płowdiw, Warna, Burgas, Ruse, Stara Zagora, Plewen i Wraca.

Ryc. 1. Bułgaria na mapie Europy

Źródło:<http://pl.wikipedia.org/>

Około 60% powierzchni Bułgarii zajmują tereny wyżynne i górskie, średnie wzniesienie kraju wynosi ok. 470 m n.p.m. Wzdłuż północnej granicy rozciąga się Nizina Naddunajska, zajmująca całą północną część kraju. W środkowej części Bułgarii leży jej główny masyw górski – Stara Płanina (Bałkan) wraz z pasem Kotlin Zabałkańskich (Sofijska, Kazanłycka, Sliweńska i in.). W południowo-zachodniej Bułgarii leżą masywy górskie Rodopy i Pirin (na granicy z Grecją) oraz Riła (najwyższy szczyt Bułgarii i całego Półwyspu Bałkańskiego Musala – 2925 m n.p.m.). Bułgarię południowo-wschodnią zajmuje rozległa Nizina Górnotracka, a na południe od niej, na granicy z Turcją, niskie góry Sakar i Strandža

Klimat Bułgarii jest umiarkowany ciepły, kontynentalny, suchy, nad morzem podzwrotnikowy, wilgotniejszy. W górach występuje piętrowość klimatyczna. Średnia temperatura powietrza w styczniu wynosi od -6°C (w terenach górskich), -3°C (w centralnej części kraju) do 2°C (na południu kraju), w lipcu odpowiednio od 18°C , 23°C i 25°C . Średnia suma roczna opadów od 450 mm na północy, do 1200 mm w terenach górskich. Średnia

temperatura powietrza i średnia suma opadów w stolicy kraju Sofii wynoszą: w styczniu -2°C i 42 mm, w lipcu 22°C i 60 mm. . (źródło: <http://pl.wikipedia.org/wiki/Bułgaria#Geografia>)

Tabela 1. Bułgaria – informacje podstawowe

<i>Język urzędowy</i>	bułgarski
<i>Stolica</i>	Sofia
<i>Ustrój polityczny</i>	Republika
<i>Powierzchnia</i>	110,9 tys. km ²
<i>Ludność</i>	7,5 mln mieszkańców (2005)
<i>Jednostka monetarna</i>	lew (BGN)
<i>Strefa czasowa</i>	GMT +2
<i>Dominująca religia</i>	Prawosławie (84% ludności)
<i>Podział administracyjny</i>	28 obwodów
<i>Rok przystąpienia do UE</i>	2007

Źródło: opracowanie własne na podstawie: <http://encyklopedia.pwn.pl>

1.2 LUDNOŚĆ

Pod koniec roku 2008 Bułgarię zamieszkiwało 7 606 551 osób, jednak z powodu ujemnego współczynnika przyrostu naturalnego i licznych emigracji liczba ta zmniejszyła się o 33 700 osób (0,4%) w ciągu jednego roku i sukcesywnie się zmniejsza. Średnia gęstość zaludnienia wynosi 70 osób na km². (najgęściej zaludnione są: Kotlina Sofijska -powyżej 100 osób na km², Niz. Tracka oraz środkowa część Wyż. Naddunajskiej) Z zamieszczonej poniżej tabeli wynika, że w Bułgarii żyje więcej kobiet niż mężczyzn (1066 kobiet przypada na 1000 mężczyzn).

Tabela 2. Liczba ludności Bułgarii na przestrzeni lat

<i>Rok</i>	<i>Liczba ludności</i>	<i>Liczba mężczyzn</i>	<i>Liczba kobiet</i>
1990	8 669 269	4 269 998	4 399 271
1995	8 384 715	4 103 368	4 281 347
2001	7 891 095	3 841 163	4 049 932
2005	7 718 750	3 743 327	3 975 423
2006	7 679 290	3 720 932	3 958 358
2007	7 640 238	3 699 689	3 940 549
2008	7 606 551	3 681 280	3 925 271

Źródło: opracowanie własne na podstawie: www.nsi.bg

W strukturze narodowościowej Bułgarzy stanowią 83,9% ogółu mieszkańców (2001), Turcy 9,4% (głównie w okręgu Kyrdzali), a ponadto Cyganie (4,7%), Macedończycy, Ormianie, Żydzi i inni.

