

Analiza rynku turystycznego Bułgarii

Krystian Pasek

Hotelarstwo / W

Nr indeksu 33316 / W

IV rok

Spis treści

Rozdział I.....	3
1. Wybrane wskaźniki i dane o Bułgarii.....	3
2. Gospodarka.....	3
3. Demografia.....	3
4. Położenie.....	5
5. Warunki naturalne.....	5
6. Klimat.....	6
7. Warunki rozwoju turystyki w Bułgarii. Regiony turystyczne.....	6
8. Atrakcje turystyczne Bułgarii.....	6
9. Komunikacja.....	8
Rozdział II.....	9
10. Przyjazdy turystów zagranicznych do Bułgarii.....	9
12. Najpopularniejsze regiony w Bułgarii.....	14
13. Profile Turystów odwiedzających Bułgarię.....	15
Rozdział III.....	16
14. Zagraniczna turystyka wyjazdowa mieszkańców Bułgarii w 2008 r.....	16
15. Krajowa turystyka mieszkańców Bułgarii.....	18
16. Branża turystyczna.....	19
17. Promocja Bułgarii.....	20
Rozdział IV.....	21
18. Przyjazdy mieszkańców Bułgarii do Polski w 2007 roku.....	21
19. Cele przyjazdów turystów zagranicznych.....	22
20. Długość pobytu w Polsce turystów zagranicznych.....	22
21. Sposób organizacji przyjazdu.....	23
22. Baza noclegowa.....	23
23. Podsumowanie.....	24
24. Bibliografia.....	26
25. Spis Tabel.....	26
26. Spis Wykresów.....	27
27. Spis Map.....	27

Zdecydowałem się na analizę rynku turystycznego Bułgarii, ponieważ w latach 90 Bułgaria poszła trochę w zapomnienie. Nie stanowiła konkurencji dla ciepłych krajów Europy Zachodniej. Obecnie Bułgaria przeżywa „drugą młodość” i z roku na rok staje się coraz bardziej atrakcyjna. Uważam, że jest to bardzo ciekawy i interesujący kraj, zróżnicowany zarówno pod względem ukształtowania terenu, lokalizacji a także obszarów atrakcyjnych turystycznie i przyrodniczo.

Rozdział I

1. Wybrane wskaźniki i dane o Bułgarii

- Stolica: Sofia
- Powierzchnia całkowita kraju: 110 900 km²
- Liczba ludności: 7 320 000
- Podział administracyjny: 8 regionów i okręg stołeczny
- Ustrój polityczny: republika
- Rok przystąpienia do UE: 2007
- Język urzędowy: bułgarski
- Waluta: 1 lev, 1 lev = 100 stotinek

2. Gospodarka

- Produkt krajowy PKB – 11 mln USD
- Produkt krajowy na 1 mieszkańca – 1 200 USD
- Przyrost PKB – 4%
- Eksport – 4,4 mln USD
- Import – 4,6 mln USD
- Inflacja – 8,5%
- Bezrobocie – 14%

3. Demografia

Bułgaria nie jest państwem jednorodnym. Około 85% ludności stanowią Bułgarzy, 9,5% Turcy, 2,5% Macedończycy, 2,5% Cyganie, 0,6% Ormianie. W Bułgarii żyją również grupy ludności żydowskiej, rosyjskiej, greckiej oraz tatarskiej.

Tabela nr 1. Skład etniczny ludności Bułgarii

LUDNOŚĆ	LICZBA OSÓB W %
Bułgarzy	85%
Turcy	9,5%
Macedończycy	2,5%
Cyganie	2,5%
Ormianie	0,6%

Źródło: Opracowanie własne na podstawie książki Z. Kruczek – EUROPA geografia turystyczna, Proksenia Kraków 2005 .

Tabela nr 2. Struktura ludności (szacunkowo na 2009 rok)

WIEK	UDZIAŁ PROCENTOWY	MĘŻCZYŹNI	KOBIETY
0-14 lat	13,8%	509,544	484,816
15-64 lat	68,5%	2,426,060	2,508,772
65 i więcej lat	17,7%	518,711	756,784

Źródło: Opracowanie własne na podstawie:

<https://www.cia.gov/library/publications/the-world-factbook/geos/bu.html#People>

Tabela nr 3. Wyznania wg spisu z 2001 roku

WYZNANIE	LICZBA OSÓB W %
Prawosławie	82,6%
Muzułmanie	12,2%
Katolicy	0,6%
Protestanci	0,5%

Źródło: opracowanie własne na podstawie: http://www.e-bulgaria.pl/art_o-bulgarii_1.html

Tabela nr 4. Języki wg spisu z 2001 roku

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

Źródło: Opracowanie własne na podstawie: http://www.e-bulgaria.pl/art_o-bulgarii_1.html

4. Położenie

Bułgaria zajmuje wschodnią część Półwyspu Bałkańskiego od dolnego Dunaju na północy po Rodopy na południu, na wschodzie terytorium kraju oblewają wody Morza Czarnego, a na zachodzie przekracza dolinę Strumy. Bułgaria graniczy z Rumunią, Serbią i Czarnogorą, Macedonią, Turcją i Grecją.

Mapa nr 1. Bułgaria

Źródło:

<https://www.cia.gov/library/publications/the-world-factbook/geos/bu.html#People>

5. Warunki naturalne

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 Zabalkańskich (Sofijska, Kazanłycka, Sliwieńska i in.). Bułgarię południowo-wschodnią zajmuje Nizina Górnotracka.

