

SPIS TREŚCI

WSTĘP	2
1. Cel pracy.....	2
2. Uzasadnienie tematu pracy.....	2
3. Metody badań.....	3
4. Charakterystyka materiałów źródłowych.....	3
Rozdział 1: Podstawowe informacje o Macedonii.....	4
1.1. Położenie administracyjno – geograficzne Macedonii.....	4
1.2. Etymologia nazwy państwa.....	5
1.3. Kalendarium historyczne Macedonii.....	8
1.4. Demografia.....	8
1.5. Ustrój polityczny.....	9
1.6. Gospodarka.....	9
Rozdział 2: Elementy turystyczne Macedonii.....	11
2.1. Środowisko przyrodnicze Macedonii.....	11
2.2. Charakterystyka regionów turystycznych Macedonii.....	12
2.3. Zagospodarowanie turystyczne Macedonii.....	19
Rozdział 3: Rynek recepcji turystycznej.....	22
3.1. Charakterystyka rynku recepcji turystycznej w Macedonii na podstawie dwóch miesięcy roku 2009.....	22
3.2. Struktura rynku turystyki przyjazdowej do Macedonii w roku 2008.....	27
3.3. Dochody z turystyki przyjazdowej.....	35
Rozdział 4: Znaczenie rynku turystycznego dla Polski.....	36
Zakończenie.....	38
Bibliografia.....	39
Spis fotografii.....	40
Spis tabel.....	40
Spis rycin.....	41

Wstęp

1. Cel pracy

Celem poniższej pracy jest zanalizowanie rynku turystycznego Macedonii. Rynek turystyczny tego państwa będzie przede mną szczegółowo opisany, począwszy od spraw podstawowych jak położenie, a skończywszy na oszacowaniu poszczególnych zmiennych jak wielkość ruchu turystycznego itp. Na końcu postaram się wysunąć własne wnioski dotyczące, badanego zjawiska. Główne założenia pracy będę starała się zrealizować na podstawie poszczególnych rozdziałów.

Pierwszy rozdział dostarcza informacji ogólnych na temat omawianego państwa, czytający pracę dowie się z niego gdzie leży Macedonia, o jej dziejach, ludności, a także stanie politycznym i gospodarczym.

Drugi rozdział został poświęcony walorom turystycznym Macedonii i jej infrastrukturze. Właśnie to dzięki takim elementom, wielu przyjezdnych gości chce odwiedzać i przebywać w danym kraju.

W kolejnym rozdziale za pomocą danych statystycznych zostanie omówiony temat poświęcony turystyce przyjazdowej do Macedonii, zarówno krajowej jak i zagranicznej.

Natomiast w ostatnim rozdziale dotknięte będą aspekty roli turystyki Macedońskiej dla Polski. Spróbuję określić czy przyjazdy Macedończyków na terytorium Polski mają jakiś znaczący wpływ na jej rynek turystyczny.

2. Uzasadnienie tematu pracy

Zdecydowałam się opisywać Macedonię przede wszystkim dlatego, że miejscowość w której mieszkam – Zwierzyniec na Roztoczu współpracuje z ambasadą Macedońską, a głównie z jednym z macedońskich miast – Kicevo. Współpraca ta polega na wymianie młodzieży szkolnej między miastami. Zaczęłam więc szukać danych na temat tego państwa, dowiedziałam się wielu ciekawych informacji o jego wspaniałym dziedzictwie kulturowym, historii, a także potencjale turystycznym.

Jest to jeszcze mało odkryte państwo przez turystów, jednak mimo to warto go poznać. Na początku dzięki różnym informacjom, a później, możemy się udać w podróż do „zaczarowanego zakątka” jakim jest Macedonia.

3. Metody badań

Podczas pisania pracy zastosowano trzy rodzaje metod, mianowicie metodę opisową, graficzną i statystyczną. Metoda opisowa jest jedną z najprostszych możliwości przedstawienia omawianego tematu. Dzięki niej osoba czytająca pracę może szczegółowo dowiedzieć się czego dotyczy praca i czy jej cel został odpowiednio zrealizowany. Kolejna metoda – graficzna, umożliwia wyraziste zobrazowanie określonych informacji. Została ona zastosowana głównie w postaci wykresów, które w graficzny sposób przedstawiają poszczególne dane umieszczone w pracy. Ostatnią metodą jest metoda statystyczna, która daje możliwość przedstawienia jakiejś wielkości np. liczbę osób odwiedzających badany kraj.

4. Charakterystyka materiałów źródłowych

W pracy użyto dwa rodzaje materiałów źródłowych, pierwszym z nich są materiały publikowane – książkowe związane z turystyką i omawianym państwem. Drugim zaś źródłem pozyskania danych był internet ze stronami dotyczącymi Macedonii, oraz danymi statystycznymi z wielkościami odnoszącymi się do tego państwa.

Rozdział I

Podstawowe informacje o Macedonii

1.1. Położenie administracyjno – geograficzne Macedonii

Macedonia należy do niewielkich państw europejskich – jej powierzchnia całkowita wynosi 25713 km², w tym powierzchnia lądowa 24856 km², natomiast wód 447km².¹ Państwo to położone jest obok południowego krańca Federacyjnej Republiki Jugosławii – w samym środku Półwyspu Bałkańskiego (ryc.1). Macedonia graniczy jedynie z państwami, nie ma ona dostępu do morza. Jej sąsiadami są: na północy Serbia i Kosowo, na południu Grecja, na wschodzie Bułgaria, a na zachodzie – Albania.

Ryc.1

Położenie Macedonii w Europie

Źródło: www.wikipedia.pl

Stolicą omawianego państwa jest Skopje – jedno z najcenniejszych pod wieloma względami miasto Macedonii. Kraj został podzielony na 84 gminy i odrębnie wydzielone miasto – Skopje, złożone z 10 gmin² (ryc.2). Ciekawostką jest fakt, iż wody trzech

¹ S. Falkon i inni: *Praktyczny przewodnik, Chorwacja oraz Jugosławia, Słowenia, Macedonia, Bośnia i Hercegowina*, wyd. Pascal, Bielsko – Biała 1997, s. 165

² www.wikipedia.pl

pogranicznych jezior Macedonii czyli Ochrydzkiego, Prespa oraz Dojran nie są częściami przyległych gmin.

Ryc. 2

Podział administracyjny Macedonii

Źródło: www.wikipedia.pl

1.2. Etymologia nazwy państwa - Macedonia

Nadanie dotychczasowej nazwy omawianemu państwu przeżywało burzliwe dzieje i tak na prawdę nadal do końca ta kwestia nie jest ustalona. Początkowo, bo od 1945r., kraj ten istniał jako państwo związkowe pod nazwą Federacyjnej Ludowej Republiki Jugosławii, natomiast parę lat później, bo w 1963r., nazwę zmieniono na – Socjalistyczna Federacja Republiki Jugosławii. Kolejna zmiana nastąpiła w latach 1963 – 1991, wówczas państwo nosiło nazwę Socjalistyczna Republika Macedonii. Dopiero 8 września 1991r. po ogłoszeniu niepodległości państwo przyjęło nazwę Republika Macedonii.³ Oczywiście nazwa ta nie spotkała się z aprobatą ze strony Grecji i, aby złagodzić napięcie, na forum ONZ Macedonia oficjalnie została przyjęta jako Była Jugosłowiańska Republika Macedonii, szerzej znana pod angielskim akronimem – FYROM (Former Yugoslav Republic of Macedonia). Część państw na świecie - 25 uznaje jednak oryginalną nazwę – Republika Macedonii. Polska zdecydowała się, iż w stosunkach dwustronnych z Macedonią będzie się posługiwała tą nazwą, jak wiele innych krajów świata, natomiast na forum międzynarodowym np. UE będzie stosowany termin ustalony przez ONZ.

³ Ibidem

Obecnie państwo możemy rozpoznać po dwóch charakterystycznych symbolach. Pierwszym z nich jest flaga, której teraźniejszy wygląd ustalono 5.10.95 r. Pierwotny wzór flagi był nie co inny - na czerwonym płótnie widniała żółta szesnastopromienna gwiazda z Werginy - symbol króla Filipa II. Grecy byli oburzeni tym faktem i, po licznych sprzeciwach, gwiazdę przekształcono w ośmiopromienne słońce (ryc.3).⁴ Kolejnym symbolem reprezentującym kraj jest godło (ryc.4). Aktualnie składa się ono z następujących części: na górze widnieje czerwona gwiazda, a wokół centralnej części skupiono kłosa zbóż, natomiast w centrum umieszczono słońce, a przed nim góry – Dynarskie i jezioro – Ochrydzkie – są to odnośniki dotyczące krajobrazu Macedonii. Ostatnim elementem jest emblemat na dole, który jest typowym ludowym wzorem macedońskim.

Ryc. 3

Flaga Macedonii

Źródło: www.wikipedia.pl.

Ryc. 4

Godło Macedonii

1.3. Kalendarium historyczne Macedonii

Tab. 1

Kalendarium historyczne Macedonii

Etapy rozwoju Macedonii	Charakterystyka okresu
1 poł. II w. p.n.e	Wiek, w którym powstał załóżek państwa macedońskiego. Jej założycielem był najprawdopodobniej Peddikkas.
1 poł. IV w. p.n.e	Kolejnym władcą nowo powstającego kraju został Filip II. Podczas panowania nowo rządzącego państwo uzyskało hegemonię nad Grecją.

