

Jolanta Czernik
TiR/SUM/T1

RYNEK TURYSTYCZNY BUŁGARII

Kraków 2008

SPIS TREŚCI

1. INFORMACJE OGÓLNE

- 1.1 Wybrane wskaźniki i dane o Bułgarii
- 1.2 Gospodarka
- 1.3 Położenie, klimat i ludność

2. WARUNKI ROZWOJU TURYSTYKI

- 2.1 Atrakcje turystyczne
- 2.2 Miejscowości warte odwiedzenia
- 2.3 Dostępność komunikacyjna i infrastruktura
- 2.4 Obiekty turystyczne

3. RYNEK RECEPCJI TURYSTYCZNEJ

- 3.1 Wielkość przyjazdów do Bułgarii turystów zagranicznych
- 3.2 Przyjazdy turystów z Polski**
- 3.3 Wpływy z turystyki
- 3.4 Cele przyjazdów turystów zagranicznych do Bułgarii
- 3.5 Najpopularniejsze regiony w Bułgarii
- 3.6 Zatrudnienie w Bułgarii**

4. RYNEK EMISJI TURYSTYCZNEJ

- 4.1 Liczba podróży obywateli Bułgarii
- 4.2 Kierunki wyjazdów Bułgarów
- 4.3 Wydatki na podróże zagraniczne

5. PROFILE TURYSTÓW

- 5.1 Kto podróżuje do Bułgarii?
- 5.2 Struktura turystów
- 5.3 Wykorzystanie bazy noclegowej przez turystów zagranicznych

6. BRANŻA TURYSTYCZNA

- 6.1 Najwięksi touroperatorzy i przedsiębiorstwa hotelowe w Bułgarii
- 6.2 Promocja Bułgarii

7. BUŁGARIA, A POLSKA

- 7.1 Przyjazdy Bułgarów do Polski
- 7.2 Miejsce noclegów turystów z Bułgarii
- 7.3 Udzielone noclegi turystom z Bułgarii według obiektów hotelarskich
- 7.4 Długość pobytu w Polsce
- 7.5 Organizacja podróży i pobytu
- 7.6 Cel pobytu
- 7.7 Przeciętne wydatki turystów na 1 dzień pobytu według głównych grup krajów

8. PODSUMOWANIE

1. INFORMACJE OGÓLNE

1.1 Wybrane wskaźniki i dane o Bułgarii

- Rok przystąpienia do UE: 2007
- Ustrój polityczny: republika
- Podział administracyjny: 8 regionów i okręg stołeczny
- Głowa państwa: Georgi Pyrwanow
- Stolica: Sofia
- Powierzchnia kraju całkowita: 110 994 km²
 ląd: 110,550 km²
 woda: 360 km²
- Gęstość zaludnienia: 73,5 osoby/km²
- Liczba mieszkańców: 7 320 000
- Waluta: lev, 1lev to 100 stotinek, 1 EURO to 1,9558 leva
- Język urzędowy: bułgarski ¹
- Strefa czasowa: wschodnioeuropejski (GMT+ 2 godziny), w związku z tym należy przesunąć wskazówki zegara o jedną godzinę

1.2 Gospodarka

Produkt krajowy PKB: 11 mld USD

Produkt krajowy na 1 mieszk.: 1 200 USD

Przyrost PKB: 4,0% ²

Eksport: 4,4 mld USD

Import: 4,6 mld USD

Inflacja: 8,5%

Bezrobocie: 14%

Największe przedsiębiorstwa: Neftochim, National Electric Company, Bulgargaz, Kremikovtsi, Yukos Petroleum Bulgaria.

1.3 Położenie, klimat i ludność

Bułgaria położona jest w Europie Środkowo- Wschodniej, w sercu Płw. Bałkańskiego, nad Morzem Czarnym, zajmuje powierzchnię 110 994 km². Jest krajem bardzo zróżnicowanym geograficznie. Na północy znajduje się Nizina Naddunajska, zaś na południu tereny wyżynne oraz tereny górskie, z których najwyższy jest masyw Rila, gdzie znajdują się ośrodki narciarskie. Stolicą Bułgarii jest Sofia.³

¹ <http://www.e-bulgaria.pl> (02.05.2008 r.)

² <http://e-wczasowicz.pl> (02.05.2008 r.)

³ *Rynek turystyczny*5/2002

Mapa 1. Europa

Źródło: Strona Internetowa: <http://www.polinst-bg.org/pl/img/europe.jpg>

60% powierzchni to tereny wyżynne i górskie. Średnie wzniesienie wynosi ok. 470 m n.p.m. W środkowej części Bułgarii leży główny masyw górski nazywany Starą Płaniną (Bałkan) wraz z pasem Kotlin Zabałkańskich (Sofijska, Kazanłycka, Sliweńska i in.). Bułgarię południowo-wschodnią zajmuje Nizina Górnotracka.⁴

Mapa 2. Bułgaria

Źródło: Strona internetowa: <http://www.travelplanet.pl> (02.05.2008)

⁴ <http://www.e-bulgaria.pl> (02.05.2008 r.)

Tab.1 Największe miasta Bułgarii i liczba ich mieszkańców

MIASTO	LICZBA MIESZKAŃCÓW
Sofia	1,2 mln.
Płowdiw	375 tys.
Warna	350 tys.
Burgas	250 tys.

Źródło: opracowanie własne na podstawie strony internetowej http://www.e-bulgaria.pl/art_o-bulgarii_1.html (02.05.2008)

W Bułgarii panuje klimat umiarkowany, charakteryzujący się chłodnymi i wilgotnymi zimami oraz gorącymi, suchymi latami. Średnia temperatura w okresie letnim wynosi ok. 28°C.⁵ Średnia roczna suma opadów to od 450 mm na północy, do 1200 mm na terenach górskich. Średnia temperatura powietrza oraz średnia suma opadów w stolicy kraju Sofii wynoszą: w styczniu -2°C i 42 mm, w lipcu 22°C i 60 mm.⁶

Ludność w Bułgarii

Bułgarię zamieszkuje 7 320 000 osób. Są to m. in. Bułgarzy, Turcy, Romowie. Poniżej został przedstawiony procentowy udział tych osób, oraz struktura ludności.