6. Klimat

Bułgaria leży w strefie klimatu umiarkowanego ciepłego, kontynentalnego, suchego, nad może klimat podzwrotnikowy, wilgotniejszy. W górach występuje piętrowość klimatyczna. Średnia temperatura powietrza zimą wynosi -6°C na terenach górskich, -3°C w centralnej części kraju, do 2°C na południu kraju. Latem odpowiednio od 18°C , 23°C i 25°C . Średnia suma roczna opadów to od 450 mm na północy, do 1200 mm na terenach górskich.

7. Warunki rozwoju turystyki w Bułgarii. Regiony turystyczne

Główne regiony turystyczne Bułgarii to: pobrzeże Morza Czarnego, masywy gór Riła, Pirin oraz Rodopy, Dolina Dunaju oraz miasta: Sofia, Płowidw, Veliko Tynovo, Melnik, Plewen.

8. Atrakcje turystyczne Bułgarii

Wybierając się do Bułgarii warto pamiętać, że ten kraj to nie tylko piaszczyste plaże i ciepłe morze, ale także raj licznych zabytków historycznych, kulturowych oraz przyrodniczych. Dziewięć z nich zostało wpisanych na Listę Światowego Dziedzictwa Kulturowego i Przyrodniczego.

Wybierając się do Bułgarii warto zobaczyć:

Nesebyr – jedno z najstarszych miast w Europie, zostało założone w 1000 r p.n.e. przez Traków i nosiło nazwę MESEMWRJA. Największy rozkwit miasta nastąpił w czasach Drugiego Państwa Bułgarskiego, a szczególnie podczas panowania Cara Iwana Aleksandra. Dowodem tego są cenne malowidła w cerkwiach z XIII – XIV wieku. W okresie panowania Ottomańskiego na Półwyspie Bałkańskim, miasto zmienia swój charakter i zaczyna przypominać orientalne miasta wschodnie. Dopiero w okresie Odrodzenia Narodowego zaczynają się pojawiać domy charakteryzujące się europejską architekturą. Sporo z nich zachowało się do dzisiaj i nadaje miastu romantyczny klimat. W 1956 roku Nesebyr zostaje uznany za archeologiczny i architektoniczny rezerwat, a w 1983 roku został dołączony do listy Światowego Dziedzictwa Kultury.

Park Narodowy Pirin, obejmujący znaczną część pasma górskiego Pirin, na obszarze 40.332,4 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.). Góry mają charakter alpejski. W parku rośnie ponad 2000 gatunków roślin, z których 133 uznanych jest za ginące. Pirin jest schroniskiem dla pirińskiego niedźwiedzia, wilków oraz kóz bałkańskich. W parku znajduje się ponad 120 jezior.

Rezerwat Przyrody Srebyrna – Jezioro Srebyrna znajduje się przy Dunaju, na zachód od miasta Silistra. Jego unikalność wynika z faktu, że stanowi główny przystanek najważniejszej drogi migracyjnej ptaków z Europy Północnej do Centralnej Afryki – Wia Pontica. Jezioro i jego okolica zostało ogłoszone rezerwatem przyrody w 1948 roku. Mikroklimat jeziora sprawia, że jest ono rajem dla skrzydlatych. Gnieździ się tutaj ponad 100 gatunków ptaków.

Grobowiec Tracki w Kazanlyku, 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 owocami przy stole, bitwa 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 wyryta 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 największy 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 rzeźbami. Zachowanych jest wiele ksiąg chrześcijańskich, oraz relikwie Św. Iwana Rilskiego.

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. Mieszkańcami byli wyznawcy isihazma, którzy to szukali wewnętrznego poznania i zgłębienia własnego istnienia. W 2004 roku kompleks odnowiono i otworzono dla zwiedzających.

9. Komunikacja

Sieć komunikacyjna Bułgarii jest słabo rozwinięta. Sieć kolejowa ma długość 4300 km. Długość dróg sięga 37 tys km, w tym tylko 320 km autostrad. Dużą rolę w transporcie odgrywa Dunaj. Do ważniejszych portów na Dunaju należą: Ruse i Łom. Do głównych portów czarnomorskich zalicza się Warnę i Burgas. Sozopol i Bałczik mają większe znaczenie w żegludze przybrzeżnej. Dynamicznie rozwija się w Bułgarii komunikacja lotnicza. Bułgaria posiada międzynarodowe połączenia lotnicze z krajami Europy, Azji i Afryki. Głównym portem lotniczym Bułgarii jest Warazebna pod Sofią. Pozostałe lotniska znajdują się w Płowdiw, Starej Zagorze, Warnie i Burgas (Dwa ostatnie porty lotnicze, latem stają się portami o znaczeniu międzynarodowym, dla rejsów czarterowych.

Obecnie przewoźnikami obsługującymi loty z Polski do Bułgarii są: LOT (Lotnisko w Sofii), Wizz air (Lotnisko w Burgas) oraz Norwegian (Lotnisko w Warnie). Ceny biletów lotniczych u ww. przewoźników na tych trasach zaczynają się od 450 zł a kończą na ok. 800 zł.

Do Bułgarii możemy dostać się także autokarem. Podróż może kosztować ok. połowy ceny biletu lotniczego, lecz trwa ona około 30-32 godzin, co może być bardzo uciążliwe.