⁴ Ibidem

2 poł. IV w. p.n.e	Macedonia zyskuje rolę światowego imperium za panowania Aleksandra III, który dokonał podboju państwa perskiego.
148r. p. n.e.	Macedonia została włączona do imperium rzymskiego, jako jedna z jego prowincji.
IX w.	Kraj został podbity przez bułgarskiego cara Symeona. Na ten okres przypada również wielki rozwój kultury i piśmiennictwa, a państwo zostaje poddane chrystianizacji.
1395r.	Toczą się długoletnie wojny między Bizancjum, Serbią i Bułgarią. W ostateczności po zwycięstwie Turków nad Serbią, Macedonia weszła w skład imperium osmańskiego.
1893r. - 1912	Rozpoczęła działalność Wewnętrzna Macedońska Organizacja Rewolucyjna, która domagała się autonomii bądź przyłączenia kraju do Bułgarii. Po pierwszej wojnie bałkańskiej Macedonia została podzielona między Serbią, Grecją i Bułgarią.
1943r.	Po drugiej wojnie bałkańskiej oraz po represjach stawianych przez WMOR powojenna Macedonia uzyskała status pełnoprawnej republiki przyszłej Jugosławii.
8.09.1991r.	Odbyło się w wolnym państwie referendum niepodległościowe – 74% społeczeństwa opowiedziało się za pełną niezależnością; proklamowano ją w styczniu 1992r.

Źródło: Opracowanie własne

1.4. Demografia

Macedonię zamieszkuje ok. 2661 tys. mieszkańców, natomiast gęstość zaludnienia to 81 osób na km²⁵. Ponad 68% dwumilionowej ludności to słowianie, jednak nie są oni spokrewnieni ze starożytnymi Macedończykami.

Do dużej grupy społeczności macedońskiej należą również liczne mniejszości narodowościowe m.in. Albańczycy, którzy stanowią 23% społeczeństwa, Turcy – 3,9%, Romowie – 2,6%, Serbowie – 1,8% i pozostali – 2,2% (ryc.5).⁶ Wszystkie te narodowości rozproszone są po całym terytorium kraju, jednak największe grupki przede wszystkim Albańczyków spotkać można na północno – zachodnich terenach.

Ryc. 5

Źródło: Opracowanie własne

Językiem urzędowym jest macedoński, który należy do grupy języków południowo-słowiańskich; dzieli się on na dwa dialekty: wschodni i zachodni. W kraju często używa się także języka albańskiego.⁷

Dominującą religią jest islam, który wyznaje większość Albańczyków i Turków. Inną religią jest prawosławie – tą religię praktykują słowianie.

W tym rozdziale należy również wspomnieć o wspaniałej kulturze macedońskiej. Mimo, że od początku swojego istnienia kraj ten przechodził w swojej historii burzliwe

⁵ www.przewodnik.onet.pl

⁶ www..wikipedia.pl

⁷ S. Falkon i inni: *Praktyczny przewodnik, Chorwacja oraz Jugosławia, Słowenia, Macedonia, Bośnia i Hercegowina*, wyd. Pascal, Bielsko – Biała 1997, s.168

dzieje, to jednak Macedończycy są ludem dumnym i bardzo gościnnym. Jeśli zapraszają kogoś do restauracji, wówczas to oni ponoszą z własnej kieszeni koszt zamówienia. Najłatwiejszym sposobem zyskania sympatii rodzimego obywatela tego kraju jest nauka kilku słów w ich języku. Trzeba jednak wiedzieć o kilku ważnych rzeczach m.in. o tym, że budowle sakralne nie są tu budowane z zamiarem przyciągnięcia turystów, lecz dla wiernych, dlatego też jeśli przyjedziemy do tego kraju i zdecydujemy się na zwiedzanie Kościoła lub meczetu powinniśmy się odpowiednio ubrać. Jeśli natomiast rozmawiamy już z obywatelem Macedonii musimy pamiętać, że głównym tematem tabu, którego nie powinniśmy poruszać są stosunki polityczne z Grecją.

1.5. Ustrój polityczny

Zgodnie z konstytucją uchwaloną w 1991 ustrój polityczny Macedonii opiera się na zasadzie demokratycznej republiki. Na czele państwa stoi prezydent, który zostaje wybierany w głosowaniu powszechnym. Kadencja głowy państwa trwa 5 lat. Obecnie, bo od 28 maja 2004r. prezydentem Republiki Macedonii jest Branko Crvenkovski. Władza ustawodawcza należy natomiast do 1-izbowego parlamentu wybieranego na okres 4 lat. Składa się on od 120 do 140 deputowanych. Natomiast władzę wykonawczą spełnia rząd, kierowany przez premiera. Obecnie urząd ten sprawuje Nikola Gruevski. Kolejną władzę – sądowniczą sprawują niezależne i samodzielne sądy, a wykładni ustaw dokonuje Najwyższy Sąd Republiki Macedonii.⁸

1.6. Gospodarka

Macedonia jest krajem o słabo rozwiniętej gospodarce - powodem tego jest kryzys, który miał miejsce w latach 90- tych XX w. na skutek odłączenia się od Jugosławii. Mimo, że zjawisko to zostało złagodzone, to jednak jego konsekwencje odczuwalne są po dziś dzień, a mianowicie nadal wysokie bezrobocie sięgające 35%.⁹ PKB na osobę nie przekracza 8, 5 tys. dolarów na osobę, z czego udział w tym środku tezauryzacji mają takie gałęzie gospodarki jak: rolnictwo – 11,9%, przemysł – 28,2%, natomiast usługi – 59.9%.¹⁰ Fakt, iż usługi są tutaj na czołowym miejscu daje możliwości wybicia się gospodarczego

⁸ www.encyklopedia.pwn.pl

⁹ www.wikipedia.pl

¹⁰ Ibidem

Macedonii, przede wszystkim dzięki turystyce. Ten sektor gospodarki ma bardzo duże szanse na rozwój, gdyż kraj posiada liczne walory turystyczne, które przyciągają niejednego turystę.

Gospodarka Macedonii napędzana jest również przez przemysł. Wydobywa się tutaj węgiel brunatny, rudy żelaza, ołowiu itp.. Produkcja energii elektrycznej odbywa się w większości małych elektrowniach ciepłych. Przemysł również wpływa na turystykę, gdyż rozwija się rzemiosło artystyczne – tak bardzo poszukiwane przez podróżujących, którzy będąc w danym kraju chętnie zaopatrują się w różnorodne pamiątki.

We wszystkich „odnogach” gospodarki można doszukać się elementu, który może w doskonały sposób wpłynąć na rozwój turystyczny Macedonii. Weźmy pod uwagę rolnictwo. Użytki rolne zajmują tutaj ok. 1,5mln ha, z czego połowa to pastwiska ulokowane w dolinach rzek i kotlinach śródgórskich. Uprawia się tutaj wiele roślin, rozwija się hodowla zwierząt, a także rybołówstwo śródlądowe nad jeziorami. Krajobraz macedoński ubogacają sady oraz plantacje winogron. Wszystkie te formy rolnictwa są czynnikami uzupełniającymi budowanie wrażeń widokowych i estetycznych niejednego podróżnika.

Macedonia w gospodarce boryka się z problemem dotyczącym handlu zagranicznego, jego bilans jest od wielu lat ujemny: wartość eksportu – 2.0mld dol., importu – 3,2mld. dol.¹¹. do głównych partnerów handlowych należą: Serbia, Niemcy, Grecja i Włochy.

Odwiedzający Macedonię aby móc poruszać się po kraju i zaspokajać swoje potrzeby muszą zaopatrzyć się w pieniądze. Jednostką monetarną jest tutaj – denar macedoński.

¹¹www.encyklopedia.pwn.pl

ROZDZIAŁ II

ELEMENTY TURYSTYCZNE MACEDONII

2.1. Środowisko przyrodnicze Macedonii.

Bardzo ważnym bodźcem, który wpływa na wysoki poziom atrakcyjności danego państwa jest klimat. Macedonia usytuowana jest w przejściowej strefie klimatów: śródziemnomorskiego i umiarkowanego kontynentalnego. Średnia miesięczna temp. w lipcu wynosi 24°C, ale są takie części kraju gdzie temp. może dochodzić nawet do 40°C. Natomiast zdecydowanie chłodniejsze są miesiące zimowe - ich temp. wynosi ok. 0-2°C. Duże znaczenie dla turysty ma również fakt, iż wypoczynek letni nie zostanie przerwany deszczem, gdyż roczna suma opadów waha się od 400-500 mm na wschodzie, a na zachodzie do 900mm.¹²

Prócz klimatu ważne są również walory przyrodnicze, które zachęcają turystę do podróżowania. Jedni lubią tereny górzyste inni zaś równinne. W omawianym państwie można znaleźć różne formy terenu. Znaczną część Macedonii zajmują starokrystaliczne masywy Radopów, z których największe to Szar Planina ze szczytem Titov Vhr – 2747m n.p.m., Korab, Jabalnica oraz Osogowska Planina (Fot.1).¹³. Spotkać tutaj można także niziny, które obejmują obszar państwa leżący w dolinie głównej rzeki Macedonii – Wardar. Do wód omawianego państwa należą również jeziora: Ochrydzkie, Prespa i Dorian, które są jednym z walorów turystycznych kraju.