W roku 2008 w miastach żyło 71,1% ogółu populacji, natomiast we wsiach 29,9%. Główne a za razem najbardziej zaludnione miasto w Bułgarii to Sofia (ok. 1,2 mln. mieszkańców).

Tabela 3. Liczba mieszkańców największych miast

<i>Miasto</i>	<i>Liczba mieszkańców</i>
Sofia	1,2 mln.
Płowdiw	375 tys.
Warna	350 tys.
Burgas	250 tys.

Źródło: opracowanie własne na podstawie www.e-bulgaria.pl

1.3 STRUKTURA GOSPODARKI

Bułgaria która weszła do Unii Europejskiej w 2007 roku jest zaliczana przez Bank Światowy jako kraj średnio rozwinięty. Bułgaria jest krajem głównie rolniczo-przemysłowym opartym na gospodarce rynkowej. Dzięki swojemu położeniu oraz wykorzystywaniu warunków naturalnych w ostatnich latach znacząco wzrosło znacznie turystyki oraz rozwijającego się sektora usług.

Struktura zatrudnienia prezentuje się następująco:

- 7% zatrudnionych w rolnictwie,
- 36,3% w przemyśle,
- 56,6 w usługach.

Tabela 4. Podstawowe dane dotyczące gospodarki Bułgarii

<i>Produkt krajowy PKB</i>	<i>11 mld USD</i>
<i>PKB na jednego mieszkańca</i>	<i>9,6 tys. USD</i>
<i>Przyrost PKB</i>	<i>4%</i>
<i>Bezrobocie</i>	<i>12,2%</i>
<i>Inflacja</i>	<i>8,6%</i>
<i>Import</i>	<i>4,6 mld USD</i>
<i>Eksport</i>	<i>4,4 mld USD</i>
<i>Największe przedsiębiorstwa</i>	<i>Bulgargaz, Neftochim, National Electric</i>

1.4 TRANSPORT

Sieć komunikacyjna w Bułgarii w stosunku do innych krajów europejskich jest rozwinięta słabo. Dominuje tam transport kolejowy i samochodowy. W 2003 długość linii kolejowych wynosiła 4,3 tys. km (3,9 km na 100 km²), w tym zelektryfikowanych 2,7 tys. Km. W tym samym roku długość dróg kołowych wynosiła 36,7 tys. km (w tym ponad 300 km autostrad). W roku 2002 zarejestrowanych było 276 samochodów osobowych na 1000 mieszkańców.

W przewozie towarów ważną rolę odgrywa transport morski.. Główne porty morskie to Warna i Burgas, pozostałe porty to: Bałczik, Nesebyr, Pomorie, Sozopol..

Głównym portem lotniczym jest Sofia, pozostałe, znaczące lotniska znajdują się w Burgas, w Warnie, w Płowdiw i w Starej Zagorze (źródło: opracowanie własne na podstawie: <http://encyklopedia.pwn.pl>)

II. WARUNKI ROZWOJU TRYSTYKI

2.1 GŁÓWNE REGIONY I ATRAKCJE TURYSTYCZNE

Bułgaria jest krajem bardzo zróżnicowanym pod względem przyrodniczych i kulturowych walorów. Można wyróżnić 7 regionów turystycznych: **Czarnomorski, Naddunajski, Staropłaniński, Tracki, Sofijski, Macedoński i Rodopski.**

Region Czarnomorski:

Region ten obejmuje wybrzeże Morza Czarnego oraz powiązaną z nim funkcjonalnie strefę przymorską o szerokości ok. 30 km. Głównym turystycznym atutem regionu są walory morsko-klimatyczne, zbliżone do walorów południa Europy, gwarantujące wysmienite warunki do letniego wypoczynku nad morzem przez co najmniej 5 miesięcy w roku. Znajduje się tu również wiele zabytków i pełny zakres infrastruktury turystycznej oraz towarzyszącej. Z tego względu region czarnomorski jest najbardziej atrakcyjnym regionem turystycznym Bułgarii, a zarazem jednym z najatrakcyjniejszych w Europie. Koncentruje ponad 2/3 całej bazy noclegowej i świadczy 4/5 wszystkich noclegów dla turystów zagranicznych w Bułgarii.