Tab. 2 Struktura ludności (na rok 2008)

WIEK	UDZIAŁ PROCENTOWY	MĘŻCZYŻNI	KOBIETY
0-14 lat	13,8%	514238	489608
15-64 lat	68,6%	2449812	2532845
65 lat i więcej	17,6%	520962	755210

Źródło: opracowanie własne na podstawie strony internetowej <https://www.cia.gov/library/publications/the-world-factbook/geos/bu.html> (05.05.2008)

Tab. 3 Skład etniczny (wg spisu z 2001 roku)

LUDNOŚĆ	LICZBA OSÓB W %
Bułgarzy	83,9%
Turcy	9,4%
Romowie	4,7%

Źródło: opracowanie własne na podstawie strony internetowej http://www.e-bulgaria.pl/art_o-bulgarii_1.html (02.05.2008)

⁵ Rynek turystyczny, 5/2002

⁶ <http://www.e-bulgaria.pl> (02.05.2008 r.)

Tab. 4 Wyznania (wg spisu z 2001 roku)

RELIGIA	LICZBA OSÓB W %
Prawosławni	82,6%
Muzułmanie	12,2%
Katolicy	0,6%
Protestanci	0,5%

Źródło: opracowanie własne na podstawie strony internetowej
http://www.e-bulgaria.pl/art_o-bulgarii_1.html (02.05.2008)

W Bułgarii dominuje prawosławie, jest to blisko 83%, następnie muzułmanie- 12,2%. Najmniej jest katolików 0,6%, oraz protestantów- 0,5%.

Tab. 5 Języki (wg spisu z 2001 roku)

JĘZYK	LICZBA OSÓB W %
bułgarski	84,5%
turecki	9,6%
romski	4,1%

Źródło: opracowanie własne na podstawie strony internetowej
http://www.e-bulgaria.pl/art_o-bulgarii_1.html (02.05.2008)

Najwięcej ludzi posługuje się językiem bułgarskim, bo około 84,5%. 9,6% tureckim, a 4,1% romskim.

2. WARUNKI ROZWOJU TURYSTYKI

2.5 Atrakcje turystyczne

Udając się do Bułgarii warto pamiętać, iż to nie tylko kraj o piaszczystych plażach, lecz również znajdują się tam liczne zabytki kulturowe jak również przyrodnicze. Dziewięć z nich zostało wpisanych na listę Światowego Dziedzictwa Kulturowego i Przyrodniczego UNESCO. Bułgarski udział w obiektach UNESCO przekracza 1 %, a znajduje się zaledwie na 0.08 % powierzchni świata. Siedem z nich stanowi dziedzictwo kulturowe a dwa dziedzictwo przyrodnicze, a także 160 starych monastyrów.

Warte zobaczenia są na pewno:

- **Rezerwat Przyrody Srebyrna**, charakteryzujące się przepięknym Jeziorem Srebrna przy Dunaju, na zachód od miasta Silistra. Jego unikatowość wynika z faktu, że stanowi miejsce zatrzymania się ptaków lecących z Europy Północnej, do Centralnej Afryki. Jezioro i jego okolica zostało ogłoszone rezerwatem przyrody w 1948 roku, na obszarze 600 ha. Gnieździ się tutaj ponad 100 gatunków ptaków.
- **Park Narodowy Pirin**, obejmujący znaczną część pasma górskiego Pirin, na obszarze 40332,4 ha. Nazwa gór pochodzi od słowiańskiego boga, Perun. Są to drugie co do wielkości góry w Bułgarii (najwyższy szczyt Wichrem ma 2914 m n. p. m.). W parku rośnie ponad 2000 gatunków roślin, z których 133 uznanych jest za ginące. Są to m. in. pirincki niedźwiedź, wilki, dzikie kozy bałkańskie. W parku znajduje się ponad 120 jezior.
- **Grobowiec Tracki w Kazanłyku**, to jeden z najstarszych, odkryty przypadkowo w 1944 roku, należy do pomników sztuki Traków, z okresu IV-III w. p. n. e. Znajdują

się tam malowidła ściennie w czterech kolorach: czarnym, czerwonym, żółtym i białym. Obrazy przedstawiają sceny z życia władcy, takie jak bitwa, poczęstunek owcami przy stole, czy rytuał pogrzebowy.

- **Grobowiec tracki w Swesztari**, został odkryty w 1982 roku, w miejscowości Swesztari, w północnej Bułgarii. We wnętrzu grobowca budzą zachwyty figury kobiet, wysokie na 1,2 m. na suficie półokrągłej kopuły widać sceny z obrzędu przemiany zmarłego władcy w boga. W promieniu 2 km od niego jest zachowanych 26 grobowców różnej wielkości. Cały region jest obecnie rezerwatem archeologicznym.
- **Jeździec z Madary**, to płaskorzeźba wyrzyta w skale z VIII w. Znajduje się w północno-wschodniej części Bułgarii, w pobliżu wsi Madara. Relief został wykuty w piaskowcu na wysokości 23 m. przedstawia jeźdźca na koniu, biegnącego obok niego psa, oraz lwa przebitego włócznią. Figury są rzeczywistych rozmiarów, ma wysokość 2,3 m i szerokość 3,1 m.
- **Cerkiew w Bojanie**, znajdująca się u podnóża gór Witosza w dzielnicy Sofii Bojana. Cerkiew została wykonana w trzech różnych okresach X- XI w., XIII w., i XIX w., słynie z unikatowych malowideł ściennych z 1259 roku. Przedstawione postacie i sceny świętych, aniołów i ówczesnych znanych postaci charakteryzują się wyjątkowym uduchowieniem i realizmem.
- **Monastyr Rilski**, to drugi co do wielkości monastyr na półwyspie Bałkańskim i największym w Bułgarii. Dla Bułgarów od wieku był ważnym ośrodkiem chrześcijaństwa, kultury i oświaty. Założony został w X w. przez Św. Iwana Rilskiego w południowo-zachodniej części gór Riła na wysokości 1147 m n. p. m. Ma kształt czworoboku o powierzchni 3200 m kw. W czteropiętrowych budynkach znajduje się ponad 300 cel mnichów i 4 kaplice. Ściany i sufity monastyru pokryte są malowidłami i rzezbami. Zachowanych jest wiele ksiąg chrześcijańskich, oraz relikwie Św. Iwana Rilskiego.⁷ Znajduje się tu XVI-wieczna wieża Chrelowata Kula.⁸