Fot. 1

Góry Radopy

Źródło: www.odyssei.pl

¹² www.odyssei.pl

¹³ Z. Kruczek: *Europa geografia turystyczna*, wyd. PROKSENIA, Kraków 2008, s.266

2.2. Charakterystyka regionów turystycznych Macedonii.

Macedonia jest podzielona na 8 regionów turystycznych, które nie są jednakowe, lecz posiadają jakąś cechę urzekającą turystę (ryc. 6).

Ryc. 6

Regiony turystyczne w Macedonii

Źródło: Opracowanie własne

Do najciekawszych regionów turystycznych należy rejon Ochrydzki. Jego głównym miastem jest Ochryda – jest to macedońska mekka usytuowana na stromych brzegach jeziora Ochrydzkiego wpisanego na Światową Listę Dziedzictwa Kultury i Nauki UNESCO. Miasto to poszczycić się może licznymi zabytkami historycznymi i architektonicznymi. Do walorów antropogenicznych zaliczamy budowle świeckie i sakralne, których miasto posiada ogromną liczbę m.in.:

1. Cerkiew św. Zofii – Jest to najstarsza budowla, pochodząca z XI w. Można tutaj zobaczyć freski, a także turecki mimbar (pulpit), pozostałość po czasach kiedy to świątynia była meczetem. Ciekawostką jest również portyk, sięgający pierwszego piętra.

2. Cerkiew Matki Boskiej Perivlepta z XIII w. Znana obecnie jako cerkiew św. Klimenta - słynie ona z wspaniałej architektury, a także ikon i fresków pochodzących z 1296r.¹⁴

3. Cerkiew św. Klemensa z XIII w. otoczona jest cytadelą z X w. Mury tej świątyni są głównym miejscem Macedońskiego Kościoła Prawosławnego. Znajdują się tu również freski przedstawiające sceny biblijne.

4. Cerkiew św. Javana Bogoslava Kaneo z XIV w. (fot.2) , która usytuowana jest na skale wyrastającej niemal z jeziora. Ze skarpy roztacza się piękny widok na całe jezioro.

Fot. 2

Cerkiew św. Javana Bogoslava Kaneo

Źródło: www.odyssei.pl

5. Malownicze stare miasto

6. Muzeum, które ma swoją siedzibę w byłej cerkwi św. Pantelejmona.

7. Muzeum Archeologiczne – zawierające zbiory z okresu rzymskiego

8. Obwarowania miejskie (fot.3) – są to mury twierdzy z okresu cesarza Samuila, które otaczają z dwóch stron Ochrydę. Wzmocnione są basztami schodzącymi, aż do

¹⁴M. Krukowska: *Jugosławia*, Wiedza Powszechna, br. 1985, s. 158-159

samego jeziora. Do budowy tej twierdzy a zwłaszcza Górnej Bramy użyto płyt z grobowców greckich z widocznymi greckimi napisami.¹⁵

Fot. 3

Obwarowania miejskie

Źródło: www.odyssei.pl

Następne ciekawe miejsce w omawianym regionie znajduje się 30 km od Ochrydy na górzystym cyplu wznosi się prastary monaster św. Naumana z 905r., w którym umieszczony jest wspaniały ikonostas.¹⁶

Poszukiwacze starożytnych cywilizacji mogą udać się do miasta Bitoli, gdzie znajduje się antyczne miasto z wczesnochrześcijańską bazyliką, bizantyjską twierdzą oraz amfiteatrem.¹⁷ Prehistorycznym miejscem kultu jest też – Kameń Coce – jest to monumentalna skała, z jaskiniami, znajduje się tutaj również prehistoryczne obserwatorium.¹⁸ Ciekawym obiektem turystycznym jest również kamienne miasto „Kuklica”, czyli labirynt skalny.

Do najczęściej odwiedzanych ośrodków turystycznych tego obszaru jest Struga. Miejscowość położona jest nad Czarnym Drimem. Ma ona piękną plażę, muzeum przyrodnicze, a w wąskich uliczkach małe sklepiki, gdzie można nabyć stare ozdoby ze srebra. Odbywa się tutaj w sierpniu jeden z kilku wieczorków poezji, na które zjeżdżają poeci z całego świata, w tym z Polski.

¹⁵ Ibidem: s.160

¹⁶ S. Falkon i inni: *Praktyczny przewodnik, Chorwacja oraz Jugosławia, Słowenia, Macedonia, Bośnia i Hercegowina*, wyd. Pascal, Bielsko – Biała 1997, s.179

¹⁷ www.wikipedia.pl

¹⁸ www.przewodnik.pl

Innym ośrodkiem wypoczynkowym jest leżący nad jeziorem Prespa – Otesevo z piękną plażą przyciągającą turystów spragnionych wypoczynku i spacerów. Miejscowość umożliwia także rozwój jednego z hobby, a mianowicie wędkarstwa.¹⁹

Jednak nie tylko walory ingerencji ludzkiej przyciągają do tego pięknego zakątka odwiedzających, ale również przyroda. Jedni wolą leniuchować na piaszczystych plażach usianych wokół jezior inni natomiast wolą wędrówki górskie. Pomiedzy jeziorami rozciąga się pasmo górskie Galicica i Park Narodowy o tej samej nazwie. Znajduje się tutaj punkt widokowy na panoramę jezior oraz pobliskich sąsiadów - Albanie i Grecję. Łatwo dostępnym masywem jest również Baba , bogaty w szlaki turystyczne. W okolicach jeziora Prespa znajduje się następna atrakcja turystyczna, a mianowicie las sosnowy Molika, który występuje nawet na wysokości 2200m n.p.m. co jest zjawiskiem niespotykanym.

Kolejnym parkiem usytuowanym w górach jest Park Narodowy Pelister z najwyższym szczytem o identycznej nazwie. Najciekawszymi formami są tutaj kamienne rzeki – pochyłości terenu wypełnione blokami kamiennymi ze skał o różnym składzie, a także górskie jeziora Golemo i Malotu „Górskie oczy”.

Ostatnim parkiem Macedonii jest Mavrovo. Obejmuje on skalisty obszar Szar Planina oraz górę Korab. Spośród kilku wsi na terenie tego parku szczególnie bogatym folklorem chlubi się Galienik znany ze swych tradycyjnych kostiumów i ślubów zawieranych każdego roku w lipcu przez wiele par jednocześnie.²⁰

Drugim ważnym centrum turystycznym Macedonii jest stolica Skopje i jej okolice. Jest to miasto o bardzo interesującej strukturze ,gdyż kamienny most dzieli Skopje na dwie części (fot.4). Po jednej stronie jest miasto zbudowane w stylu nowoczesnym, wieżowce, wielkie budowle, ekskluzywne restauracje, jednak gdy zwiedzający przejdą na drugą stronę , wówczas wkraczają w całkiem inną rzeczywistość – znajdują się w starej dzielnicy handlowej z wąskimi uliczkami, na której stoją małe sklepiki z kulturowymi pamiątkami, jest to słynny targ Carski. Oprócz tej starej dzielnicy zwiedzający mogą również odwiedzić następujące obiekty:

¹⁹ M. Krukowska: *Jugostawia*, Wiedza Powszechna, br. 1985, s. 155

²⁰ Ibidem: s.147

Fot.4

Kamienny most w Skopje

Źródło: www.wikipedia.pl

1. Łażnię Daud Paszy z 1466r. - jest to największa łaźnia na Półwyspie Bałkańskim.
2. Meczet Mustafa Paszy (fot.5) – został on uszkodzony podczas trzęsienia ziemi – ma pękniętą kopułę. Żeby go zwiedzić trzeba przejść 124 schody, które prowadzą na szczyt minaretu.

Fot. 5

Meczet Mustafa Paszy

Źródło: www.wikipedia.pl

3. Cerkiew św. Spasa - mieści się w niej ikonostas z 1824r., a ciekawostką jest fakt, że do połowy wysokości ukryta jest w ziemi, gdyż w czasach kiedy ją budowana żadna świątynia nie mogła być większa niż meczet.
4. Fort Kale – są to mury obronne, górujące nad rzeką Warder.
5. Muzeum Sztuki Współczesnej, w którym organizuje się wystawy tematyczne

6. Muzeum Macedonii – na jego ekspozycje składają się zbiory historyczne, minusem zwiedzania jest niestety fakt, iż nieliczne gabloty opatrzone są angielskimi komentarzami.
7. Miejska Galeria Sztuki.