Do Bułgarii można dojechać również samochodem. Jest to najczęściej wybierany sposób dotarcia do tego kraju. Z Polski trasa wiedzie przez Słowację, Węgry oraz Rumunię. Ciekawostką jest, że w Bułgarii nie możemy kierować samochodem należącym do Bułgara (chyba że posiadamy notarialnie poświadczony pełnomocnictwo właściciela pojazdu) jak również nie możemy udostępnić naszego pojazdu obywatelowi bułgarskiemu.

Do Bułgarii można dojechać także pociągiem, lecz ten sposób dojazdu jest coraz mniej praktykowany lub zanika, ze względu na długość trwania podróży, ok. 36 godzin.

Rozdział II

10. Przyjazdy turystów zagranicznych do Bułgarii

W okresie od stycznia do sierpnia 2008 było na świecie około 641 mln przyjazdów turystów międzynarodowych. Oznacza to o 23 milionów przyjazdów więcej niż w tym samym okresie 2007 roku. Jednakże w ciągu roku wyniki turystyki międzynarodowej gwałtownie się pogarszały, najpierw pod wpływem rekordowo wysokich i rosnących cen ropy naftowej, a później przez obawy wywołane kryzysem finansowym.

Początek roku był pomyślny: w ciągu pierwszych czterech miesięcy wzrost liczby międzynarodowych przyjazdów turystycznych na całym świecie wyniósł 5,7%, a w maju był jeszcze większy (+7%). Ale w czerwcu tempo wzrostu spadło do 2%, a w lipcu i sierpniu do 1%.

W Europie w ciągu pierwszych ośmiu miesięcy wzrost wyniósł zaledwie 2% w porównaniu z analogicznym okresem ubiegłego roku, a spowolnienie wzrostu nie oszczędziło żadnego z czterech subregionów. Sytuacja krajów Europy Środkowej i Wschodniej była stosunkowo dobra (wzrost o 3% w okresie od stycznia do sierpnia).

Przewiduje się, że w całym 2008 roku wzrost liczby przyjazdów turystów międzynarodowych na świecie wyniesie od 2 do 3%, natomiast w 2009 roku oczekuje się dalszego spowolnienia tempa wzrostu: od 0% do 2%. Dla Europy UNWTO prognozuje wzrost w 2008 roku na minimalnym poziomie - od 1 do 2%. Niewykluczony jest także lekki spadek.

Tabela nr 5. Przyjazdy turystów zagranicznych do Bułgarii

Kraj Przyjazdy w tyś. Zmiany w % Oszacowanie zmian

	Źródła danych	2006	2007	06/05	07/06	Źródła danych	08/07
Europa Środkowo Wschodnia		92,201	95,953	4,3	5,2		2,9
Bułgaria	TF	5,158	5,151	6,6	-0,1	TF	17,2

Źródło: Opracowanie na podstawie: <http://www.intur.com.pl/trendy.htm>

Jak pokazuje poniższy wykres przyjazdy do Bułgarii ogółem wzrastają (z około 7,5 mln w 2006 roku do ponad 8,5 mln w 2008 roku). Wyjazdy typowo turystyczne (wzrost z 4,3 mln w 2006 roku do ponad 4,7 mln w 2008 roku). Mimo tego w 2007 roku zanotowano spadem przyjazdów typowo turystycznych o ok. 150 tyś. W stosunku do 2006 roku. Zanotowano także wzrost przyjazdów turystów tranzytowych (w 2006 roku 2,3 mln, w 2008 roku ponad 2,7 mln turystów).

Wykres nr 1. Przyjazdy do Bułgarii wg celów przyjazdów

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Jak widać na powyższym wykresie na ogólną wielkość podróży do Bułgarii składają się 2 cele. Pierwszym jest typowa turystyka i rekreacja (4,7 mln), drugi powodem przyjazdów do Bułgarii jest tranzyt (stale zwiększa się i w 2008 roku wyniósł ponad 2,7 mln).

Tabela nr 6. Przyjazdy turystów zagranicznych do Bułgarii wg celów w 2008 roku.

Cel podróży	Ilość
Turystyczny	4 765 700
Odwiedzający	98 478
Biznesowy	418 374
Inne	497 276
Tranzyt	2 753 144
Razem	8 532 972

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Tabela nr 7. Przyjazdy zagraniczne do Bułgarii z podziałem na cele podróży w latach 2006-2008

ROK	RAZEM	CEL WYJAZDU				
		Turystyczny	Odwiedziny	Biznesowy	Inny	Tranzyt
2006	7 499 117	4 364 557	62 927	331 845	398 788	2 341 000
2007	7 725 747	4 218 713	75 162	375 613	481 795	2 574 464
2008	8 532 972	4 765 700	98 478	418 374	497 276	2 753 144

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Jak możemy zobaczyć w powyższej tabeli w 2007 roku nastąpił wzrost przyjazdów zagranicznych do Bułgarii ogółem w porównaniu do 2006 roku, jednak w 2007 roku nastąpił spadek przyjazdów w celach stricte turystycznych. Widoczny jest jednak wzrost przyjazdów zagranicznych do Bułgarii w pozostałych celach. Największy wzrost można zanotować w przyjazdach tranzytowych.

W 2008 roku nastąpił wzrost przyjazdów w porównaniu do 2007 roku, było ponad 8,5 mln przyjazdów turystów zagranicznych, w tym prawie 4,8 mln w celach stricte turystycznych. W żadnym z pozostałych celów przyjazdów w 2008 roku nie zanotowano spadków przyjazdów zagranicznych.