Ryc. 2. Złote Piaski (źródło: fotoforum.gazeta.pl/)

Region Naddunajski

Region ten obejmuje Równinę Naddunajską, a jego głównymi atrakcjami są: rzeka Dunaj (rejsy wycieczkowe, tereny łowieckie — wodne ptactwo) oraz zabytki w naddunajskich miejscowościach: Widin (monumentalna turecka twierdza Baba Wida z XII-XIV w. na miejscu warowni rzymskiej, meczety: Pazwantołga i Mustafy-paszy z XVIII-XIX w., 2 cerkwie, prom przez Dunaj do rumuńskiego Calafatu), Łom, Gigen (przy ujściu Iskyru), Nikopol, Swisztow (ruiny rzymskie, cerkwie), Ruse (główna brama wjazdowa z Rumunii, meczet, bulwary nad Dunajem), w pobliżu Czerwen (ruiny miasta z XIV w.), Iwanowo (zespół cerkwi z XII i XIV w. wykutych w skałach i jaskiniach), Tutrakan (turecka twierdza), Silistra (rzymskie: grobowiec z IV w. i ruiny twierdzy w korycie Dunaju; w pobliżu rezerwat pelikanów Srebyrna). Z miejscowości położonych na południe od Dunaju najczęściej są odwiedzane: Plewen (Park Skobelewa — miejsce walk rosyjsko-tureckich w 1877 r., mauzoleum poświęcone żołnierzom rosyjskim, resztki tureckiej twierdzy, formy krasowe w parku Kajłyka), Razgrad (mury rzymskie z II - IV w., wieża zegarowa z XII w., wielki meczet Ibrahima-paszy z 1614 r.) oraz Tołbuchin (silne wpływy tureckie). Większość odwiedzających ten region stanowią turyści tranzytowi.

Region Staropłaniński

Region ten pokrywa się z zasięgiem przedgórze i głównego masywu Starej Płaniny. Szczególnie atrakcyjne są tu: przełomy rzeczne (zwłaszcza Iskyru, Witu, Osymu i Jantry), widokowe trasy drogowe (przez przełęcze: Petrochańską, Złaticką, Trojańską, Szipka, Kotleńską) i kolejowe (z Wielkiego Tyrnowa do Starej Zagory i z Razdelnej do Karnobatu) oraz bogactwo form krasowych, zabytków i folkloru. Głównym ośrodkiem turystycznym regionu jest Wielkie Tyrnowo, położone na wzgórzach w zakolach rzeki Jantry.

Region Tracki

Region ten obejmuje Nizinę Górnotracką, Średnią Gorę oraz Kotliny Subbałkańskie (oprócz Kotliny Sofijskiej). Charakteryzuje go głównie zróżnicowanie zabytków i bogactwo źródeł mineralnych. Najważniejszym turystycznym ośrodkiem regionu jest Płowdiw, osada z czasów tureckich, a aktualnie drugie, po Sofii, miasto Bułgarii. Jego turystyczną rangę

określają: położenie przy głównej trasie z Europy do Azji i związana z tym obsługa dużego ruchu tranzytowego, coroczne jesienne międzynarodowe targi oraz zabytkowa stara część miasta.

Region Sofijski

Region ten jest drugim, po wybrzeżu, najczęściej odwiedzanym przez obcokrajowców regionem turystycznym Bułgarii (10% udzielonych noclegów). Jego centrum jest Sofia, ze względu na funkcje stołeczne i walory historyczne, a także obsługę dużego ruchu turystycznego do i z Grecji, Azji oraz w inne regiony Bułgarii.

Region Macedoński

Region ten obejmuje południowo-zachodnią (macedońską) Bułgarię, z górkim zespołem osogowsko-belasickim, doliną Strumy oraz masywami Riły i Pirinu. Odznacza się dużym zróżnicowaniem rzeźby terenu i klimatu, obfitością źródeł mineralnych, cennymi zespołami architektonicznymi i żywym folklorem.

Najbardziej znaną atrakcją regionu jest monastyr Rilski, najwybitniejsze dzieło architektury sakralnej w Bułgarii, z założeniami z X w., w obecnej formie z XIX w. Monastyr Rilski odwiedza corocznie ponad milion turystów. Bardzo popularnymi wczasowiskami, a zarazem uzdrowiskami i ośrodkami narciarskimi po północnej stronie Riły są: Szaparewa Bania (najgorętsze źródło w Europie o temp. 102°C), Gowedarce (centrum alpinizmu), Samokow (zabytkowe: cerkiew i turecka studnia w centrum) i Borowec (największy ośrodek turystyki zimowej w Bułgarii, punkt wyjściowy na Musałę).