Bardzo interesujące dla potencjalnego zwiedzającego są zabytkowe zajazdy. Zajazd wschodni Kursumil Han z 1550r., Suli Han i Kapan Han, posiadające dwupiętrowe dziedzińce. Region ten poszczycić się może także, przyciągającym wielu turystów, miejscem nazwanym Suto Orizari, gdzie zamieszkuje je ok. 35 tys. Cyganów. Spektakularną atrakcją są tutaj weselne tańce uliczne.²¹

Nie tylko jednak sama stolica Macedonii, ale także jej okolice obfitują w zabytki kultury Macedonii, zwłaszcza klasztory i cerkwie. Najokazalszy z nich św. Pantelejmona znajduje się we wsi Narazi (fot.6). Pochodzi on z 1164r. zachowały się tutaj malowidła ścienne, najstarsze z nich to Opłakiwanie Chrystusa i Zdjęcie z Krzyża. Zajmujące są także dwa monastery – klasztory Matka i św. Andrzeja obydwaj z XIV w.

Fot. 6

Klasztor św. Pantelejmona

Źródło: www.wikipedia.pl

Do kolejnych miejscowości turystycznych leżących nieopodal Skopje są:

1. Tetevo – zachowały się tutaj domy tureckie z rzeźbionymi sufitami i sprzętami, prócz tego zobaczyć można:

- Kolorowy Meczet z końca XVII w.

²¹ S. Falkon i inni: *Praktyczny przewodnik, Chorwacja oraz Jugostawia, Słowenia, Macedonia, Bosnia i Hercegowina*, wyd. Pascal, Bielsko – Biała 1997, s. 176

- Klasztor derwiszów – Arbati Baba Teke – pokryty jest freskami i rzeźbami, wzrok przyciąga także koronkowy przedsionek, gdzie znajduje się fontanna do obmywania stóp. W tym klasztorze mieści się również Muzeum Etnograficzno - Historyczne

1. Stobi :

- Wykopaliska, gdzie odkryto pozostałości po: Marmurowym amfiteatrze rzymskim z III p.n.e. monumentalnym Kościele z V w. , Pałac Partenios z perystylem ozdobionym mozaiką rzeźbami oraz marmurową posadzką²²

2. Kursewo – jest to jedno z najpopularniejszych miejsc wypoczynkowych i położonych najwyżej, bo na wysokości 1176 m n.p.m.²³

Macedonia poszczycić się może również uzdrowiskami - jest ich aż 13 z czego najbardziej znane to:

1. Kezovica – termalne uzdrowisko mineralne
2. Derbar - jest to uzdrowisko alkaliczne, wodno – węglanowe, dysponuje wodami i plażami termalnymi.

Do atrakcji turystycznych, które przyciągają liczną rzeszę turystów są współczesne imprezy kulturowe. Macedonia ma ich wiele. Są to przede wszystkim festiwale, o niektórych już wcześniej wspomniałam, ale zaliczamy również do nich m. in:

1. Balkan Music Square Festival - festiwal muzyczny
2. Festiwal Bałkański Pieśni i Tańców Ludowych
3. Międzynarodowy Dziecięcy Festiwal Muzyczny "Gwiazdki"
4. Letni Festiwal Ohrid
5. Ohrid Maraton Pływacki - międzynarodowy otwarty konkurs pływania w wodzie Jeziora Ochrydzkiego
6. Si-Czy - festiwal dla dzieci
7. Skopje Jazz Festiwal - festiwal jazzowy²⁴

²² M. Krukowska: *Jugosławia*, Wiedza Powszechna, br. 1985, s 152

²³ Ibidem: s.154

²⁴ www.wikipedia.pl

2.3. Zagospodarowanie turystyczne Macedonii

Turyści przyjeżdżając do jakiegoś państwa, czy miejscowości pragną nie tylko korzystać z jej walorów turystycznych, ale liczą na to, że ich wypoczynek będzie również komfortowy. Komfort ten mają zapewnić odwiedzającemu następujące bazy:

1. Baza noclegowa
2. Baza gastronomiczna
3. Baza komunikacyjna.
4. Baza towarzysząca

Ze względu na mały ruch turystyczny, który jest spowodowany przez drogie wize w Macedonii baza noclegowa nie jest wystarczająco rozwinięta, poza tymi regionami gdzie turystyka przoduje, a mianowicie regionem Ochrydzkim i Skopje. Łącznie baza noclegowa w omawianym państwie liczy 80 tys. miejsc noclegowych, z czego 13500 w hotelach.²⁵ Turyści spędzają więcej niż 2,5 milion nocy rocznie odwiedzając Macedonię.²⁶

W miejscowościach rozwiniętych pod względem turystycznym, baza hotelarska prosperuje doskonale, noc można spędzić w ekskluzywnych hotelach, które niestety są dość drogie, ale jeśli kogoś nie stać na pokój w takim obiekcie, wówczas bez problemu znajdzie miejsce na kempingu, bądź w jednej z licznych kwater prywatnych, które zaspokoją oczekiwania niejednego wybrednego gościa, gdyż jedne usytuowane są na uboczu z dala od zgiełku, natomiast inne w pobliżu jezior. Kolejnymi obiektami noclegowymi, w których można spędzić noc są:

1. Schroniska młodzieżowe
 2. Autokempingi – usytuowane wokół jeziora Ochrydzkiego, można sobie tutaj wynająć również domek
 3. Schroniska
 4. Pola namiotowe
- Z tych miejsc noclegowych skorzystać można w górach

Prócz potrzeby odpoczynku, turyści mogą zaspokoić, również swoje potrzeby dotyczące wyżywienia. Tradycyjna kuchnia macedońska łączy w sobie kuchnię bałkańską i śródziemnomorską, której cechy pochodzą w dużej mierze ze smaków tureckich jak np. turecki kebab. Te i inne potrawy macedońskie zasmakować można w wielu miejscach

²⁵ Z. Kruczek: *Europa, geografia turystyczna*: wyd. PROKSENIA, Kraków 2008, s. 266

²⁶ www.wikipedia.pl

m.in.: w restauracjach tych mniejszych i bardziej ekstrawaganckich, w barach samoobsługowych, smażalniach czy innych punktach gastronomicznych, które przyciągają swoim menu oraz zapachami niejednego smakosza. Znawcy wina mogą zdegustować win z niejednej macedońskiej winnicy, gdyż kraj ten słynie z produkcji tego wykwintnego trunku.

Bardzo ważną bazą jest również komunikacja - bez niej turyści nie mogliby dotrzeć do Macedonii, ani poruszać się po niej. W Macedonii nie ma specjalnych regulacji w zakresie ruchu turystycznego. Wolno podróżować po całym państwie, z wyjątkiem tych miejsc gdzie jest to zabronione w związku z bezpieczeństwem podróżujących. Turyści mają do dyspozycji 9000 km sieci dróg kołowych z czego 4876 km to drogi asfaltowe, a pozostała część to trasy. Kraj posiada również nowoczesną autostradę o długości 176 km, która rozciąga się od północnej Macedonii do jej południowej granicy.²⁷ Osoby podróżujące samochodem muszą posiadać prawo jazdy i zieloną międzynarodową kartę. Dla ruchu samochodowego istnieje kilka przejść granicznych m.in.:

1. Z Serbii i Czarnogóry: Blace, Volkovo, Jazinec, Pelince, Sopot i Tabanovce
2. Z Bułgarii: Deve Bair, Delcevo i Novo Selo
3. Z Grecji: Bogorodica, Gevgelija, Dojran i Medzitlija
4. Z Albanii: Cafasan, St. Naum, Stenje i Blato²⁸

Nie tylko samochodem można zwiedzać Macedonie, są również inne środki przejazdu jak: autokar, czy motocykl.

Drogami macedońskimi przejeżdża ok. 35 mln pasażerów, natomiast przewożonych jest ok. 7mln ton towarów rocznie.²⁹

Drogą lądową można poruszać się także za pomocą pociągu. Linie kolejowe w Macedonii mają ok. 700 km długości.³⁰ Ponad 2,6 milionów pasażerów korzysta z usług macedońskich kolei.³¹

Innym środkiem lokomocji jest samolot. Macedonia posiada dwa duże lotniska międzynarodowe Ochryd i Skopje. Przeloty samolotowe świadczą liczne lokalne linie lotnicze m.in. Austrian Airlines,, MALEV, MAT Macedonian Airlines. Natomiast mieszkańcy korzystają najczęściej z takich linii lotniczych jak: Avioimpex, Makedonija

²⁷ Z. Kruczek: *Europa, geografia turystyczna*: wyd. PROKSENIA, Kraków 2008, s. 266

²⁸ www.ambasadarm.zigzag.pl/info.ph

²⁹ www.wikipedia.pl

³⁰ Z. Kruczek: *Europa, geografia turystyczna*: wyd. PROKSENIA, Kraków 2008, s. 266

³¹ www.wikipedia.pl

AS, Wardar Air orza Palmir.³² Średnia dzienna liczba odlotów i przylotów wynosi 32 loty.³³

Odпочywający nad jeziorami mogą skorzystać również z żeglugi wodnej m.in. promami. Tego rodzaju transportem przewieziono w 2007r. ok. 46 560 pasażerów.³⁴

Następna baza, która stanowi dopełnienie infrastruktury jest baza towarzysząca, która ma pomóc w urozmaiceniu pobytu w Macedonii. Turyści mogą korzystać z tras narciarskich na Propowej Sapce, na południowych zboczach Szar Planiny. Inni natomiast mogą uczestniczyć w polowaniach myśliwskich, gdyż w Macedonii jest wiele kółek łowieckich np. Micei Hunting Club Skopje. Państwo może poszczycić się wieloma instytucjami kulturowymi, które umilą niejednemu podróżującemu czas. Istnieje:

1. Ponad 22 muzea, przy rocznej liczbie ponad 400.000 użytkowników.
2. Ok. 33 kluby kulturalne w ośrodkach miejskich, gdzie odbyło się ponad 6500 spektakli i imprez, przy łącznym udziale miliona turystów.
3. Teatr Narodowości w Skopje
4. Spółka Opery i Baletu
5. 127 bibliotek publicznych³⁵

Dla potrzeb turysty działają również takie firmy jak:

1. Biura podróży, które świadczą pakiety usług dla potencjalnego klienta. W branży tej działają m.in. takie biura jak np. Aurora turs DOOEL, Adriatyk Mavrovo, Citi Ravel, Iguana Tours w Skopju,
2. Rent – a – car – wypożyczalnie samochodów jak: Putnik Rent – a car, Setkom, bądź samochodów kempingowych np. Rent – a –campingowa.
3. Wypożyczalnie rowerów górskich – Oxygen
4. Organizowanie skoków spadochroniarskich – zajmuje się tym Pargliding klub Heli XC
5. Squash centrum w Skopje

³² S. Falkon i inni: *Praktyczny przewodnik, Chorwacja oraz Jugosławia, Słowenia, Macedonia, Bośnia i Hercegowina*, wyd. Pascal, Bielsko – Biała 1997, s. 172

³³ www.wikipedia.pl

³⁴ www.stat.gov.mk.pl

³⁵ www.wikipedia.pl

ROZDZIAŁ III

Rynek recepcji turystycznej

Informacje dotyczące rynku recepcji, czyli turystyki przyjazdowej do Macedonii zostały zaczerpnięte ze strony Urzędu Statystycznego Republiki Macedonii. Najświeższe dane pochodzą z pierwszych dwóch miesięcy 2009r. nie są one jednak kompletne i do końca nie obrazują tematu dotyczącego tego rozdziału. W związku z tym skorzystałam, także z danych zaczerpniętych z 2008r., gdyż jednostka czasowa obejmuje cały rok. Niestety informacje przeze mnie znalezione nie dotyczą wszystkich aspektów rynku recepcji, jest to spowodowane brakiem większej liczby danych.

Postaram się jednak w jak najbardziej szczegółowy sposób omówić powyższe zagadnienie.

3.1. Charakterystyka rynku recepcji turystycznej w Macedonii na podstawie dwóch miesięcy roku 2009r.

Według danych Urzędu Statystycznego Republiki Macedonii, liczba turystów w lutym 2009r. wyniosła 27811, co świadczy o tym iż, w porównaniu z tym samym miesiącem ale roku ubiegłego wartość ta wzrosła o 3,2% natomiast liczba miejsc noclegowych, z których skorzystali turyści wyniosła w lutym 2009r. - 58138, jest to jednak zdecydowanie mniej bo o 4,4%, niż w tym samym miesiącu ale ubiegłego roku.

Liczba turystów krajowych w lutym 2009r. w porównaniu do lutego 2008r. zmalała o 1,3%, a liczba turystów zagranicznych wzrosła o 0,8%.

Liczba turystów w okresie styczeń-luty 2009 w porównaniu z analogicznym okresem ubiegłego roku, wzrosła do 4,1%, w tym liczba krajowych turystów wzrosła o 0,8%, a turystów zagranicznych wzrosła o 8,1% (tab. 2).

Tab. 2

Liczba poszczególnych turystów odwiedzających Macedonie w 2009 roku

Liczba turystów						
Turyści	II 2008	II 2009	II 2009/ II 2008	I – II 2008	I – II 2009	I – II 2009 I – II 2008
Krajowi	13748	13564	98,7	31849	32089	100,8
Zagraniczni	13188	14247	108,0	261514	28665	108,1
Ogółem	26936	27 811	103,2	58363	60754	104,1

Źródło: www.stat.gov.mk.pl

Liczba nocy spędzonych przez turystów krajowych w lutym 2009r. w porównaniu do lutego 2008r. zmalała o 9,2%, a ilość nocy spędzonych przez turystów zagranicznych wzrosła o 0,8%.

Liczba noclegów spędzonych w okresie styczeń-luty 2009 w porównaniu do tego samego okresu w ubiegłym roku, zmniejszyła się do 2,7%, z czego liczba noclegów spędzonych przez turystów krajowych spadła o 5,8%, a liczba noclegów spędzonych przez turystów zagranicznych wzrosła o 1,7% (tab.3).³⁶

Tab. 3

Liczba noclegów poszczególnych turystów w Macedonii w 2009 roku

Liczba noclegów						
Turyści	II 2008	II 2009	II 2009/ II 2008	I – II 2008	I – II 2009	I – II 2009 I – II 2008
Krajowi	31536	28621	90,8	82491	77677	94,2
Zagraniczni	29269	29517	100,8	57473	58455	101,7
Ogółem	60805	58138	95,6	139964	136132	97,3

Źródło: www.stat.gov.mk.pl

Kolejna tabela informuje o tym z jakich typów kurortów turystycznych korzystali poszczególni turyści oraz ile nocy w nich spędzili (tab.4). Zauważyć można, że największa liczba turystów z kraju bo, aż 5154 korzystała z innych ośrodków turystycznych, natomiast 6830 turystów zagranicznych wypoczywało w stolicy – Skopje. Analogicznie do tych danych można porównać kolumnę dotyczącą liczby spędzonych nocy, gdzie turyści krajowi korzystali z noclegu w innych ośrodkach, aż 8633, a turyści zagraniczni nocowali, aż 13573 razy w Skopje.

Tab. 4

Liczba turystów i nocy spędzonych przez nich w różnych typach kurortów turystycznych w 2009 roku

Typy kurortów turystycznych	Turyści			Liczba spędzonych nocy		
	Ogółem	Krajowi	Zagraniczni	Ogółem	Krajowi	Zagraniczni
Skopje	8087	1257	6830	15421	1848	13573
Uzdrowiska	749	584	165	4227	3590	637

³⁶ www.stat.gov.mk.pl

Górskie kurorty	4298	2969	1329	9660	7534	2126
Inne miejsca turystyczne	6753	3600	3153	14711	7016	7695
Inne ośrodki	7924	5154	2770	14119	8633	5486
Ogółem	27811	13564	14247	58138	28621	29517

Źródło: www.stat.gov.mk.pl

Następna tabela mówi no tym z jakich obiektów noclegowych najchętniej podczas pobytu w Macedonii korzystali odwiedzający. Obserwujemy, iż turyści krajowi- 4 435 osób najczęściej, kwaterują się w hotelach, ale dwu- gwiazdkowych, spędzają tam 5030 nocy. Natomiast najmniej preferują nocleg w pensjonatach. Turyści zagraniczni- 3 993 osób, wolą natomiast hotele o podwyższonym standardzie i tam spędzają, aż 7 337 nocy (tab.5).

Tab.5

Liczba turystów i nocy przez nich spędzonych w poszczególnych obiektach noclegowych w 2009 roku

Rodzaje obiektów noclegowych	Turyści			Liczba spędzonych nocy		
	Ogółem	Krajowi	Zagraniczni	Ogółem	Krajowi	Zagraniczni
Hotel*****	4 505	512	3 993	8 341	1 004	7 337
Hotel****	5 005	1 805	3 200	8 514	2 926	5 588
Hotel***	2 625	869	1 756	4 675	1 382	3 293
Hotel**	6 907	4 435	2 472	12 839	7 806	5 033
Hotel*	1 592	847	745	4 593	1 700	2 893
Pensjonaty	188	32	156	468	42	426
Motele	216	193	23	259	223	36
Kwatery prywatne	225	103	122	329	157	172
Uzdrowiska	735	578	157	4 213	3 584	629
Górskie pensjonaty i domy	30	30	--	50	50	-

Inne obiekty hotelowe	482	482	--	995	995	-
Schroniska młodzieżowe	1 333	1 267	66	3 531	2 989	542
Pokoje do wynajęcia, kwatery prywatne	854	709	145	2 066	1 732	334
Autokempingi	372	287	85	372	287	85
Nie skategoryzowane obiekty noclegowe	2 527	1 321	1 206	6 504	3 552	2 952
Ogółem - Hoteli	20 634	8 468	12 166	38 962	14 818	24 144

Źródło: www.stat.gov.mk.pl

Do krajów, które najliczniej odwiedziły Macedonię w ciągu dwóch miesięcy 2009 r. należą jej sąsiedzi (tab.6):

Grecja - 2 312 osób ; liczba spędzonych nocy - 3 430

Serbia - 2 146 osób ; liczba spędzonych nocy - 5 849

Albania - 1 621 ; liczba spędzonych nocy - 2 586

Najmniejszy przyjazd w styczniu i lutym 2009r. do Macedonii zanotowano w takich krajach jak:

Białoruś – 7 osób ; liczba spędzonych nocy - 30

Islandia - 9 osób ; liczba spędzonych nocy - 13

Nowa Zelandia - 9 osób ; liczba spędzonych nocy – 13

Natomiast odwiedziny Polaków w omawianym czasie, wyniosły 82 osoby. Nie jest to duża liczba, jednak w porównaniu do ubiegłego roku, wielkość przyjazdów wzrosła o 6% jest to spowodowane tym, iż rząd macedoński zniósł opłaty wizowe dla Polaków, co ułatwiło organizowanie wyjazdów do tego państwa. Jednak liczba ta jest nadal niska, ze

względu na małą znajomość tego kraju oraz jego słabą promocję , co powoduje, iż kraj mimo wielkiego potencjału turystycznego nie może wybić się na arenie krajów śródziemnomorskich.