11. Baza noclegowa

Tabela nr 8. Baza noclegowa Bułgarii z podziałem na miasta.

Okręg/Miasto	Ilość ośrodków zakwaterowania	Ilość dostępnych łóżek	Ilość spędzonych nocy
Razem	3 217	293 235	60 765 292
Blagoevgrad	186	14 141	4 484 486
Burgas	873	98 933	14 917 422
Varna	528	61 222	12 403 916
Veliko Tarnovo	67	3 802	1 356 88
Vidin	27	651	219 366
Vratsa	20	881	275 662
Gabrovo	53	2 868	1 023 731
Dobrich	175	24 433	3 317 910
Karddzhalii	19	905	330 441
Kyustendil	34	2 266	797 008
Lovech	74	3 814	1 199 757
Montana	25	1 193	414 667
Pazardzhik	66	3 930	1 404 963
Pernik	19	932	315 470
Pleven	12	952	346 770
Plovdiv	226	25 702	3 173 431
Razgrad	16	766	263 574

Ruse	39	1 663	567 955
Silistra	19	535	153 848
Sliven	65	2 011	702 366
Smolyan	287	11 318	3 661 475
Sofia	49	8 978	2 141 080
Sofia Cap.	149	13 822	4 646 594
Stara Zagora	40	3 087	1 083 523
Targovishte	18	557	201 092
Haskovo	34	1733	625 616
Shumen	61	1435	496 087
Yambol	36	705	240 194

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Ilość ośrodków zakwaterowania w 2008 roku w Bułgarii mogących przyjąć turystów było 3 217. Obiekty te zapewniły prawie 61 mln łóżko-nocy.

Najwięcej obiektów noclegowych znajduje się w : Blagoevgrad, Burgas, Varnie, Dobrichu, Plovdiv, Smolyan oraz w stolicy Bułgarii – Sofii. Również w tych miastach turyści najczęściej nocy spędzili turyści.

Tabela nr 9. Całkowita liczba spędzonych nocy oraz dochód z noclegów w 2008 roku.

Ilość nocy		Przyjazdy do ośrodka zakwaterowania		Przychody z noclegów	
Ogółem	Ilość nocy dla obcokrajowców	Ogółem m	Ilość nocy dla obcokrajowców	Ogółem	Ilość nocy dla obcokrajowców
18 295 403	11 802 017	5 025 299	2 226 185	740 999 077	520 658 918

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Na powyższej tabeli możemy zobaczyć ilość nocy ogółem spędzonych w bułgarskich ośrodkach zakwaterowania w 2008 roku, ilość nocy ogółem wynosi 18,3 mln, z czego prawie 12 mln noclegów zostało udzielonych obcokrajowcom. Przychody ze sprzedaży noclegów wyniosły ogółem prawie 750 mln lewów (prawie 250 mln lewów więcej niż w 2007 roku), z czego 520 mln lewów to przychody pochodzące od obcokrajowców, za sprzedane im noclegi.

12. Najpopularniejsze regiony w Bułgarii

W poniższej tabeli chciałbym przedstawić niektóre polskie biura podróży, ich procentowy udział w wycieczkach do Bułgarii w ofercie biura oraz najpopularniejsze lokalizacje w Bułgarii w ofercie biura. Dane z 2005 roku.

Tabela nr 10. Najpopularniejsze lokalizacje wg Biur Podróży

Nazwa biura	Od kiedy biuro wysyła klientów do Bułgarii	% udział wycieczek do Bułgarii w ofercie biura	Najpopularniejsze lokalizacje w Bułgarii w ofercie biura
Beatur	2004 r.	Ok. 60-70%	Złote Piaski, Słoneczny Brzeg
Selva Travel	2001 r.	Ok. 30-40 %	Złote Piaski, Kranievo
Optim Travel	2004 r.	80%	Złote Piaski, Słoneczny Brzeg, Nesebyr
Warta Travel	2004 r.	20%	Złote Piaski
Dalmacja Tour	1998 r.	2%	Złote Piaski, Słoneczny Brzeg
Rego-Bis	2001 r.	35%	Złote Piaski, Nesebyr, Kranievo
Damptour	2003 r.	Ok. 60-70 %	Warna, Złote Piaski
Wygodą Travel	2004 r.	Ok. 25-30 %	Złote Piaski
V Bus-Elba	2003 r.	20%	Złote Piaski, Nesebyr, Słoneczny Brzeg

Gandalf Travel	2004 r.	40%	Złote Piaski, Kranievo
Adriatyk	2004 r.	30%	Złote Piaski, Słoneczny Brzeg
Open Travel Group	2001 r.	25%	Złote Piaski, Słoneczny Brzeg
Biuro Podróży JUNIOR	2000 r.	60%	Złote Piaski, Balczyk
Neckerman	1997 r.	2%	Słoneczny Brzeg, Złote Piaski, Nesebyr
Alfa Star	2004 r.	10%	Złote Piaski, Sweti Właz, Rawda, Czernomerec
ARTUR Biuro Podróży	1999 r.	85%	Słoneczny Brzeg, Złote Piaski, Albena

Źródło: Rynek Turystyczny, Maj 2005 rok.