Są także inne monastypy, np. w górach Rodopy najważniejszy Baczkowo Monastyr, jak również Trojański Monastyr, Batoszewski Monastyr, Arbanasi Monastyr, Klasztor Św. Mikołaja, Klasztor Bogurodzicy, Kalinowski Monastyr, Dragalewci Monastyr, takie atrakcje czekają na wszystkich którzy zechcieliby poznać dokładniej architekturę i zabytki sztuki zgromadzone w monastypach, albo odbywać wycieczkę takim szlakiem.⁹

- **Zespół Cerkwi wykutych w skale Iwanowie**, znajdujące się przy wsi Iwanowo, 21 km na południowy-zachód od Ruse. W skale nad rzeką Rusenski Łom są wykute cerkwie i cele mnichów. Pochodzą one z XII wieku, kiedy to w okolicy istniało 40 skalnych cerkwi. Mieszkancami byli wyznawcy isihazma, którzy to szukali wewnętrznego poznania i zgłębienia własnego istnienia. W 2004 roku kompleks odnowiono i otwarto dla zwiedzających.

2.6 Miejscowości warte odwiedzenia

Nesebyr, to jedno z najstarszych miast w Europie, zostało założone przez Traków i nosiło nazwę Mesemwrija. W 510 r. p. n. e. miasto zostało zamienione na kolonię przez Greków. Największy rozkwit nastąpił w czasach Drugiego Państwa Bułgarskiego, a szczególnie podczas panowania Iwana Aleksandra. Dowodem tego są zachowane malowidła w cerkwiach pochodzące z XIII i XIV w. Nesebyr w 1956 roku został uznany za

⁷ Rynek Podróży, nr 6-7 czerwiec, lipiec 2006

⁸ Rynek turystyczny, 5/2002

⁹ Rynek turystyczny, 5/2002

archeologiczny rezerwat, a w 1983 r. został dołączony do listy Światowego Dziedzictwa kultury.¹⁰

Sofia, dawna Serdika, najwyżej położona stolica w Europie. Można tu zwiedzić neobizantyjską cerkiew Sobór Aleksandra Newskiego, bazylikę Sweta Sofia, Cerkiew Trojańską z XIII w., stanowiącą zabytek średniowiecznej architektury bułgarskiej, a znajdującą się na liście światowego dziedzictwa Kultury UNESCO. Warto zwiedzić góry Witosa, zwane „płucami Sofii”. Na południe od Sofii rozciąga się Masyw Riła, gdzie w dolinie rzeki Riła znajduje się najświętszy Rilski Monastyr.

Płowdiw, to drugie co do wielkości miasto Bułgarii. Warte zobaczenia są ruiny forum rzymskiego, XV-wieczny meczet Dżamaja. Warto też obejrzeć ekspozycje w Muzeum Etnograficznym i Muzeum Odrodzenia Narodowego.

Burgas, port i miasto handlowe. Ma także kilka muzeów, m. in. Archeologiczne, Nauki, Historii, a także wspaniały Park Nadmorski ciągnący się od portu do brzegów słonego jeziora Atanasowsko. W mieście odbywają się liczne festiwale, np. w sierpniu Festiwal Pieśni Ludowych i Tańca.

Warna, to miejscowość gdzie w 1444 roku poległ polski król Władysław III Warneńczyk. W Warnie zachowały się łaźnie i termy rzymskie, wewnątrz których znajduje się cerkiew Św. Anastasiosa.

2.7 Dostępność komunikacyjna i infrastruktura

Przylot samolotem

Obecnie jedyny przewoźnik obsługujący loty z Polski do Bułgarii to LOT. Codziennie jest lot z Warszawy do Sofii oraz z Sofii do Warszawy. W lecie organizowane są loty czarterowe do Warny. Najtańszy bilet w obie strony z wyznaczonymi datami odlotu i przylotu kosztuje około 220 USD. Warto przed zakupem biletu sprawdzić aktualne promocje oferowane przez LOT, obniżka ceny może sięgać nawet do 30%.

Autokar

Koszt podróży autokarem to zazwyczaj połowa ceny biletu na samolot. Trzeba się jednak liczyć z podróżą trwającą ponad 32 godziny.

Pociąg

Podróż pociągiem do Bułgarii w ostatnich latach nie jest często praktykowana, wpływ na to ma także długość podróży. Podróż z przesiadką trwa zazwyczaj około 36 godzin. Bardziej szczegółowe informacje oraz rozkład dostępne są na stronach PKP <http://www.pkp.pl/>

Auto

Podróż samochodem to jeden z częściej wybieranych sposobów dojazdu do Bułgarii. Główne trasy prowadzą przez Rumunię, chociaż trasa jest niewiele dłuższa niż przez Ukrainę, ale

¹⁰ *Rynek Podróży*, nr 6-7 czerwiec, lipiec 2006

standard dróg o wiele lepszy, a wcześniej przez Słowację i Węgry oraz Serbię. Znacznie mniej osób decyduje się na przejazd przez Ukrainę.¹¹

2.8 Obiekty turystyczne

Większość bazy turystycznej w Bułgarii została sprywatyzowana. Nowi właściciele utworzyli spółki z wielkimi biurami podróży z Europy Zachodniej. Wyremontowano większość obiektów, wybudowano baseny, centra rozrywki i rekreacji, korty tenisowe, pola golfowe. Dodatkowo poszerzono ofertę aktywnego wypoczynku.¹²

Zgodnie z danymi Narodowego Instytutu Statystyki w **2003 roku** w Bułgarii funkcjonowało **849 hoteli** z ok. **144 tys. łóżek**. Natomiast cała baza noclegowa, tj. hotele, campingi, domy letniskowe, pensjonaty, itp. w 2003 roku dysponowała **159 tys. łóżek**.