Tab. 6

Liczba turystów i spędzonych przez nich nocy – z krajów odwiedzających Macedonię w 2009 roku

Kraje	Turystycy			Liczba spędzonych nocy		
	II 2009	II 2009 I 2009	Struktura	II 2009	II 2009 I 2009	Struktura
Austria	370	133,6	2,6	661	121,1	2.2
Albania	1 621	62,0	11,4	2 586	52,9	8.8
Belgia	98	188,5	0,7	200	170,9	0.7
Białoruś	7	140,0	0,0	30	166,7	0.1
Bośnia i Hercegowina	201	121,1	1,4	436	158,5	1,5
Bułgaria	1 335	81,3	9,4	2 300	85,5	7.8
Wielka Brytania	280	126,1	2,0	527	102,7	1,8
Niemcy	471	138,1	3,3	1 249	160,1	4.2
Grecja	2 312	120,5	16,2	3 430	103,8	11,6
Dania	51	118,6	0,4	132	123,4	0.5
Irlandia	64	304,8	0,4	134	462,1	0.5
Islandia	9	180,0	0,1	13	118,2	0,0
Włochy	316	109,7	2,2	809	112,8	2.7
Norwegia	61	127,1	0,4	96	96,0	0.3
Polska	82	205,0	0,6	183	326,8	0.6
Portugalia	18	120,0	0,1	37	102,8	0.1
Rumunia	118	173,5	0,8	211	163,6	0.7
Rosja	90	101,1	0,6	220	93,2	0.7
Słowacja	119	371,9	0,8	282	348,1	1,0
Słowenia	595	128,8	4,2	946	114,4	3.2
Serbia	2 146	109,7	15,1	5 849	142,5	19,8
Ukraina	40	51,3	0,3	84	49,4	0,3

Węgry	170	239,4	1,2	380	161,7	1.3
Finlandia	47	69,1	0,3	96	88,1	0.3
Francja	177	108,6	1,2	382	112,0	1.3
Holandia	178	161,8	1,2	468	169,0	1.6
Chorwacja	678	101,6	4,8	1 418	102,2	4.8
Czarnogóra	70	31,3	0,5	126	28,4	0,4
Czech	92	69,7	0,6	138	62,4	0.5
Szwajcaria	77	100,0	0,5	192	142,2	0,7
Szwecja	83	75,5	0,6	175	93,6	0.6
Hiszpania	98	239,0	0,7	242	278,2	0.8
Pozostałe kraje europejskie	829	99,8	5,8	2 032	103,5	6.9
Australia	37	68,5	0,3	72	83,7	0.2
Nowa Zelandia	9	225,0	0,1	13	118,2	0.0
Kanada	50	94,3	0,4	142	117,4	0.5
USA	421	101,0	3,0	1 313	105,2	4.4
Izrael	421	101,0	3,0	1 313	105,2	4.4
Japonia	30	81,1	0,2	55	61,1	0.2
Turcja	521	104,0	3,7	1 174	94,2	4.0
Pozostałe kraje poza europejskie	188	48,3	1,3	488	59,2	1.7
Ogółem	14 247	98,8	100,0	29 517	102,0	100,0

Źródło: www.stat.gov.mk.pl

3.2. Struktura rynku turystyki przyjazdowej do Macedonii w roku 2008.

Przejdziemy teraz do interpretacji dotyczącej roku 2008, pierwsza tabela odnosi się do liczby turystów krajowych nocujących w różnych typach kurortów turystycznych (tab.7.). Zauważamy, że najwięcej turystów odwiedza kurorty w Macedonii w miesiącach ciepłych jak sierpień – 83808 osób; lipiec – 22822 osób oraz czerwiec – 24465 osób.

Odpoczywano wówczas przede wszystkim w Skopje oraz innych miejscowościach turystycznych. Mniejszą liczbę odwiedzających zanotowano w marcu – 10770 osób, grudniu – 11378 osób oraz listopadzie – 122280 osób.

Tab. 7

Liczba turystów krajowych nocujących w różnych typach kurortów turystycznych w 2008 roku

Liczba turystów krajowych nocujących w różnych typach kurortów turystycznych w poszczególnych miesiącach 2008												
Rodzaje kurortów	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Skopje	1443	1 643	1654	1757	1826	1816	3215	3667	2348	2064	1933	1594
Uzdrowiska	663	720	755	1087	1557	1994	1272	2172	1618	1987	1447	836
Górskie kurorty	7007	3 954	1590	1086	5498	2901	2681	2399	929	2109	858	1336
Inne miejscowości turystyczne	5269	3 92 9	3318	4517	1131 7	1332 8	7271 8	6273 3	6996	6224	4348	3639
Inne ośrodki	3719	3 502	3453	3719	4267	2783	3922	3176	4110	3626	3694	3973
Ogółem	1810 1	13 748	1077 0	1268 7	2446 5	2282 2	8380 8	1414 7	16001	16010	12280	11378

Źródło: www.stat.gov.mk.pl

Największa liczba turystów zagranicznych przyjeżdżała do Macedonii głównie w sierpniu – 60683 osób i w lipcu – 54370 osób, natomiast nieco mniej w grudniu – 21749 osób oraz w marcu – 22561 osób. Najchętniej w miesiącach letnich odpoczywano w górskich kurortach oraz innych miejscowościach turystycznych, natomiast w miesiącach zimowych w różnych miejscowościach i ośrodkach turystycznych (tab. 8.).

Tab. 8

Liczba turystów zagranicznych nocujących w różnych typach kurortów
turystycznych w 2008 roku

Liczba turystów zagranicznych nocujących w różnych typach kurortów turystycznych w poszczególnych miesiącach 2008												
Rodzaje kurortów	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Skopje	5709	7 914	7547	7557	9179	8782	8605	7584	9730	9410	9157	7395
Uzdrowiska	210	335	272	305	480	360	373	558	643	520	328	314
Górskie kurorty	1247	496	735	405	519	460	921	738	363	349	251	755
Inne miejscowości turystyczne	3372	1 905	4299	6886	8431	8441	11028	12638	8764	7323	3565	6077
Inne ośrodki	2788	2 538	2903	3165	3604	3663	4135	4580	4239	3690	3425	3189
Ogółem	13327	13 188	15756	18318	22213	21706	25062	26098	23739	21292	16726	17730

Źródło: www.stat.gov.mk.pl

Turyści krajowi, największą liczbę nocy spędzili w lipcu – 606837, zwłaszcza w miejscowościach turystycznych, najmniej nocy bo 2174 spędzili w grudniu, a nocowano przeważnie w miejscowościach turystycznych (tab.9). Turyści zagraniczni nocowali najczęściej w sierpniu – 75975 nocy, w miejscowościach turystycznych – 47261 nocy, a najmniej nocy spędzili w styczniu – 28204 nocy, a przeważnie nocowali w Skopje – 11151 nocy (tab. 10)

Tab. 9

Liczba nocy spędzonych przez turystów krajowych w różnych typach kurortów
turystycznych 2008 roku

Liczba nocy spędzonych przez turystów krajowych w różnych typach kurortów turystycznych w poszczególnych miesiącach 2008												
Rodzaje kurortów	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Skopje	2120	2 640	2226	2364	2455	2634	4010	4786	3353	3136	3036	2447
Uzdrowiska	3950	3 772	4515	5217	7799	9487	9999	13541	11987	13162	9521	3430
Górskie kurorty	22928	9 943	2461	3263	12108	7978	11704	7876	1307	3945	1996	2343
Inne miejscowości turystyczne	14611	9 453	6551	8393	22128	36094	572798	510233	15809	12114	9167	7547
Inne ośrodki	7346	5 728	6808	6975	7616	6167	8326	7266	7494	6621	5912	5982
Ogółem	50955	31 536	2251	2621	52106	23360	606837	543702	39950	38978	2962	21749

Źródło: www.stat.gov.mk.pl

Tab. 10

Liczba nocy spędzonych przez turystów zagranicznych nocujących w różnych typach
kurortów turystycznych w 2008 roku

Liczba nocy spędzonych przez turystów zagranicznych nocujących w różnych typach kurortów turystycznych w poszczególnych miesiącach 2008												
Rodzaje kurortów	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Skopje	11151	15 037	14449	14199	17101	16768	18174	14225	17923	18225	17150	13775
Uzdrowiska	614	1 579	1177	1661	2617	2080	1659	2976	3825	3289	891	874
Górskie kurorty	2721	1 723	945	601	739	708	1919	1601	585	741	409	1743
Inne miejscowości turystyczne	8603	6 136	8324	15412	19915	21819	35378	47261	21496	16044	6354	12988

Inne ośrodki	5115	4 794	5580	6198	6772	7389	8395	9912	8690	8400	7456	6198
Ogółem	28204	29 269	30475	38071	47144	48764	65525	75975	52519	46699	32260	35578