Jak widać na powyższej tabeli, najpopularniejsze lokalizacje w Bułgarii w ofertach biura podróży z 2005 roku to głównie kurorty nadmorskie jak Złote Piaski (w ofercie każdego Biura Podróży) oraz Słoneczny Brzeg. Według mnie w ofertach Biur Podróży powinny znaleźć się także inne oferty, ponieważ Bułgaria to nie tylko kraj słonecznych plaż i ciepłego morza, ale także wspaniałe góry i inne zabytki, które chciałoby zobaczyć na pewno wiele osób podróżujących.

13. Profile Turystów odwiedzających Bułgarię

Tabela nr 11. Ważniejsze narodowości cudzoziemców odwiedzających Bułgarię w 2004 r.

Kraj	Odwiedzający (w tyś.)	% 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
Wlk. Brytania	278,8	4,0
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

Wśród narodowości odwiedzających Bułgarię dominują Macedończycy (12,3%) Serbowie z Czarnogórcami (12,2%), Grecy (11,5%), Turcy (10,9%) Niemcy (10,3%) oraz Rumuni (8,8%). Stanowią Oni 2/3 ogólnej liczby odwiedzających Bułgarię.

Rozdział III

14. Zagraniczna turystyka wyjazdowa mieszkańców Bułgarii w 2008 r.

Tabela nr 12. Wyjazdy zagraniczne mieszkańców Bułgarii ze względu na cel podróży w 2008r.

CEL WYJAZDU	IŁOŚĆ	2007/2008 w %
Turystyczny	1 628 997	
Odwiedzający	902 737	
Biznesowy, Zawodowy	2 947 231	
Inne	247 802	
Razem	5 726 767	26,9 %

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Z powyższej tabeli można odczytać, iż mieszkańcy Bułgarii w 2008 roku odbyli ponad 5,7 mln podróży zagranicznych, około 1,2 ml podróży więcej niż w 2007 roku (wzrost o 26,9

%). Mieszkańcy Bułgarii podróżowali głównie w celach biznesowych/zawodowych (prawie 3 mln) oraz w celach stricte turystycznych i wypoczynkowych (1,6 mln).

Tabela nr 13. Wyjazdy zagraniczne mieszkańców Bułgarii ze względu na cel podróży oraz kraj docelowy w 2008 roku.

Kraj	Ogółem	Cel podróży				2008/2007 %
		Turystyczny	Gościnnie	Biznesowy	Inne	
Austria	137 645	40 322	8 197	84 772	4 363	15
Belgia	52 495	11 683	4 166	34 298	2 348	11,4
W. Brytania	16 034	22 534	17 514	104 196	15 790	31,3
Niemcy	332 643	78 745	20 718	218 396	14 784	13
Grecja	1 709 510	417 795	105 851	1 151 682	34 182	84,8
Hiszpania	153 174	55 373	12 509	73 562	11 730	-2
Włochy	164 023	51 804	9 839	95 899	6 481	-10
Macedonia	346 384	88 999	84 680	1 224	44 443	5
Polska	32 067	8 929	1 721	20 811	606	26
Rumunia	481 564	166 835	22 027	285 172	7 530	128
Rosja	28 062	2 648	1 570	19 785	4 059	31
Serbia z Czarnogórą	485 310	248 755	22 771	199 748	14 036	0.2
Turcja	1 227 189	333 832	560 714	286 921	45 722	1
Czechy	58 110	16 831	2 883	36 596	1 800	18

Węgry	34 206	6 632	2 858	22 375	2 341	35
--------------	--------	-------	-------	--------	----------	----

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Jak wynika z tabeli nr 12, mieszkańcy Bułgarii w 2008 roku odbyli ponad 5,7 mln podróży zagranicznych, z czego ponad 1,6 mln miało charakter stricte turystyczny i wypoczynkowy i prawie 3 mln o charakterze biznesowym/zawodowym. W związku z tym najchętniej odwiedzanymi przez nich krajami są: Grecja (1,7 mln), Turcja (1,2 mln), Serbia, Rumunia, Macedonia, Niemcy.

15. Krajowa turystyka mieszkańców Bułgarii.

Tabela nr 14. Charakterystyka wyjazdów mieszkańców Bułgarii w 2008 roku w wieku 15 lat i więcej. Podział na turystykę krajową i zagraniczną.

Wycieczki	Razem	Typ wycieczki	
		Prywatna	Zorganizowana
Liczbowo			
Razem	3 355	2 855	499 556
	153	597	
Krajowe	3 044	2 596	448 760
	888	128	
Zagraniczne	310 265	259 469	50796
Przeciętna liczba wycieczek na osobę			
Razem	2.5	2.4	3.5
Krajowe	2.7	2.6	3.2
Zagraniczne	1.5	1.4	1.8

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

W 2008 roku mieszkańcy Bułgarii odbyli łącznie ponad 3,3 mln podróży, dominowały wyjazdy prywatne (ponad 2,8 mln wyjazdów). Wyjazdy zorganizowane stanowiły ok. 0,5 mln wyjazdów. Większość wyjazdów stanowiły wyjazdy krajowe, ok. 3mln wyjazdów,

natomiast wyjazdy zagraniczne stanowiły zaledwie 0,3 mln wyjazdów turystyczny Bułgarów.

Tabela nr 15. Liczba podróżujący mieszkańców Bułgarii w wieku 15 lat i więcej wg statusu zawodowego.