Agencja Turystyki w 2004 roku, która zajmuje się kategoryzacją przyznała licencję 684 obiektom dysponującym 80 tys. miejsc do spania. Nie ma w tej liczbie informacji o obiektach mniejszych, takich jak pensjonaty, wille, czy domy wypoczynkowe, które są kategoryzowane przez władze lokalne.¹³

Najwięcej hoteli powstaje nad wybrzeżem Morza Czarnego w dużych ośrodkach, jak np. Złote Piaski i Słoneczny Brzeg, oraz w mniejszych- Carewo, Ahtopol, Rawda, Bałczyk i inne. W 2004 roku rozpoczęto budowę hoteli w kurortach zimowych- Bansko, Borowec i Pomporowo.¹⁴

3. RYNEK RECEPCJI TURYSTYCZNEJ

3.1 Wielkość przyjazdów do Bułgarii turystów zagranicznych

Bułgaria od kilku lat notuje wzrost przyjazdów liczby turystów. W **2005 roku** Bułgarię odwiedziło do sierpnia **4,8 mln obcokrajowców**, czyli **o 4,5 % więcej** niż w roku ubiegłym, a do końca roku 7282 tys. turystów. Wpływ liczby turystów zagranicznych nie był już tak duży, jak w poprzednich latach. W **2004 roku** nastąpił **spadek** przyjazdów tradycyjnie najliczniejszej grupy turystów Niemców, prawie **o 5%**, ale zrekompensował go znaczny, bo ponad **35% wzrost** liczby Brytyjczyków, turystów z krajów skandynawskich, a także Rosjan. Według prognoz Światowej organizacji Turystyki- UNWTO, **szacuje się, że w 2010 roku** Bułgarię odwiedzi przynajmniej **20 milionów turystów**.¹⁵

Tabela 6. Turyści zagraniczni przyjeżdżający do Bułgarii (w tys.)

Rok	2000	2001	2002	2003	2004	2005	Zmiany w % 2005/2004
Ogółem	4922	5103	5562	6240	6981	7282	+4,31%

Źródło: opracowanie w oparciu o Rynek podróży, nr 6-7, czerwiec- lipiec 2006

¹¹ Źródło: Strona internetowa: <http://magazynswiat.pl> (02.05.2008r.)

¹² Rynek turystyczny, marzec 2004

¹³ Rynek turystyczny, maj 2005

¹⁴ Rynek turystyczny, maj 2005

¹⁵ Rynek podróży, nr 6-7, czerwiec- lipiec 2006

3.2 Przyjazdy turystów z Polski

Odnotowano większą liczbę przyjazdów Polaków do Bułgarii. Poniżej została przedstawiona tabela odzwierciedlająca przyjazdy turystów z Polski.

Tab. 7 Przyjazdy turystów z Polski

Rok	Liczba turystów	Wzrost w %
2000	18968	42
2001	31492	70
2002	48738	55
2003	61819	27
2004	99684	61
2005	113544	14

Źródło: opracowanie w oparciu o Rynek podróży, nr 6-7, czerwiec- lipiec 2006

3.3 Wpływy z turystyki

Wpływy z zagranicznej turystyki przyjazdowej w Bułgarii w 2004 roku wyniosły **2168 mln USD**.¹⁶ W 2005 roku dochody sięgnęły ponad 1,9 mld euro.¹⁷

3.4 Cele przyjazdów turystów zagranicznych do Bułgarii

Głównym celem turystów przyjeżdżających do Bułgarii jest turystyka, na drugim miejscu jest wypoczynek i rekreacja, następnie tranzyt. Najmniej ludzi przyjeżdża do tego kraju w celu odwiedzin krewnych i znajomych. Poniższa tabela odzwierciedla cele przyjazdów w porównaniu do kilku lat w tysiącach. Przyrost turystów z roku na rok zwiększa się.

Tab. 8 Turyści zagraniczni w Bułgarii, według celu przyjazdu (w tys.)

Rok	2000	2001	2002	2003	2004	2005
Turystyka	2785	3186	3433	4047	4629	4837
Wypoczynek i rekreacja	2354	2755	2992	3531	4010	4090
Odwiedziny przyjaciół i krewnych	35	25	23	28	40	48
Cele biznesowe	177	183	180	215	271	340
Inne	217	220	236	271	307	357
Tranzyt	2137	1918	2129	2193	2351	2445
Ogółem	4922	5103	5562	6240	6981	7282

Źródło: Opracowanie w oparciu o Rynek podróży, nr 6-7, czerwiec- lipiec 2006

¹⁶ Turyzm 2007, 17/ 1-2, Wyd. Uniwersytetu Łódzkiego, s. 200

¹⁷ Rynek podróży, nr 6-7, czerwiec- lipiec 2006

Wykres 1. Zmiany w % w 2005/2004 roku ze względu na cel przyjazdu turystów zagranicznych do Bułgarii

Źródło: Opracowanie własne w oparciu o Rynek podróży, nr 6-7, czerwiec- lipiec 2006

Według zmian procentowych w 2005/2004 roku najbardziej na znaczeniu zyskały cele biznesowe, na drugim miejscu odwiedziny przyjaciół i krewnych, następnie inne cele. Najmniej wypoczynek i rekreacja oraz turystyka.

3.5 Najpopularniejsze regiony w Bułgarii

Poniżej został przedstawiony wykaz niektórych polskich biur podróży i ich procentowy Udział w wycieczkach do Bułgarii, oraz najpopularniejsze miejsca w Bułgarii w ofercie biura.