Źródło: www.stat.gov.mk.pl

Odniesiemy się teraz do dwóch poniższych tabel, które dotyczą liczby turystów krajowych oraz zagranicznych, którzy nocowali w różnych obiektach noclegowych. Na początku zajmiemy się turystami będącymi obywatelami Macedonii (tab. 11). W miesiącach letnich odwiedzający wybierali na miejsce kwaterunku przede wszystkim kwatery prywatne i wynajmowali pokoje – 43370 osób w lipcu, bardzo chętnie nocowano również w przyczepach kempingowych – 2123 osób w lipcu, natomiast osoby pragnące komfortu wybierali hotele o różnej kategorii – 15098 osób w sierpniu. W miesiącach zimowych najczęściej na nocleg zdecydowano się w hotelach- 6863 osób w grudniu, pokojach do wynajęcia – 3749 osób w styczniu a także w motelach- 1033 osób w grudniu. Podobne preferencje dotyczące wyboru miejsca noclegowego mieli turyści z poza granic państwa (tab. 12). Dużą popularnością w lecie cieszyły się pokoje do wynajęcia, skorzystało z nich ok. 43370 osób w lipcu, a także różnego rodzaju hotele w których nocę spędziło – 19261osób w sierpniu. Zimowa porą najchętniej meldowano się również w hotelach, ale nie tylko bo także w pensjonatach – 781 osób w listopadzie.

Tab.11

Liczba turystów krajowych nocujących w różnych typach obiektów hotelarskich w 2008 roku

Liczba turystów krajowych nocujących w różnych typach obiektów hotelarskich w poszczególnych miesiącach 2008												
Obiekty hotelarskie	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Hotel*****	8638	6933	6582	7312	14159	12772	15098	13615	10593	9820	7627	6863
Hotel****												
Hotel***												
Hotel**												
Hotel*												
Pensjonaty	39	32	60	41	75	41	65	45	61	58	84	73
Motele	207	213	1050	1042	1052	1013	1020	919	1035	1130	1048	1033
Kwatery prywatne	73	126	208	218	244	237	428	235	257	248	282	260
Uzdrowiska	515	590	592	824	1291	1663	977	1862	1307	1668	1219	671
Górskie pensjonaty i	15	25	47	68	91	72	44	70	38	36	10	10

domy												
Inne obiekty hotelowe	793	298	737	1188	1570	2657	6174	6399	1200	1248	896	1193
Schroniska młodzieżowe	184	198	526	769	2649	2049	4259	3507	257	359	383	327
Pokoje do wynajęcia, kwatery prywatne	3749	1 225	532	575	2560	842	43370	38025	295	737	383	510
Przyczepy kempingowe	421	235	436	650	774	739	2123	2098	877	706	616	438
Nieskategoryzowane obiekty noclegowe	1808	1 674	-	-	-	-	-	-	-	-	-	-
Ogółem	8638	6 945	10770	12687	24465	22822	73558	66775	15920	16010	12548	11378

Źródło: www.stat.gov.mk.pl

Tab. 12

Liczba turystów zagranicznych nocujących w różnych typach obiektów hotelarskich w 2008 roku

Liczba turystów zagranicznych nocujących w różnych typach obiektów hotelarskich w poszczególnych miesiącach 2008												
Obiekty hotelarskie	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Hotel*****	10528	11020	12885	15139	18137	17824	18628	19261	19045	19910	13806	14751
Hotel****												
Hotel***												
Hotel**												
Hotel*												
Pensjonaty	112	120	6345	534	610	623	584	530	711	757	781	478
Motele	38	55	726	965	992	1199	1305	1323	1065	984	658	613
Kwatery prywatne	182	318	591	535	982	766	981	1042	925	748	630	676
Uzdrowiska	165	293	188	236	434	297	325	497	599	477	263	265
Górskie pensjonaty i domy	-	-	9	24	40	21	53	28	18	8	25	11
Inne obiekty hotelowe	-	13	427	468	462	451	1112	1388	742	523	356	733
Schroniska młodzieżowe	219	34	39	14	126	175	426	642	56	244	41	43
Pokoje do wynajęcia, kwatery	149	175	178	108	98	148	43370	134	50	40	18	28

prywatne												
Przyczepy kempingowe	251	149	79	277	332	189	451	476	497	126	148	132
Nieskategoryzowane obiekty noclegowe	1624	50	-	-	-	-	-	-	-	-	-	-
Ogółem	10528	961	10770	18318	20721	21706	67235	25321	23708	23817	16726	17730

Źródło: www.stat.gov.mk.pl

Następne dwie tabele dotyczą ilości nocy jakie spędzają turyści w poszczególnych obiektach noclegowych. Największą liczbę spędzonych nocy przez turystów krajowych zanotowano w pokojach do wynajęcia – 410300 nocy w lipcu, ale także w uzdrowiskach – 11933 nocy w sierpniu, no i oczywiście w hotelach – 45189 nocy w lipcu. Zimową porą turyści kwatują się głównie w hotelach – 14528 nocy w grudniu, ale również i w uzdrowiskach – 4227 nocy w marcu (tab.13). Zagraniczni turyści spędzają noce głównie w schroniskach młodzieżowych – 213458 nocy w lipcu oraz w hotelach – 45189 nocy w czerwcu. W miesiącach zimowych najwięcej noclegów zanotowano w hotelach – 14528 nocy w grudniu, w pokojach do wynajęcia 12362 nocy w styczniu (tab.14).

Tab.13

Liczba nocy spędzonych przez turystów krajowych w różnych typach obiektów hotelarskich w 2008 roku

Liczba nocy spędzonych przez turystów krajowych w różnych typach obiektów hotelarskich w poszczególnych miesiącach 2008												
Obiekty Hotelarskie	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Hotel*****	19629	14189	11810	12549	25487	31080	45189	41992	20784	18166	14528	11466
Hotel****												
Hotel***												
Hotel**												
Hotel*												
Pensjonaty	115	205	94	95	105	95	82	55	84	77	106	87
Motele	219	235	1611	1804	1594	2042	2519	2085	1594	1976	1600	2397
Kwatery prywatne	124	158	257	323	289	390	669	396	385	345	404	421
Uzdrowiska	3680	3579	4227	4640	6750	8385	8666	11933	3733	11500	854	3136
Górskie pensjonaty i domy	40	75	67	177	261	113	201	114	56	57	531	18
Inne obiekty hotelowe	2791	512	2203	3042	4338	8215	35262	42311	4120	3854	218328	18

Schroniska młodzieżowe	295	289	1059	2340	7948	6845	30603	24242	969	1401	281	572
Pokoje do wynajęcia, kwatery prywatne	12362	3529	797	872	1560	2145	410300	357170	492	896	1176	958
Przyczepy kempingowe	421	235	436	650	774	739	2123	2093	497	706	616	438
Nieskaterygowane obiekty noclegowe	4265	3546	-	-	-	-	-	-	-	-	-	-
Ogółem	19629	14191	22563	26211	52106	62360	553514	482391	32714	38978	328424	19511

Źródło: www.stat.gov.mk.pl

Tab. 14

Liczba nocy spędzonych przez turystów zagranicznych w różnych typach obiektów hotelarskich w 2008 roku

Liczba nocy spędzonych przez turystów zagranicznych w różnych typach obiektów hotelarskich w poszczególnych miesiącach 2008												
Obiekty Hotelarskie	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Hotel*****	22680	23220	24890	31434	38805	38915	48423	506174	409010	39923	26609	29562
Hotel****												
Hotel***												
Hotel**												
Hotel*												
Pensjonaty	222	218	1148	1101	1135	1375	1193	1094	1366	1544	1576	885
Motele	51	101	1145	1391	1338	2353	2943	2527	2024	1856	1234	1020
Kwatery prywatne	311	532	1083	1064	1707	1934	1964	2140	1748	1304	1071	1464
Uzdrowiska	558	1531	1062	1562	1547	1972	1581	2892	3733	3206	821	815
Górskie pensjonaty i domy	-	-	9	35	42	24	92	72	56	10	74	18
Inne obiekty hotelowe	-	26	732	1043	901	1147	3571	3803	1922	1125	614	1593
Schroniska młodzieżowe	316	267	39	28	215	598	213458	4680	124	547	89	43
Pokoje do wynajęcia, kwatery prywatne	329	430	288	136	122	226	720	406	92	58	24	46
Przyczepy kempingowe	251	50	79	277	332	180	451	-	497	126	148	132

Nieskategoryzowane obiekty noclegowe	3370	2664	-	-	-	-	-	-	-	-	-	-
Ogółem	22680	23220	30475	308071	47144	48764	274396	523788	420572	49699	32260	35578

Źródło: www.stat.gov.mk.pl

3.3. Dochody z turystyki przyjazdowej

Ostatnie dane przypisane są dochodom uzyskiwanym z turystyki międzynarodowej przez Macedonię na tle innych krajów Europy Południowo – Zachodniej w latach 2006/2007 z zaznaczoną zmianą tych dochodów (tab.15). Widzimy więc, że wpływy z turystyki międzynarodowej w tym kraju wynoszą ok.. 0,09% w roku 2007 w skali subregionu. Jednak różnica między latami 2006, a 2007 jest wyraźna i wynosi 31,8%. Jest to duża zmiana i znacząca dla kraju, ponieważ jeśli tendencja rosnąca będzie nadal się utrzymywała, wówczas będzie to znak, że Macedonia coraz częściej jest odwiedzana przez turystów zagranicznych, a tym samym z tego tytułu dochody z turystyki międzynarodowej stają się większe.