Region Rodopski

Potencjalne walory turystyczne Rodopów — tereny narciarskie, obfitość źródeł mineralnych, kompleksy leśne, tereny łowieckie i dzikość górskiego krajobrazu — nie są w pełni wykorzystywane ze względu na słabą jeszcze dostępność komunikacyjną regionu i niski stopień zagospodarowania turystycznego. Główne ośrodki turystyczne regionu zgrupowane są w przełomowej dolinie Czepełarskiej Rzeki: Nareczeńskie Bani (uzdrowisko z wodami radioaktywnymi), Czepełare (wczasowisko, kamienne domy rodopskie, folklor).

(źródło: <http://www.atrakcje-turystyczne.com/europa/bulgaria/>)

2.2 INFRASTRUKTURA TURYSTYCZNA

Bułgaria to kraj, w którym baza noclegowa zwiększa się z roku na rok. Wzrost liczby hoteli i obiektów typu hotelowego przedstawia tabela 6., z której wynika że w roku 2000 było w Bułgarii 648 tego typu obiektów, a w latach 2000 – 2007 liczba ta wzrosła ponad dwukrotnie i wynosiła 1526.

Najwięcej hoteli i obiektów typu hotelowego znajduje się w regionie Czarnomorskim, który koncentruje ponad 2/3 całej bazy noclegowej.

Tabela 5. Liczba hoteli w Bułgarii.

Rok	2000	2001	2002	2003	2004	2005	2006	2007
<i>Liczba hoteli i obiektów typu hot.</i>	648	679	755	849	1016	1230	1348	1526

Źródło: opracowanie własne na podstawie www.intur.com.pl

Rozwój bazy hotelowej wiąże się ze wzrostem liczby udzielanych noclegów. Turyści najczęściej wybierają hotele oraz obiekty typu hotelowego. Liczba nierezydentów nocujących w hotelach oraz obiektach tego typu na przestrzeni lat 2000 – 2007 wzrosła trzykrotnie i wynosiła w roku 2007 2206 tys. (co obrazuje tabela 7.) Najwięcej noclegów rokrocznie udzielanych jest nad morzem Czarnym - 4/5 wszystkich noclegów dla turystów zagranicznych w Bułgarii.

Tabela 6. Liczba nierezydentów nocujących w Bułgarii (w tys.)

Rok	2000	2001	2002	2003	2004	2005	2006	2007
<i>Liczba nierezydentów nocujących w hotelach i obiektach hot.</i>	741	864	1030	1376	1668	1909	2023	2206
<i>Liczba nierezydentów nocujących w pozostałych obiektach.</i>	9	10	10	22	26	26	28	21

Źródło: opracowanie własne na podstawie www.intur.com.pl

III. ANALIZA RYNKU TURYSTYCZNEGO BUŁGARII

Według klasyfikacji UNWTO Bułgaria należy do regionu Europa, subregionu Europa Centralna/Wschodnia w międzynarodowym ruchu turystycznym. Do tego samego subregionu należy 17 państw m.in. Czechy, Słowacja, Węgry, Litwa, Łotwa, Estonia, Rumunia, Rosja oraz Polska.

3.1 PRZYJAZDY TURYSTÓW ZAGRANICZNYCH DO BUŁGARII

Bułgaria to kraj coraz częściej odwiedzany przez turystów zagranicznych. Według danych Międzynarodowego Instytutu statystyki kraj odwiedziło w roku 2008 ponad **8,5 mln.** turystów zagranicznych, z czego ponad 5,7 mln. to turyści z obrębu Unii Europejskiej,

Tabela 7. Przyjazdy do Bułgarii (2008)

Kraj	Liczba turystów
Rumunia	1 769 194
Turcja	1 116 680
Grecja	881 458
Niemcy	759 660
Wielka Brytania	370 908
Macedonia	323 400
Serbia	311 666
Rosja	296 918
Polska	257 713
Czechy.	167 738

Ryc. 3. Liczba turystów przyjeżdżających do Bułgarii

Najwięcej turystów przyjechało do Bułgarii z krajów bezpośrednio z nią graniczących, tj. z Rumunii, Turcji i Grecji (tab.7).

Zdecydowanie najwięcej przyjazdów w roku 2008 i latach ubiegłych miało miejsce w miesiącach wakacyjnych (lipiec-sierpień), wiąże się to z największą popularnością turystyczną regionu Czarnomorskiego.