Tab.9 Najpopularniejsze miejsca w Bułgarii w opinii polskich biur podróży

Lp.	Nazwa	Od kiedy biuro wysyła klientów do Bułgarii	Procentowy Udział wycieczek do Bułgarii w ofercie biura	Najpopularniejsze lokalizacje w Bułgarii w ofercie biura
1	Beatur	2004 r.	ok. 60- 70%	Złote Piaski, Słoneczny Brzeg
2	Selva Travel	2001 r.	ok. 30- 40 %	Złote Piaski, Kraniewo
3	Optim Travel	2004 r.	80 %	Złote Piaski, Słoneczny Brzeg, Nesebyr
4	Watra Travel	2004 r.	20 %	Złote Piaski
5	Dalmacja Tour	1998 r.	2 %	Złote Piaski, Słoneczny Brzeg
6	Rego-Bis	2001 r.	35 %	Złote Piaski, Nesebyr, Słoneczny Brzeg
7	Damptour	2003 r.	ok. 60- 70 %	Warna, Złote Piaski
8	Wygoda Travel	2004 r.	25- 30 %	Złote Piaski
9	V Bus-Elba	2003 r.	20 %	Złote Piaski, Nesebyr, Słoneczny Brzeg
10	Gandalf Travel	2004 r.	40 %	Złote Piaski, Kraniewo

11	Adriatyk	2004 r.	30 %	Złote Piaski, Słoneczny Brzeg
12	Open Travel Group	2001 r.	25 %	Złote Piaski, Słoneczny Brzeg
13	Biuro Podróży JUNIOR	2000 r.	60 %	Złote Piaski, Balczyk
14	Neckerman Polska Sp. z o. o	1997 r.	2 %	Złote Piaski, Nesebyr, Słoneczny Brzeg
15	Alfa Star	2004 r.	10 %	Słoneczne Piaski, Sweti Właz, Rawda, Czernomerec
16	ARTUR Biuro Podróży Sp. z o. o	1999 r.	85 %	Złote Piaski, Słoneczny Brzeg, Albena

Źródło: Rynek turystyczny, maj 2005

Według wykazu najbardziej popularnymi regionami w Bułgarii są Złote Piaski, Słoneczny Brzeg, oraz Nesebyr.

3.6 Zatrudnienie w Bułgarii

Według dorocznego raportu World Travel and Tourism Council całkowity popyt na dobra i usługi turystyczne w 2004 roku w Bułgarii wynosi 5585,6 mil. dolarów, co ustawi ten kraj na 62 pozycji w rankingu światowym. Tak gwałtowny rozwój wpłynie korzystnie na zatrudnienie.

Poniżej została przedstawiona tabela przewidywanych, średniorocznych zmian całkowitego popytu na dobra i usługi turystyczne w wybranych krajach Europy Południowej.¹⁸

Tab. 10 Przewidywana- średnioroczna- dynamika zmian całkowitego popytu na dobra i usługi turystyczne w wybranych krajach Europy Południowej w latach 2004- 2014 (rocznie, w procentach)

Państwo	Dynamika zmian całkowitego popytu na dobra i usługi turystyczne	Pozycja na świecie
Czarnogóra	10,3	1
Chorwacja	6,4	31
Bośnia i Hercegowina	5,4	74
Bułgaria	4,6	105
Grecja	4,5	113
Albania	4,2	125
Włochy	3,4	157

Źródło: opracowanie na podstawie WT&TC, Rynek Turystyczny, sierpień 2004

¹⁸ *Rynek Turystyczny, sierpień 2004*

Tab. 11 Zatrudnienie w turystyce w wybranych krajach Europy Południowej w 2004 roku
(w tysiącach miejsc)

Państwo	Zatrudnienie w turystyce	Odsetek całkowitego zatrudnienia	Pozycja na świecie
Włochy	2724,1	12,3	17
Grecja	659,7	16,5	43
Bułgaria	508,4	4,4	53
Chorwacja	317,4	28,9	67
Albania	141,2	10	99
Bośnia i Hercegowina	68,7	5,8	125
Czarnogóra	22,7	4,9	151

Źródło: opracowanie na podstawie WT&TC, Rynek Turystyczny, sierpień 2004

Tab. 12 Przewidywana- średnioroczna- dynamika zmian zatrudnienia w turystyce w wybranych krajach Europy Południowej w latach 2004- 2014 (rocznie, w procentach)

Czarnogóra	4,5	17
Chorwacja	3,3	57
Grecja	2,4	100
Włochy	1	149
Bośnia i Hercegowina	0,8	155
Albania	0,8	158
Bułgaria	-0,4	173

Źródło: opracowanie na podstawie WT&TC, Rynek Turystyczny, sierpień 2004

4. RYNEK EMISJI TURYSTYCZNEJ

4.1 Liczba podróży obywateli Bułgarii

Tab. 13 Podróże Bułgarów za granicę (w tys.)

Rok	2000	2001	2002	2003	2004	2005	2005/2004 (zmiany%)
Ogółem	2336	2730	3188	3403	3881	4234	9,10%

Źródło: Rynek Podróży, czerwiec- lipiec 2006

Podróże z roku na rok zwiększają się. W 2000 roku były na poziomie 2336 tys., w 2001- 2730 tys., a w 2005 wynosiły 4234 tys. osób. Wyjazdy zagraniczne w 2006 roku ustabilizowały się na poziomie 3-4 mln podróży.

4.2 Kierunki wyjazdów Bułgarów

Głównymi kierunkami wyjazdów są kraje sąsiednie:

- Turcja
- Grecja
- Macedonia(BACHVAROV 2006)

4.3 Wydatki na podróże zagraniczne

Wydatki na podróże w 2004 roku wyniosły **963 mln USD**. Dla porównania, wydatki te w wybranych krajach wyniosły w mln USD; Białoruś- 524, Bośnia i Hercegowina- 126, Chorwacja- 859, Czechy- 2271, Estonia- 365, Litwa- 637, Łotwa- 377, Macedonia- 55, Mołdawia- 135, Polska- 745, Słowenia- 911, Ukraina- 996, Węgry- 2864.