Wycieczki	Razem	Status zawodowy				
		Pracujący	Bezrobotny	Emeryt	Student	Inni
Liczbowo						
Razem	1 328 546	913 676	80 177	153 394	166 494	14 805
Krajowe	1 114 531	760 676	65 899	134 087	141 679	12 190
Zagraniczne	214 015	153 000	14 278	19 307	24 815	2 615
Procentowo (%)						
Razem	100	68.8	6.0	11.5	12.5	1.1
Krajowe	100	68.3	5.9	12.0	12.7	1.1
Zagraniczne	100	71.5	6.7	9.0	11.6	1.2

Źródło: Opracowanie własne na podstawie:

http://www.nsi.bg/SocialActivities_e/Tourism_e.htm

Najczęściej podróżującymi mieszkańcami Bułgarii są osoby pracujące zarówno w wycieczkach krajowych jak i zagranicznych, stanowią one około 68% wszystkich podróżujących w wycieczkach krajowych i ok. 71% w zagranicznych. Studenci i Emeryci stanowią ok. 12% wszystkich podróżujących zarówno w wyjazdach krajowych jak i zagranicznych. Bezrobotni stanowią ok. 6% wszystkich podróżujących, w wycieczkach krajowych i zagranicznych. Pozostali mieszkańcy stanowią ok. 1 % w wyjazdach krajowych oraz zagranicznych.

Niestety na stronie internetowej Narodowego Instytutu Statystycznego Bułgarii nie znalazłem kierunków krajowych wyjazdów turystycznych mieszkańców Bułgarii.

16. Branża turystyczna

Najwięksi touroperatorzy i przedsiębiorstwa hotelowe w Bułgarii.

Hotele w Bułgarii przeważnie należą do Bułgarów. Jeżeli chodzi o sieci hotelowe w Bułgarii to najczęściej obiektów należy do hiszpańskiego RIU i Iberostar.

W Bułgarii znajdują się także hotele należące do wszystkich światowych potentatów:

- Sheraton
- Hilton
- ACCOR
- LTI
- PrimaSol.

Wiele nowych inwestycji jest kredytowanych z pieniędzy niemieckich koncernów TUI i Thomas Cook.

17. 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.

Agencje promujące Bułgarię:

- Bułgarska Agencja Promocji Małych i Średnich Przedsiębiorstw
- Bułgarska Agencja Inwestycji Invest – Bulgaria
- Bułgarskie Stowarzyszenie Biur Podróży (BATA)
- Bułgarskie Stowarzyszenie Hotelarzy i Restauratorów (BHRA)
- Bulgarian State Tourism Agency (BSTA)
- National Tourism Board
- Bulgarian Tourism Chamber (BTC)
- Bulgarian Association for Alternative Tourism (BAAT)
- Bulgarian Association for Rural and Ecological Tourism (BARET)

- Local and Regional Tourism Association

Rozdział IV

18. Przyjazdy mieszkańców Bułgarii do Polski w 2007 roku

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

Tabela nr 16. Przyjazdy cudzoziemców do Polski w latach 2005-2007 wg krajów w tys. Wyszczególniona tylko Bułgaria

Kraj	Przyjazdy			Zmiany w 2007				
	2005	2006	2007	I kw.	II kw.	III kw.	IV kw.	Rok
Bułgaria	61,2	65,6	73,1	2,70%	6,50%	17%	16,30%	11,30%

Źródło: <http://www.intur.com.pl/przyjazd.htm>

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.

Tabela nr 17. Przyjazdy turystów zagranicznych do Polski, miesiące i rok 2007 w tys., wyszczególniona tylko Bułgaria.

Kraj	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Razem
	20	200	200	200	200	200	2007	2007	200	200	200	200	2007
	07	7	7	7	7	7			7	7	7	7	
Bułgaria	3,6	4,1	5,4	5,3	6,2	6,6	6,7	7,1	7,6	7,3	6,8	6,3	73,1

Źródło: <http://www.intur.com.pl/bazy/granice/k2.php?rok=2007>

19. Cele przyjazdów turystów zagranicznych.

Tabela nr 18. Cele przyjazdów (2008 rok) w %

Cele przyjazdów	Nowe kraje UE
Turystyczne	14%
Służbowe	37%
Odwiedziny	7%
Tranzyt	27%
Zakupy	0%
Inne Cele	15%

Źródło: http://www.intur.com.pl/turysci2008_1.htm

Głównym celem pobytu turystów z krajów Nowej UE są podróże służbowe kształtują się na poziomie 37%. Drugim głównym celem pobytu w Polsce jest tranzyt, stanowi 27% wszystkich celów. Na typową turystykę przypada 14 % wszystkich celów podróży do Polski. Odwiedziny stanowią 7%, inne cele 15% a zakupy 0%. W 2007 roku głównym celem pobytu był tranzyt, stanowił on ok. 52% wszystkich celów pobytu w Polsce, natomiast cele służbowe w 2007 roku stanowiły ok. 24-25% wszystkich celów pobytu.

20. Długość pobytu w Polsce turystów zagranicznych.

Tabela nr 19. Długość pobytu w 2008 roku.