Ryc.4. Cele przyjazdów do Bułgarii

Źródło: opracowanie własne na podstawie: www.nsi.bg

W następnej kolejności należy rozważyć cel przyjazdów do Bułgarii. Pod tym względem zdecydowanie dominują wakacyjne przyjazdy wypoczynkowe, wczasy (4 765 700 przyjazdów), które stanowią ponad połowę ogółu przyjazdów. Duże znaczenia mają również przyjazdy tranzytowe (2 753 144). Oprócz powyższych w statystykach wyszczególniono też przyjazdy w celach zawodowych (418 374), odwiedzających (98 478) oraz inne przyjazdy (497 276).

3.2 DOCHODY BUŁGARII Z TURYSTYKI

Jedną z najważniejszych kwestii jakie trzeba rozpatrzyć analizując rynek turystyczny Bułgarii są wpływy z turystyki międzynarodowej. Na wykresie nr 3 porównano dochody z turystyki Bułgarii i porównano je do dochodów najbardziej znaczących państw w tym samym subregionie. Bułgaria z dochodami rzędu 3,1 mld USD zajmuje 6 miejsce w swoim subregionie, dla porównania największe dochody odnotowano w Polsce – 10,627 mln USD i Rosji – 9,607 mln USD.

Ryc. 5. Dochody z turystyki międzynarodowej (mld. USD)
 Źródło: opracowanie własne na podstawie: www.intur.com.pl

Podobnie jak ruch turystów, dochody z międzynarodowego ruchu turystów wzrastają z roku na rok. Jeżeli chodzi o Bułgarię to w przeciągu analizowanych siedmiu lat (2000-2007) dochody Bułgarii z tego tytułu wzrosły niemal trzykrotnie, natomiast w latach 2006-2007 o 10%.

Tabela 8. Dochody Bułgarii z turystyki międzynarodowej (mln. USD)

ROK	2000	2006	2007
DOCHODY Z TURYSTYKI	1,076	2,588	3,131

Źródło: opracowanie własne na podstawie raportu „Barometr” UNWTO.

3.3 NAJCZĘŚCIEJ ODWIEDZANE REGIONY

Częstotliwość odwiedzania danego regionu turystycznego wiąże się z liczbą ośrodków noclegowych zbiorowego zakwaterowania oraz z liczbą sprzedanych noclegów.

Najwięcej noclegów rocznie udzielanych jest nad morzem Czarnym - 4/5 wszystkich noclegów dla turystów zagranicznych w Bułgarii. Jeżeli chodzi o konkretne miasta, to zdecydowanie dominują: Burgas, Warna, Dobrich. Jedyne miasto poza rejonem Czarnomorskim, które może choćby w najmniejszym stopniu konkurować to Sofia.

Tabela 9. Najczęściej odwiedzane regiony

REJON	ILOŚĆ OŚRODKÓW (ONZZ)	LICZBA ŁÓŻEK	LICZBA SPRZEDANYCH NOCLEGÓW
RAZEM:	3 217	293 235	18 295 403
Blagoevgrad	186	14 141	760 022
Burgas	873	98 933	6 176 373
Varna	528	61 222	4 793 207
Veliko Tarnovo	67	3 802	221 033
Vidin	27	651	35 413
Vratsa	20	881	51 884
Gabrovo	53	2 868	192 485
Dobrich	175	24 433	1 182 701
Karddzhali	19	905	49 570
Kyustendil	34	2 266	120 208
Lovech	74	3 814	192 022
Montana	25	1 193	61 482
Pazardzhik	66	3 930	348 099
Pernik	19	932	43 222
Pleven	12	952	95 708
Plovdiv	226	25 702	732 740
Razgrad	16	766	31 439
Ruse	39	1 663	133 761
Silistra	19	535	33 288
Sliven	65	2 011	85 042
Smolyan	287	11 318	512 363
Sofia	49	8 978	450 547
Sofia Cap.	149	13 822	1 434 317
Stara Zagora	40	3 087	316 229
Targovishte	18	557	38 571
Haskovo	34	1 733	102 353
Shumen	61	1 435	53 601
Yambol	36	705	47 723

Źródło: opracowanie własne na podstawie: www.nsi.bg

IV. RYNEK EMISJI TURSYTYCZNEJ

4.1 LICZBA WYJAZDÓW TURYSTYCZNYCH BUŁGARÓW

W roku 2008 wśród Bułgarów odnotowano 3 355 153 wyjazdów turystycznych. Zdecydowana większość (91%) były to wyjazdy krajowe prywatne.