Wynika z tego, że Bułgaria jest szóstym krajem regionu pod względem łącznych wydatków na wyjazdy zagraniczne swoich obywateli.¹⁹

5. PROFILE TURYSTÓW

5.1 Kto podróżuje do Bułgarii?

Wśród narodowości odwiedzających Bułgarię dominują:

- Macedończycy, 12,3% ogółu odwiedzających
- Serbowie (z Czarnogórcami), 12,2%
- Grecy, 11,5%
- Turcy
- Niemcy
- Rumuni

Stanowią oni 2/3 ogólnej liczby odwiedzających.

Polska klasyfikuje się w połowie listy, z 3,4% ogólnej liczby odwiedzających.

Poniżej została przedstawiona tabela najważniejszych narodowości odwiedzających Bułgarię.

Tab. 14 Narodowości cudzoziemców odwiedzających Bułgarię (w 2004 roku)

Kraj	Odwiedzający (w tys. osób)	% ogółu odwiedzających
Macedonia	857,9	12,3
Serbia z Czarnogórą	853,1	12,2
Grecja	803,3	11,5
Turcja	760,9	10,9
Niemcy	719,8	10,3
Rumunia	612,6	8,8
Wielka Brytania	278,8	4
Polska	236,4	3,4
Węgry	194,5	2,8
Czechy	171,7	2,5
Słowacja	157,5	2,3
Rosja	152,1	2,2
Szwecja	107,6	1,5
Holandia	107,2	1,5

Źródło: Turyzm 2007, 17/1-2, Wyd. Uniwersytetu Łódzkiego

5.2 Struktura turystów

Liczba odwiedzających Bułgarię mimo tendencji wzrostowych (2000 r. 3,5 mln turystów, 2001- 5,1 mln, 2002- 5,6 mln, 2003- 6,2 mln), była kilkakrotnie niższa niż w Polsce, czy na

¹⁹ *Turyzm 2007, 17/ 1-2, Wyd. Uniwersytetu Łódzkiego, s. 200*

Węgrzech. Znacznie korzystniej wypada porównanie szacunkowej liczby turystów oraz liczby udzielonych noclegów turystom zagranicznym. Pod tym względem Bułgaria zajmuje piąte miejsce wśród krajów regionu z liczbą 4,6 mln turystów i 9,1 mln udzielonych noclegów.²⁰

Tab. 15 Stan turystyki zagranicznej w krajach Europy środkowej i Wschodniej w 2004 r.

Kraj	Odwiedzający (w tys. osób)	Turyści (w tys. osób)*	Korzystający z bazy noclegowej (w tys.0	Udzielone noclegi (w tys.)
Albania	645,4			
Białoruś	44			
Bośnia i Hercegowina			190,3	
Bułgaria	6981,6	4630		9142,2^{^1}
Chorwacja		7912		42516,3
Czarnogóra				
Czechy	95897,7	6061		19980,5
Estonia	3377,8 ^{^1}	1750		1374,4
Litwa	3635,3	1800	590	1113,1
Łotwa	3033,4	1080	545,4	1200,6
Macedonia			165,3	360,6
Mołdawia				
Polska	61917,8	14290	3934,3	9312,9
Rosja ^{^2}	22064,2			
Rumunia	6600,1		1359,5	3210,6
Serbia		580 ^{^3}	579,9 ^{^3}	1714,9 ^{^3}
Słowacja		1401	1401,2	4675
Słowenia		1499	1498,8	4362,8
Ukraina	12513,9 ^{^1}	15629(?)		
Węgry	31412,5 ^{^1}	12212	3269,9	10508,1

^{^1} Dane z 2003, ^{^2} dane z całej Federacji Rosyjskiej, ^{^3} łącznie z Czarnogórą

Źródło: *Turyzm 2007, 17/1-2, Wyd. Uniwersytetu Łódzkiego*

5.3 Wykorzystanie bazy noclegowej przez turystów zagranicznych

Blisko połowa (45,6%) turystów zagranicznych przyjeżdżających do Bułgarii to Niemcy. 11,5 % to Anglicy, 7,8% Rosjanie. Najmniej wykorzystanej bazy noclegowej jest przez Greków, bo tylko 1,3 %, a także przez Czechy i Macedonie, po 1,1%.

Tab. 16 Ważniejsze narodowości turystów odwiedzający Bułgarię

Kraj	Wykorzystane noclegi (w tys.)	% ogółu wykorzystanych noclegów
Niemcy	4173,3	45,6
Wielka Brytania	1053,2	11,5
Rosja	714,5	7,8
Szwecja	404	4,4

²⁰ *Turyzm 2007, 17/ 1-2, Wyd. Uniwersytetu Łódzkiego, s. 200*

Finlandia	247,1	2,7
Izrael	237,2	2,6
Belgia	237,1	2,6
Dania	209,9	2,3
Grecja	115,9	1,3
Czechy	103,6	1,1
Macedonia	103,3	1,1

Źródło: Turyzm 2007, 17/1-2, Wyd. Uniwersytetu Łódzkiego

6. BRANŻA TURYSTYCZNA

6.1 Najwięksi touroperatorzy i przedsiębiorstwa hotelowe w Bułgarii

Hotele w Bułgarii należą przeważnie do Bułgarów. Jeżeli chodzi natomiast o sieci hotelowe, to najwięcej obiektów należy do światowych potentatów, jak:

- ACCOR
- Sheraton
- Hilton
- LTI
- PrimaSol.

Wiele nowych inwestycji jest kredytowanych przez niemieckich touroperatorów- TUI i Thomas Cook.²¹

6.2 Promocja Bułgarii

W latach 90. Bułgaria poszła trochę w zapomnienie, nie stanowiła konkurencji dla ciepłych krajów zachodniej Europy. Dziś znowu kusi, a to wszystko dzięki kampanii prowadzonej przez Unię Europejską pod nazwą PIĘKNA BUŁGARIA. Za unijne pieniądze remontuje się historyczne budowle. Głównym zadaniem stojącym przed branżą turystyczną Bułgarii było stworzenie informacyjno- rezerwacyjnego systemu dla turystów. Ponadto prowadzenie dobrej polityki reklamowej. Ministerstwo Gospodarki Bułgarii stworzyło pakiet ustaw związanych z kompleksowym zagospodarowaniem Morza Czarnego.