Tab.15

Wpływy z turystyki międzynarodowej (w mln. USD)

Kraj	Wpływy w 2006 r.	Wpływy w 2007 r.	Zmiany 07/06 (%)
Europa Południowo - Środkowa	147,046	166,423	
Albania	1,01	1,372	24,5
Bośnia i Hercegowina	0,604	0,728	10,4
Chorwacja	7,902	9,254	7,3
Cypr	2,4	2,685	3,8
Macedonia	0,129	0,185	31,8
Grecja	14,259	15,513	-0,3
Izrael	2,777	3,059	10,2
Włochy	38,13	42,651	2,5
Malta	0,77	0,919	9,3
Czarnogóra	0,362	0,63	59,4
Portugalia	8,377	10,132	10,8
Serbia	0,398	0,531	33,5
Słowenia	1,953	2,483	16,5
Hiszpania	51,122	57,795	3,6
Turcja	16,853	18,487	9,7

Źródło: www.intur.com.pl

Istnieje również drugi rodzaj rynku turystycznego, jest to rynek emisji turystycznej, który omawia zagadnienie dotyczące turystyki wyjazdowej. Niestety brak jakichkolwiek danych dotyczących tego tematu uniemożliwiło mi opisanie tego zagadnienia w analizie rynku turystycznego Macedonii.

ROZDZIAŁ IV

Znaczenie rynku turystycznego dla Polski

Rynek turystyczny Macedonii dla Polski nie ma jakiegoś dużego znaczenia, gdyż obywatele omawianego kraju nielicznie odwiedzają Polskę. W 2007r. łączna suma odwiedzin wynosiła 5000 osób (tab. 16.). Różnice w przyjazdach w poszczególnych miesiącach 2007 obrazuje poniższy wykres (ryc. 7). Najwięcej turystów przyjechało w lipcu bo ,aż – 600 osób, natomiast najmniej w lutym – 200 osób. Jednak od 5 kwietnia 2006r. relacje na płaszczyźnie „ turystycznej” między państwami zostały ułatwione, gdyż na spotkaniu Polsko – Macedońskim zniesiono opłatę wizową dla Macedończyków podróżujących do Polski oraz zniesiono wizy dla Polaków podróżujących do Macedonii.³⁷ Decyzje te w znaczny sposób ułatwiły wyjazdy obywateli tych krajów do siebie nawzajem, dzięki czemu oba państwa pozyskały kolejnych turystów zagranicznych. Co W dalszych latach może zaowocować wzrostem liczby odwiedzin turystów polskich w Macedonii, a turystów macedońskich w Polsce.

Tab. 16

Przyjazdy Macedończyków do Polski w poszczególnych miesiącach 2007 roku

Miesiące	Liczba turystów
I 2007	300
II 2007	200
III 2007	400
IV 2007	400
V 2007	400
VI 2007	500
VII 2007	600
VIII 2007	500
IX 2007	400
X 2007	400
XI 2007	400
XII 2007	500
Razem	5000

Źródło: www.intur.com.pl

³⁷ www.msz.gov.pl

Ryc. 7

Przyjazdy Macedończyków do Polski w poszczególnych miesiącach 2007 roku

Źródło: Opracowanie własne

ZAKOŃCZENIE

Podsumowując powyższą pracę, stwierdzam, iż analiza rynku turystycznego Macedonii nie należała do łatwych z powodu małej ilości danych. Jednak na podstawie uzyskanych wiadomości oraz odpowiedniego ich zinterpretowania, stwierdzam, że Macedonia jako kraj śródziemnomorski ma dużo do zaoferowania turystom zarówno krajowym jak i zagranicznym każdy tu może znaleźć coś dla siebie, ciepły klimat, wodę, góry, wspaniałe zabytki, a także nieskazitelną przyrodę. Jednak kraj ten boryka się z wieloma problemami, które hamują rozwój turystyki na jego obszarze. Do zniechęcających turystów „słabych stron” Macedonii, należy fakt, iż:

- położona jest niedaleko konfliktowych państw jak Serbia, Albania
- Grecja jeden z potentatów turystycznych jest wrogo nastawiona do tego państwa
- państwo ma słabo rozwiniętą infrastrukturę, brak odpowiednich sieci hoteli, zakładów gastronomicznych, powoduje, że podstawowe potrzeby potencjalnego turysty nie zawsze są w pełni zaspokojone
- minusem Macedonii jest również to, że słabo jest znana i rozpowszechniana jako kraj o dużych możliwościach turystycznych
- nie są wykorzystane w pełni walory turystyczne tego państwa
- promuje się tylko te miasta, które są najbardziej znane jak Skopje, czy Ochryda, a zapomina się o innych miejscowościach równie interesujących i atrakcyjnych.

Jeśli powyższe problemy w jakiś sposób rząd macedoński będzie rozwiązywał i będzie wykorzystywał różne szanse na swój rozwój w dziedzinie turystyki, to myślę, że kraj ten mógłby dorównać wielu innym państwom, które doskonale radzą sobie w branży turystycznej. Według mnie państwo to może zaoferować wiele tym którzy pragną odkryć i poznawać nowe kraje, tak osobliwe i tajemnicze jak Macedonia.

BIBLIOGRFIA

1. Falkon S., Hellander P., Oliver J. *Praktyczny przewodnik, Chorwacja oraz Jugosławia, Słowenia, Macedonia, Bośnia i Hercegowina*, wyd. Pascal, Bielsko – Biała 1997
2. Kruczek K.: *Europa geografia turystyczna*, wyd. PROKSENIA, Kraków 2008
3. Krukowska M.: *Jugosławia*, Wiedza Powszechna, br. 1985r.

STRONY INTERNETOWE

www.ambasadarm.zigzag.pl/info.ph

www.encyklopedia.pwn.pl

www.intur.com.pl

www.odyssei.pl

www.przewodnik.onet.pl

www.stat.gov.mk.pl

www.wikipedia.pl

SPIS FOTOGRAFII

Fot. 1 Góry Radopy.....	14
Fot. 2 Cerkiew św. Javana Bogoslava Kaneo.....	13
Fot. 3 Obwarowania miejskie.....	13
Fot. 4 Kamienny most w Skopje.....	16
Fot. 5 Meczet Mustafa Paszy.....	16
Fot. 6 Klasztor św. Pantelejmona.....	17

SPIS TABEL

Tab. 1 Kalendarium historyczne Macedonii.....	6
Tab. 2 Liczba poszczególnych turystów odwiedzających Macedonie w 2009 roku.....	22
Tab. 3 Liczba noclegów poszczególnych turystów w Macedonii w 2009 roku.....	23
Tab. 4 Liczba turystów i nocy spędzonych przez nich w różnych typach kurortów turystycznych w 2009 roku.....	23
Tab. 5 Liczba turystów i nocy przez nich spędzonych w poszczególnych obiektach noclegowych w 2009 roku.....	24
Tab. 6 Liczba turystów i spędzonych przez nich nocy – z krajów odwiedzających Macedonię w 2009 roku.....	26
Tab. 7 Liczba turystów krajowych nocujących w różnych typach kurortów turystycznych w 2008 roku.....	28
Tab. 8 Liczba turystów zagranicznych nocujących w różnych typach kurortów turystycznych w 2008 roku.....	29
Tab. 9 Liczba nocy spędzonych przez turystów krajowych w różnych typach kurortów turystycznych 2008 roku.....	30
Tab. 10 Liczba nocy spędzonych przez turystów zagranicznych nocujących w różnych typach kurortów turystycznych w 2008 roku.....	30
Tab. 11 Liczba turystów krajowych nocujących w różnych typach obiektów hotelarskich w 2008 roku.....	31
Tab. 12 Liczba turystów zagranicznych nocujących w różnych typach obiektów hotelarskich w 2008 roku.....	32

Tab. 13 Liczba nocy spędzonych przez turystów krajowych w różnych typach obiektów hotelarskich w 2008 roku.....	33
Tab. 14 Liczba nocy spędzonych przez turystów zagranicznych w różnych typach obiektów hotelarskich w 2008 roku.....	34
Tab. 15 Wpływy z turystyki międzynarodowej (w mln USD).....	35
Tab. 16 Przyjazdy Macedończyków do Polski w poszczególnych miesiącach 2007 roku.....	37

SPIS RYCIN

Ryc. 1 Położenie Macedonii w Europie.....	4
Ryc. 2 Podział administracyjny Macedonii.....	5
Ryc. 3 Flaga Macedonii.....	6
Ryc. 4 Godło Macedonii.....	6
Ryc. 5 Mniejszości narodowe w Macedonii w %.....	8
Ryc. 6 Regiony turystyczne w Macedonii.....	12
Ryc. 7 Przyjazdy Macedończyków do Polski w poszczególnych miesiącach 2007 roku.....	38