Tabela 10. Turystyczne wyjazdy obywateli Bułgarii (krajowe)

TYP PODRÓŻY	LICZBA PODRÓŻY	RODZAJ PODRÓŻY	
		PRYWATNE	ZAWODOWE
KRAJOWE	3 044 888	2 596 128	448 760
ZAGRANICZNE	310 265	259 469	50 796
RAZEM	3 355 153	2 855 597	499 556

Źródło: opracowanie własne na podstawie: www.nsi.bg

Średnia ilość wycieczek obywateli Bułgarii w wieku powyżej 15 lat w roku 2008 wynosiła 2,5 wycieczki na osobę. Znacznie więcej było podróży krajowych niż zagranicznych – prawie dwukrotnie. Wynika też, że znacznie więcej było wycieczek w celach zawodowych niż prywatnych.

Tabela 11. Średnia ilość wycieczek na osobę (2008)

TYP PODRÓŻY	ŚREDNIA ILOŚĆ PODRÓŻY	RODZAJ PODRÓŻY	
		PRYWATNE	ZAWODOWE
KRAJOWE	2.7	2.6	3.2
ZAGRANICZNE	1.5	1.4	1.8
RAZEM	2.5	2.4	3.5

Źródło: opracowanie własne na podstawie: www.nsi.bg

4.2 KIERUNKI WYJAZDÓW

Do najpopularniejszych destynacji turystów bułgarskich zaliczyć możemy: Grecję (1 709 510 wyjazdów), Turcję (1 227 189), Rumunię (481 564) oraz Niemcy (332 643). Można zatem stwierdzić, że największe znaczenie w turystyce wyjazdowej mają te same kraje co w przyjazdowej czyli kraje bezpośrednio z Bułgarią graniczące.

Ryc. 6 Kierunki wyjazdów

Źródło: opracowanie własne na podstawie: www.nsi.bg

4.3 CELE WYJAZDÓW

Według danych z roku 2008 najwięcej Bułgarów wyjeżdżało z kraju w celach zawodowych – 52% oraz w celu wypoczynku (głównie w okresie letnim) – 28%. Mniejsze znaczenie miały

wyjazdy w celu zwiedzania innych krajów oraz w innych celach (np. tranzyt).

Ryc. 7. Cele wyjazdów

Źródło: opracowanie własne na podstawie: www.nsi.bg

4.4 STATUS EKONOMICZNY ORAZ WIEK WYJEŹDZAJĄCYCH

Przyglądając się statusowi ekonomicznemu najczęściej podróżujących, nie dopatrzyłem się niczego nadzwyczaj ciekawego - podobnie jak niemal we wszystkich krajach świata najczęściej podróżujący obywatele to ci posiadający stałe zatrudnienie – tym samym mający fundusze (68%). W następnej kolejności są studenci (13% ogółu podróżujących), dysponujący sporą ilością wolnego czasu emeryci i renciści (12%) oraz bezrobotni (6%).

Ryc. 8. Wyjeżdżający ze względu na status ekonomiczny

Źródło: opracowanie własne na podstawie: www.nsi.bg

Przedział wieku, w którym odnotowano najwięcej wyjazdów (25%) to 25 – 34 lat. Niewiele mniej wyjazdów miało miejsce wśród osób w wieku od 35 do 44 lat (21%) oraz w wieku 15 – 24 lat (19%). Na tej podstawie można stwierdzić, że wśród najczęściej podróżujących dominują ludzie młodzi.

Ryc. 9. Wiek wyjeżdżających

Źródło: opracowanie własne na podstawie: www.nsi.bg

4.5 WYDATKI OBYWATELI BUŁGARII NA TURYSTYKĘ

W roku 2007 Bułgarzy wydali na wyjazdy zagraniczne 1,8 mld. USD. W porównaniu z innymi krajami Europy centralno – wschodniej nie jest to duża kwota, w tym samym roku Rosjanie wydali 22,3 mld, Polacy 6,8 mld., a Czesi 3,6 mld. Mimo wszystko odnotowano wzrost wydatków na turystykę w porównaniu z latami ubiegłymi (w roku 2000 zaledwie 0,5 mld USD.) Przystąpienie do Unii Europejskiej według prognoz spowoduje zwiększenie dochodów gospodarstw domowych oraz ułatwi Bułgarom podróżowanie, tym samym zwiększą się ich wydatki na cele turystyczne.