Dzięki odpowiedniej promocji sezon mógłby trwać cały rok, a nie 4, czy 5 miesięcy. W 2006 roku powstała Bulgarian Tourism Organization Pool Efforts, która ma za zadanie połączyć tamtejszych hotelarzy, restauratorów, agentów turystycznych oraz Bułgarską Izbę Turystyki. Większość nadmorskich miejscowości posiada status uzdrowiskowy, co dodatkowo podnosi atrakcyjność turystyczną Bułgarii.²²

7. BUŁGARIA, A POLSKA

7.1 Przyjazdy Bułgarów do Polski

Poniżej została przedstawiona tabela przedstawiająca przyjazdy Bułgarów do Polski na przełomie kilku lat.

Ogółem, w ciągu całego 2007 roku znacznie (o ponad 25%) wzrosła liczba przyjazdów z:

²¹ *Rynek turystyczny, maj 2005*

²² *Rynek Podróży, nr 6-7, czerwiec- lipiec 2006*

Portugalii, Irlandii, Luksemburga, Norwegii, Hiszpanii, Turcji, Estonii i Belgii. Wzrost na poziomie 10%-25% wykazały: Szwajcaria, Wielka Brytania, Korea Płd, Włochy, Łotwa, Izrael, Japonia, Australia, Francja, Mołdowa, Dania i Bułgaria. W lecie (lipiec i sierpień) najbardziej wzrosła liczba przyjazdów z: Portugalii, Irlandii, Luksemburga, Norwegii, Estonii, Izraela, Łotwy, Turcji, Belgii, Szwajcarii, Bułgarii, Hiszpanii i Wielkiej Brytanii.²³

Tab. 17 Przyjazdy Bułgarów do Polski (w tys.)

Rok	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
	51	41,4	34,8	48,4	57,2	55,2	53,5	61,2	65,6	

Źródło: „Rocznik statystyczny Rzeczypospolitej Polskiej”, Wyd. GUS, Warszawa 2007,

W powyższej tabeli wynika że liczba przyjazdów do Polski turystów z Bułgarii zwiększa się. Załamanie w przyjazdach nastąpiło w 2000 i 2003 roku. W 2005 roku wzrosło prawie dwukrotnie w porównaniu z rokiem 2000. Natomiast w 2006 roku wzrosło o około 5,5 tysiąca turystów w porównaniu z rokiem poprzednim.

7.2 Miejsce noclegów turystów z Bułgarii

Tab. 18 Bułgarzy korzystający z turystycznych obiektów zbiorowego zakwaterowania według rodzajów obiektów

Rok	Ogółem	Hotele	Motele	Pensjonaty	Inne obiekty hotelowe	Domy wycieczkowe	Schroniska
2006	6286	4326	122	40	432	31	4
	Schroniska młodzieżowe	Szkolne schroniska młodzieżowe	Ośrodki wczasowe	Ośrodki kolonijne	Ośrodki szkoleniowo-wypoczynkowe	Domy pracy twórczej	Zespoły ogólnodostępnych domków tur.
	86	90	27	0	142	3	28

Kempingi	Pola biwakowe	Obiekty do wypoczynku sob.- niedz. I świątecznego	Zakłady uzdrowiskowe	Pozostałe niesklasyfikowane
21	0	0	2	932

Źródło: „Turystyka w 2006 roku”, GUS, Warszawa 2007

Wyk. 2 Graficzne przedstawienie miejsca noclegów Bułgarów w Polsce

²³ <http://www.intur.com.pl>

Źródło: Opracowanie w oparciu o „Turystyka w 2006 roku”, GUS, Warszawa 2007

Najwięcej turystów z Bułgarii korzysta z hoteli, jest to $\frac{3}{4}$ bazy noclegowej. Na drugim miejscu są pozostałe niesklasyfikowane z liczbą 932, na trzecim motele. Najmniej korzystają ze schronisk, pensjonatów, domów pracy twórczej. Według badań GUS nikt nie korzysta z ośrodków kolonijnych, pól biwakowych i obiektów wypoczynku sobotnio- niedzielno- i świątecznego.

7.3 Udzielone noclegi turystom z Bułgarii według obiektów hotelarskich

Tab. 19 Liczba noclegów w poszczególnych obiektach hotelarskich (w 2006 r.)

Rodzaj obiektu hotelarskiego	Liczba noclegów ogółem
Ogółem	19574
Hotele	9214
Motele	241
Pensjonaty	162
Inne obiekty hotelowe	3375
Domy wycieczkowe	53
Schroniska	4
Schroniska młodzieżowe	169
Szkolne schroniska młodzieżowe	214
Ośrodki wczasowe	258

Ośrodki kolonijne	0
Ośrodki szkoleniowo- wypoczynkowe	499
Domy pracy twórczej	16
Zespoły ogólnodostępnych domków tur.	30
Kempingi	54
Pola biwakowe	0
Obiekty do wypoczynku sob.- niedz. I świątecznego	0
Zakłady uzdrowiskowe	35
Pozostałe niesklasyfikowane	5250

Źródło: „Turystyka w 2006 roku”, GUS, Warszawa 2007

7.4 Długość pobytu w Polsce

Wyk. 3 Długość pobytu turystów w Polsce (dane za 2007 rok)

Źródło: www.intur.com.pl/turysci2007_1.htm (14.05.2008)

Najwięcej turystów z nowych krajów UE, a tym samym z Bułgarii przyjeżdża na 1 do 3 noclegów, jest to ponad 90%. Około 6% przyjeżdża na 4 do 7 noclegów. Niespełna 1% przyjeżdża na 8 do 28 noclegów. Dane te gdyby porównać np. z głównymi zamorskimi, wyglądałyby inaczej. Na 1 do 3 noclegów przyjeżdża 40 kilka procent, ale już na 8 do 28 noclegów ponad 20%.