Ilość noclegów	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne Zamorskie
1-3	59	53	34	75	84	53
4-7	28	34	43	23	11	16
8-28	12	13	22	2	4	28
Ponad 4 tygodnie	1	0	1	0	1	3
Średnia liczba noclegów	4,2	4,4	6,0	2,5	2,7	6,7

Źródło: http://www.intur.com.pl/turysci2008_1.htm

Z tabeli można odczytać, że turyści z krajów Nowej UE najczęściej spędzają w Polsce od 1 do 3 nocy (75% odwiedzających) są w czołówce krajów odwiedzających Polskę na 1 – 3 nocy. Od 4 do 7 nocy w Polsce spędza 23 % odwiedzających Polskę z krajów Nowej UE, tylko 2 % przyjezdnych z krajów Nowej UE spędza w Polsce 8 i więcej nocy, baryk jest odwiedzających z krajów Nowej UE którzy zostają w Polsce ponad 4 tygodnie. Średnia liczba noclegów mieszkańców krajów Nowej UE wynosi 2,5.

21. Sposób organizacji przyjazdu

Tabela nr 20. Sposób organizacji przyjazdu mieszkańców krajów Nowej UE w 2008 roku.(%)

Sposób organizacji przyjazdu	Nowej kraje UE
Zakup pakietu	30
Zakup części usług	11
Tylko rezerwacja	4
Samodzielnie	55

Źródło: http://www.intur.com.pl/turysci2008_1.htm

Mieszkańcy krajów Nowej UE najczęściej samodzielnie organizują sobie przyjazdy do Polski (stanowią Oni 55% wszystkich przyjezdnych z krajów Nowej UE do Polski) Mieszkańcy krajów Nowej UE nie odbiegają pod tym względem od pozostałych odwiedzających, poza Głównymi krajami zamorskimi (Mieszkańcy Głównych Krajów Zamorskich najczęściej decydują się na zakup pełnego pakietu usług). Na zakup pełnego pakietu decyduje się 30 % przyjezdnych z tych krajów (podobnie jest w pozostałych krajach odwiedzających Polskę, pomijając, jak już wcześniej wspomniałem mieszkańców Głównych Krajów Zamorskich, którzy najczęściej wykupują pełny pakiet usług). Na zakup tylko części usług decyduje się 11% przyjezdnych z krajów Nowej UE. Z usług rezerwacji korzysta tylko 4% przyjezdnych z krajów Nowej UE.

22. Baza noclegowa

Tabela nr 21.Korzystanie z bazy noclegowej przez mieszkańców krajów Nowej UE w 2008 roku (%)

Rodzaj obiektu	Kraje Nowej UE
Hotele, Motele	36

U rodziny/Znajomych	13
Pensjonaty	5
Kwatery Prywatne	5
Inne	41

Źródło: http://www.intur.com.pl/turysci2008_1.htm

W 2008 roku mieszkańcy krajów Nowej UE najczęściej korzystali z Innych obiektów zakwaterowania (41%). Mieszkańcy tych krajów jako jedyni najczęściej wybierają Inne obiekty jako Bazę noclegową spośród wszystkich krajów odwiedzających Polskę. Do innych obiektów zakwaterowania możemy zaliczyć: Schroniska, Hotele, Campingi itp. Niewiele mniej, bo 36% wszystkich przyjezdnych z krajów Nowej UE zatrzymywało się w Hotelach i Motelach. (Najczęściej z Hoteli i Moteli korzystają mieszkańcy Głównych Krajów Zamorskich (68%) oraz Krajów Starej UE bez Niemiec (55%) U Rodziny i Znajomych zatrzymało się 13% przyjezdnych z krajów Nowej UE. Po 5% przyjezdnych z tych krajów korzystało z usług Pensjonatów oraz Kwater Prywatnych.

23. Podsumowanie

W latach 90 Bułgaria poszła trochę w zapomnienie – nie stanowiła konkurencji dla ciepłych krajów Europy Zachodniej. Obecnie za Unijne pieniądze remontuje się historyczne budowle i zabytki oraz czyni kraj bardziej przystępnym dla turystów. Prowadzone są także działania promocyjne w zakresie informacji. Bułgaria niegdyś lubiana i często odwiedzana przez turystów z Polski, teraz przeżywa "drugą młodość" i z roku na rok staje się coraz bardziej popularna. W miejscowościach nadmorskich ciągle powstają nowe centra rozrywkowe, aquaparki, puby, bary i restauracje, z których każda ma coś wyjątkowego do zaoferowania. Istniejące tu luksusowe hotele oferują swoim gościom usługi najwyższej jakości a także szeroki wybór atrakcji - wieczory folklorystyczne, bogaty program animacyjny i koncerty muzyczne na żywo. Bułgaria to także wysokie (najwyższe na Bałkanach) góry, urzekające doliny i przełomy rzek rzadkiej piękności, to również zabytki z bardzo odległej i niedawnej przeszłości, a wreszcie nowoczesne zaplecze turystyczne. Bułgaria obecnie pragnie być kojarzona nie tylko z kurortami czarnomorskimi, ale również tym co ma równie piękne – górami. W końcu jest to prawie całkowicie kraj górzysty.

Osobiście uważam, iż zbyt duża liczba osób odwiedzających Bułgarię kojarzy ją tylko i wyłącznie z pięknymi piaszczystymi plażami, ciepłym morzem i wspinałym, ciepłym

klimatem oraz spędzanie urlopu w sposób bierny, leżąc całymi dniami na plaży na leżakach. Oczywiście ważne jest, aby Bułgaria nadal promowała ten region, ale powinni także promować pozostałe regiony swojego kraju, chociażby z tego powodu, aby mieszkańcy innych regionów również mogli czerpać zyski z turystyki. Kolejnym powodem może być chęć pokazania innych walorów swojego kraju przyjeźdźcom (nie tylko walorów wybrzeża czarnomorskiego), co może spowodować, że turyści chętniej będą odwiedzać Bułgarię i polecać ją innym.