Ryc. 10. Wydatki na wyjazdy zagraniczne (2008)

Źródło: opracowanie własne na podstawie: UNWTO World Tourism Barometr

V. BRANŻA TURYSTYCZNA

5.1 TOUOPERATORZY ORGANIZUJĄCY WYJAZDY DO BUŁGARII

Na światowym rynku biur podróży funkcjonuje znaczna ilość agencji organizujących wyjazdy (głównie wypoczynkowe) do Bułgarii. Najczęstszą destynacją jest rejon Czarnomorski. Do najbardziej znaczących touroperatorów organizujących wyjazdy do Bułgarii zaliczyć można:

- THOMAS COOK

- THOMSON

- FIRST CHOICE

- COSMOS TRAVEL

The co-operative travel

- ASPRO HOLIDAYS

5.2 POLSCY TOUOPERATORZY ORGANIZUJĄCY WYJAZDY DO BUŁGARII.

Wśród polskich touroperatorów największe znaczenie oraz liczbę sprzedanych wycieczek do Bułgarii mają następujące biura:

- ITAKA

- ORBIS TRAVEL

- TRIADA

- RAINBOW TOURS

VI. ZNACZENIE BUŁGARSKIEGO RYNKU TURYSTYCZNEGO DLA POLSKI.

6.1 PRZYJAZDY BUŁGARÓW DO POLSKI

Według Bułgarskiego Instytutu Statystycznego w roku 2008 Polskę odwiedziło 32 067 Bułgarów. Liczba ta wzrasta z roku na rok, w roku 2008 odnotowano aż o 26,1% więcej przyjazdów niż to miało miejsce w roku 2007.

Tabela 12. Liczba i cel przyjazdów Bułgarów do Polski.

LICZBA	CEL PRZYJAZDU
--------	---------------

PRZYJAZDÓW	WYPOCZYNEK	GOŚCINNIE	ZAWODOWO	INNE
32 067	8 929	1 721	20 811	606

Źródło: opracowanie własne na podstawie: www.nsi.bg

Jeżeli chodzi o cele przyjazdów Bułgarów do Polski, dominują przyjazdy w celach zawodowych, służbowych, aż 20 811. Spore znaczenie mają również przyjazdy wypoczynkowe – 8 929 przyjazdów.

Ryc. 11. Cel przyjazdu Bułgarów do Polski

Źródło: opracowanie własne na podstawie: www.nsi.bg

6.2 LICZBA BUŁGARÓW KORZYSTAJĄCA Z ONZZ.

W roku 2007 z obiektów noclegowych zbiorowego zakwaterowania w Polsce skorzystało 8,8 tys. Bułgarów. Wskaźnik ten w ostatnich latach najwyższy był w roku 2000 (9,3 tys.). Rok później nastąpił spadek do 7,6 tys., a w ostatnich latach wzrost.

Według prognoz liczba Bułgarów korzystająca z ONZZ w Polsce w przyszłych latach będzie systematycznie wzrastać (podobnie jak liczba Bułgarów przyjeżdżających do naszego kraju).

Ryc. 12. Liczba Bułgarów korzystających z ONZZ (w tys.)

Źródło: opracowanie własne na podstawie: www.nsi.bg

6.3 WYJAZDY ZAGRANICZNE POLAKÓW

W ciągu dwunastu miesięcy 2007 roku zanotowano 47 561 tys. wyjazdów Polaków za granicę (o 6,4% więcej niż w 2006 r.). Utrzymuje się wzrost na granicy wschodniej, z wyjątkiem obwodu kalinigradzkiego. Po kilkuletnim spadku wrósł ruch na przejściach promowych. Na granicy zachodniej zanotowano wzrost o blisko 14%.

Przyglądając się celom wyjazdów Polaków, zauważyć można zdecydowaną przewagę wyjazdów turystyczno – wypoczynkowych (w roku 2007 – 42%). Tak więc nieco inne są cele wyjazdów Polaków niż Bułgarów (wśród obywateli Bułgarii najbardziej popularny cel podróży to cel służbowy).