7.5 Organizacja podróży i pobytu

Wyk.4 Organizacja podróży

Źródło: badania Instytutu Turystyki w 2007 r.

Najczęściej, bo aż 84% turystów z organizuje sobie podróż samodzielnie. 10% wykupuje cały pakiet, a 6% pojedynczą rezerwację. Dane te w porównaniu z innymi krajami kształtują się podobnie. Najwięcej turystów przyjeżdża samodzielnie, najmniej za pośrednictwem pakietu, lub części usług.

7.6 Cel pobytu

Wyk. 5 Cele pobytu w Polsce (dane za 2007 r.)

Źródło: www.intur.com.pl/turysci2007_1.htm

Głównym celem pobytu turystów z nowych krajów Unii Europejskiej jest tranzyt, który kształtuje się na poziomie 50 paru procentach. Na drugim miejscu są cele zawodowe i służbowe, które wynoszą około 25%. Na typową turystykę przypada niespełna 10%, i w porównaniu np. z krajami zamorskimi, które osiągają ponad 50 jest to bardzo mało. Odwiedziny klasują się na poziomie około 9%, a na zakup przypada około 2%. 7% zajmują inne cele.

7.7 Przeciętne wydatki turystów na 1 dzień pobytu według głównych grup krajów

Wyk.6 Wydatki turystów w Polsce na jeden dzień pobytu

Źródło: badania Instytutu Turystyki w 2007 r.

Wydatki turystów z nowych krajów UE na jeden dzień wynoszą 200\$. W porównaniu z Rosją, Białorusią, Ukrainą są o około 20\$ większe. Patrząc na główne kraje zamorskie wydatki cudzoziemców z nowych krajów UE są bardzo niskie, bo aż ponad 50% niższe.

8. PODSUMOWANIE

Bułgaria jest średniej wielkości krajem Europy Środkowej i Wschodniej, o dużym potencjale turystycznym, w którym główną rolę odgrywają walory wybrzeża Morza Czarnego. Obecnie można ją zaliczyć do pierwszej dziesiątki krajów Europy Środkowej i Wschodniej, o najbardziej rozwiniętej turystyce zagranicznej. Koncentracja ruchu międzynarodowego w Bułgarii skupia się wciąż na wybrzeżu Morza Czarnego. 75% ogólnej liczby noclegów wykorzystywanych jest przez turystów zagranicznych, a 50% noclegów w turystyce krajowej. Bułgaria przeznaczna na wyjazdy zagraniczne swoich obywateli około jednego miliarda dolarów rocznie.²⁴

²⁴ *Turizm 2007, 17/ 1-2, Wyd. Uniwersytetu Łódzkiego*

WYKAZ TABEL:

- Tab.1 Największe miasta Bułgarii i liczba ich mieszkańców
- Tab. 2 Struktura ludności (na rok 2008)
- Tab. 3 Skład etniczny (wg spisu z 2001 roku)
- Tab. 4 Wyznania (wg spisu z 2001 roku)
- Tab. 5 Języki (wg spisu z 2001 roku)
- Tab. 6. Turyści zagraniczni przyjeżdżający do Bułgarii (w tys.)
- Tab. 7 Przyjazdy turystów z Polski
- Tab. 8 Turyści zagraniczni w Bułgarii, według celu przyjazdu (w tys.)
- Tab. 9 Najpopularniejsze miejsca w Bułgarii w opinii polskich biur podróży
- Tab. 10 Przewidywana- średnioroczna- dynamika zmian całkowitego popytu na dobra i usługi turystyczne w wybranych krajach Europy Południowej w latach 2004- 2014 (rocznie, w procentach)
- Tab. 11 Zatrudnienie w turystyce w wybranych krajach Europy Południowej w 2004 roku (w tysiącach miejsc)
- Tab. 12 Przewidywana- średnioroczna- dynamika zmian zatrudnienia w turystyce w wybranych krajach Europy Południowej w latach 2004- 2014 (rocznie, w procentach)
- Tab. 13 Podróże Bułgarów za granicę (w tys.)
- Tab. 14 Narodowości cudzoziemców odwiedzających Bułgarię (w 2004 roku)
- Tab. 15 Stan turystyki zagranicznej w krajach Europy środkowej i Wschodniej w 2004 r.
- Tab. 16 Ważniejsze narodowości turystów odwiedzających Bułgarię
- Tab. 17 Przyjazdy Bułgarów do Polski (w tys.)
- Tab. 18 Bułgarzy korzystający z turystycznych obiektów zbiorowego zakwaterowania według rodzajów obiektów
- Tab. 19 Liczba noclegów w poszczególnych obiektach hotelarskich (w 2006 r.)

WYKAZ WYKRESÓW

- Wyk. 1. Zmiany w % w 2005/2004 roku ze względu na cel przyjazdu turystów zagranicznych do Bułgarii
- Wyk. 2 Graficzne przedstawienie miejsca noclegów Bułgarów w Polsce
- Wyk. 3 Długość pobytu turystów w Polsce (dane za 2007 rok)
- Wyk.4 Organizacja podróży
- Wyk. 5 Cele pobytu w Polsce (dane za 2007 r.)
- Wyk. 6 Wydatki turystów w Polsce na jeden dzień pobytu

WYKAZ MAP:

- Mapa 1.Europa
- Mapa 2. Bułgaria

BIBLIOGRAFIA:

- Turyzm 2007, 17/ 1-2, Wyd. Uniwersytetu Łódzkiego
- Rynek Podróży, nr 6- 7 czerwiec, lipiec 2006
- Rynek turystyczny5/2002
- Rynek turystyczny, marzec 2004
- Rynek Turystyczny, sierpień 2004
- Rynek turystyczny, maj 2005

<http://www.e-bulgaria.pl> (02.05.2008 r.)

<http://e-wczasowicz.pl> (02.05.2008 r.)

<http://magazynswiat.pl> (02.05.2008r.)

<http://www.intur.com.pl> (14.05.2008 r.)

<http://www.polinst-bg.org/pl> (02.05.2008r.)

<http://www.travelplanet.pl> (02.05.2008r.)