24. Bibliografia

1. Z. Kruczek – EUROPA geografia turystyczna, wyd. PROKSENIA Kraków 2005.
2. Rynek Podróży, nr 6-7 czerwiec-lipiec 2006, Czasopismo.
3. Rynek Turystyczny, marzec 2004, Czasopismo.
4. Rynek Turystyczny, sierpień 2004, Czasopismo.
5. Rynek Turystyczny, maj 2005, Czasopismo.
6. Turyzm 2007, 17/1-2, wyd. Uniwersytet Łódzki 2007.
7. <https://www.cia.gov/library/publications/the-world-factbook/geos/bu.html#People>
8. http://www.e-bulgaria.pl/art_o-bulgarii_1.html
9. <http://www.intur.com.pl/trendy.htm>
10. http://www.nsi.bg/SocialActivities_e/Tourism_e.htm
11. <http://www.intur.com.pl/przyjazd.htm>
12. <http://www.intur.com.pl/bazy/granice/k2.php?rok=2007>
13. http://www.intur.com.pl/turysci2008_1.htm

25. Spis Tabel

1. Tabela nr 1. Skład etniczny ludności Bułgarii
2. Tabela nr 2. Struktura ludności (szacunkowo na 2009 rok)
3. Tabela nr 3. Wyznania wg spisu z 2001 roku
4. Tabela nr 4. Języki wg spisu z 2001 roku
5. Tabela nr 5. Przyjazdy turystów zagranicznych do Bułgarii
6. Tabela nr 6. Przyjazdy turystów zagranicznych do Bułgarii wg celów w 2008 roku.
7. Tabela nr 7. Przyjazdy zagraniczne do Bułgarii z podziałem na cele podróży w latach 2006-2008
8. Tabela nr 8. Baza noclegowa Bułgarii z podziałem na miasta.
9. Tabela nr 9. Całkowita liczba spędzonych nocy oraz dochód z noclegów w 2008 roku.
10. Tabela nr 10. Najpopularniejsze lokalizacje wg Biur Podróży

11. Tabela nr 11. Ważniejsze narodowości cudzoziemców odwiedzających Bułgarię w 2004 r.
12. Tabela nr 12. Wyjazdy zagraniczne mieszkańców Bułgarii ze względu na cel podróży w 2008r.
13. Tabela nr 13. Wyjazdy zagraniczne mieszkańców Bułgarii ze względu na cel podróży oraz kraj docelowy w 2008 roku.
14. Tabela nr 14. Charakterystyka wyjazdów mieszkańców Bułgarii w 2008 roku w wieku 15 lat i więcej. Podział na turystykę krajową i zagraniczną.
15. Tabela nr 15. Liczba podróżujący mieszkańców Bułgarii w wieku 15 lat i więcej wg statusu zawodowego.
16. Tabela nr 16. Przyjazdy cudzoziemców do Polski w latach 2005-2007 wg krajów w tyś. Wyszczególniona tylko Bułgaria
17. Tabela nr 17. Przyjazdy turystów zagranicznych do Polski, miesiące i rok 2007 w tyś, wyszczególniona tylko Bułgaria.
18. Tabel nr 18. Cele przyjazdów (2008 rok) w %
19. Tabela nr 19. Długość pobytu w 2008 roku.
20. Tabela nr 20. Sposób organizacji przyjazdu mieszkańców krajów Nowej UE w 2008 roku.(%).
21. Tabela nr 21. Korzystanie z bazy noclegowej przez mieszkańców krajów Nowej UE w 2008 roku (%).

26. Spis Wykresów

1. Wykres nr 1. Przyjazdy do Bułgarii wg celów przyjazdów.

27. Spis Map

1. Mapa nr 1. Bułgaria.

Spis treści

Rozdział I.....	3
1. Wybrane wskaźniki i dane o Bułgarii.....	3
2. Gospodarka.....	3
3. Demografia.....	3
4. Położenie.....	5
5. Warunki naturalne.....	5
6. Klimat.....	6
7. Warunki rozwoju turystyki w Bułgarii. Regiony turystyczne.....	6
8. Atrakcje turystyczne Bułgarii.....	6
9. Komunikacja.....	8
Rozdział II.....	9
10. Przyjazdy turystów zagranicznych do Bułgarii.....	9
12. Najpopularniejsze regiony w Bułgarii.....	14
13. Profile Turystów odwiedzających Bułgarię.....	15
Rozdział III.....	16
14. Zagraniczna turystyka wyjazdowa mieszkańców Bułgarii w 2008 r.....	16
15. Krajowa turystyka mieszkańców Bułgarii.....	18
16. Branża turystyczna.....	19
17. Promocja Bułgarii.....	20
Rozdział IV.....	21
18. Przyjazdy mieszkańców Bułgarii do Polski w 2007 roku.....	21
19. Cele przyjazdów turystów zagranicznych.....	22
20. Długość pobytu w Polsce turystów zagranicznych.....	22
21. Sposób organizacji przyjazdu.....	23
22. Baza noclegowa.....	23
23. Podsumowanie.....	24
24. Bibliografia.....	26
25. Spis Tabel.....	26
26. Spis Wykresów.....	27
27. Spis Map.....	27