Ryc. 13 Cele wyjazdów polskich obywateli

6.4 WYJAZDY POLAKÓW DO BUŁGARII

Według danych Polskiego Instytutu Turystyki w 2007 roku do Bułgarii wyjechało 221 593 polskich obywateli, z czego 128 246 wyjazdów określanych jest jako turystyczne. Wyróżniono również wyjazdy gościnne, w celach zawodowych oraz inne.

Tabela 13. Liczba i cel przyjazdów Polaków do Bułgarii (2007)

LICZBA PRZYJAZDÓW	CEL PRZYJAZDU			
	TURYSTYCZNIE	GOŚCINNIE	ZAWODOWO	INNE
221 593	128 246	77 968	5 872	9 507

Źródło: opracowanie własne na podstawie: www.intur.com.pl

Największa liczba polskich obywateli w roku 2007 wyjechała do Bułgarii w celach turystycznych, głównie po to, by wypocząć (58% wyjazdów). Duże znaczenie mają również wyjazdy „gościnne” (35%). Na drugi plan schodzą wyjazdy w celach zawodowych oraz inne wyjazdy.

Ryc. 14. Cele wyjazdów Polaków do Bułgarii.

Źródło: opracowanie własne na podstawie: www.intur.com.pl

PODSUMOWANIE

Bułgaria jest niewielkim krajem leżącym w południowej Europie, bardzo zróżnicowanym pod względem rzeźby terenu co stwarza świetne warunki dla rozwoju turystyki.

Większość turystów widzi w Bułgarii tylko morze Czarne, gdzie znajduje się 4/5 całej bazy noclegowej i przyjeżdża 3/4 turystów. Nie można jednak zapomnieć, że Około 60% powierzchni Bułgarii zajmują tereny wyżynne i górskie, gdzie można spędzać czas choćby jeżdżąc na nartach. Kraj ten wymaga promocji w Europie oraz zagospodarowania mniej popularnych ale za to bardzo ciekawych turystycznie regionów (np. region Rodopski). Myślę, że w rozwoju tego kraju pomóc może fakt, iż w roku 2007 Bułgaria przystąpiła do Unii Europejskiej, co już w krótkim czasie dało pozytywne efekty w postaci zwiększenia się liczby odwiedzających oraz szeregu inwestycji.

Uważam też, że Bułgaria to kraj nie mniej atrakcyjny niż chociażby sąsiadująca z nim Grecja, która jest jedną z najczęstszych destynacji turystów zarówno z Europy jak i świata.

WYKAZ TABEL I RYCIN

TABELE:

Tabela 1. Bułgaria – informacje podstawowe

Tabela 2. Liczba ludności Bułgarii na przestrzeni lat

Tabela 3. Liczba mieszkańców największych miast

Tabela 4. Podstawowe dane dotyczące gospodarki Bułgarii

Tabela 5. Liczba hoteli w Bułgarii.

Tabela 6. Liczba nierezydentów nocujących w Bułgarii (w tys.)

Tabela 7. Przyjazdy do Bułgarii (2008)

Tabela 8. Dochody Bułgarii z turystyki międzynarodowej (mln. USD)

Tabela 9. Najczęściej odwiedzane regiony

Tabela 10. Turystyczne wyjazdy obywateli Bułgarii (krajowe)

Tabela 11. Średnia ilość wycieczek na osobę (2008)

Tabela 12. Liczba i cel przyjazdów Bułgarów do Polski

Tabela 13. Liczba i cel przyjazdów Polaków do Bułgarii (2007)

RYCINY:

Ryc. 1. Bułgaria na mapie Europy

Ryc. 2. Złote Piaski

Ryc. 3. Liczba turystów przyjeżdżających do Bułgarii

Ryc. 4. Cele przyjazdów do Bułgarii

Ryc. 5. Dochody z turystyki międzynarodowej (mld. USD)

Ryc. 6 Kierunki wyjazdów

Ryc. 7. Cele wyjazdów

Ryc. 8. Wyjeżdżający ze względu na status ekonomiczny

Ryc. 9. Wiek wyjeżdżających

Ryc. 10. Wydatki na wyjazdy zagraniczne (2008)

Ryc. 11. Cel przyjazdu Bułgarów do Polski

Ryc. 12. Liczba Bułgarów korzystających z ONZZ (w tys.)

Ryc. 13 Cele wyjazdów polskich obywateli

Ryc. 14. Cele wyjazdów Polaków do Bułgarii.

