

**Akademia Wychowania Fizycznego im. Bronisława Czecha
w Krakowie**

ANALIZA RYNKU TURYSTYCZNEGO MACEDONIA

SOWA ZOFIA
TIR SUM gr.T1
NR.INDEKSU 38184

Kraków 2010

Spis treści

Wstęp.....	3
1. Uzasadnienie wybranego tematu i problematyka pracy.....	3
2. Źródła.....	3
Rozdział I – Macedonia – podstawowe informacje.....	4
1.1 Wprowadzenie.....	4
1.2 Warunki rozwoju turystyki.....	12
1.3 Dostępność komunikacyjna.....	12
Rozdział II – Rynek recepcji turystycznej.....	14
2.1 Rynek Macedonii jako część regionu bałkańskiego.....	14
2.2 Wydajność turystyki w Macedonii. Przyjazdy i zakwaterowanie gości krajowych i zagranicznych.....	15
2.3 Główne narodowości międzynarodowych gości.....	17
2.4 Profil turysty według zajmowanej bazy noclegowej.....	18
2.5 Wpływy z turystyki.....	25
Rozdział III Znaczenie rynku turystycznego Macedonii.....	27
3.1 Porównanie przyjazdów obcokrajowców i Polaków.....	27
3.2 Długość pobytu turystów zagranicznych.....	30
Rozdział IV Znaczenie rynku turystycznego dla Polski.....	32
Zakończenie.....	33
Bibliografia.....	34
Spis stron internetowych.....	34
Spis wykresów.....	34
Spis tabel.....	35
Spis rycin.....	35

Wstęp

1. Uzasadnienie wybranego tematu i problematyka pracy.

Mój wybór padł na Macedonię ponieważ od lat na nasz Międzynarodowy Festiwal Folkloru Ziem Górskich do Zakopanego przyjeżdżają grupy z Macedonii. Zafascynował mnie ten kraj z dwóch powodów. Po pierwsze Macedończycy to bardzo przyjaźnie nastawieni ludzie, a po drugie tak jak my kiedyś walczyliśmy w dalszym ciągu o pełną suwerenność swojego Państwa.

Celem mojej pracy jest analiza rynku turystycznego Macedonii. Moja analiza ma pozwolić na wysnucie wniosków, czy Macedonia jest krajem recepcyjnym czy emisyjnym pod względem turystycznym. Turystyka na świecie w niektórych państwach jest jedną z głównych gałęzi przemysłu. W Macedonii sektor turystyczny dopiero się rozwija, ale z roku na rok zatrudnienie w tej dziedzinie rośnie, a standardy w obsłudze i jakość bazy turystycznej rosną.

Zakres pracy obejmuje cztery rozdziały, w których starałam się przedstawić różne aspekty dotyczące znaczenia turystyki macedońskiej, w tym także dla Polski. Pierwszy rozdział ma charakter wstępny i zawiera podstawowe informacje na temat Macedonii, jej położenia, ustroju, polityki czy gospodarki. Opisuje również warunki rozwoju turystyki, atrakcje turystyczne jakie posiada Macedonia, oraz dostępność komunikacyjną. Rozdział drugi dotyczy rynku recepcji turystycznej Macedonii. Przedstawiam w nim najważniejsze rzeczy które determinują turystów zagranicznych do przyjazdu. Kolejny trzeci rozdział prezentuje znaczenie rynku turystycznego Macedonii. Wyszczególnione w nim dane zostały podzielone ze względu na turystykę krajową, zagraniczną oraz przyjazdy Polaków. Następny ostatni rozdział poświęcony jest znaczeniu turystyki macedońskiej dla Polski.

2. Źródła.

Praca ta opiera się głównie na materiałach znalezionych w sieci, przede wszystkim na stronach Głównego Urzędu Statystycznego Macedonii, Strategii Rozwoju Macedonii. Przy jej napisaniu pomógł mi również przewodnik turystyczny.

Rozdział I – Macedonia – podstawowe informacje

1.1 Wprowadzenie

Republika Macedonii. Powstanie swojego państwa Macedończycy ogłosili 17 listopada 1991 roku. Nie wszystkie państwa uznały jej powstanie. Najdłużej zwlekała z tym Grecja która zakwestionowała nazwę nowego państwa (Macedonia tak nazywa się północny region administracyjny Grecji). Po protestach Grecji ONZ przyjęło go w swoje szeregi pod nazwą Była Jugosłowiańska Republika Macedonii. W październiku 2005 roku Bruksela ogłosiła, że zmiany i osiągnięcia w gospodarce pozwalają zakwalifikować Macedonię jako kandydata do Unii Europejskiej a także NATO.

Macedonia to niewielki kraj ma zaledwie 25 713 km.² powierzchni można by go porównać do woj. lubelskiego. Stolicą jest Skopje. Graniczy z Serią, Bułgarią, Grecją i Albanią.

Ryc. 1. Mapa Macedonii

Źródło: www.przewodnik.onet.pl 27.04.2010 r.

Macedonia kojarzona jest z Aleksandrem Macedońskim zwanym też Wielkim. Położone jest na półwyspie bałkańskim. Kraj liczy nieco ponad 2 mln mieszkańców, czyli mniej więcej tyle co w województwie kujawsko-pomorskim. Liczba ludności wskazuje tendencje wzrostowe (5,8 ‰) Średnia długość życia kobiet 74 lata, mężczyzn 70 lat.

Wykres 1. Ludność zamieszkująca Macedonię.

Źródło: Opracowanie własne na podstawie: Adamczyk Sł. Firlej K., *Czarnogóra Serbia I Macedonia praktyczny przewodnik*, Pascal, Bielsko Biała, 2007 s.54

Ponad połowa ludności to mieszkańcy miast 58,1 %. Przeciętna gęstość zaludnienia to 80,7 osób na km², najwięcej w rejonie Skopje ok. 350 osób na km².

- w latach 1945-1949 republika dzieliła się na 4 obwody, 32 okręgi i 894 rady narodowe,
- w okresie 1949-1952 sześciokrotnie zmieniano ustrój administracyjny republiki; ostatecznie wprowadzono podział na 18 okręgów i 223 gminy,
- w latach 1952-1957 republika dzieliła się na 7 okręgów i 86 gmin,
- w latach 1957-1965 republika dzieliła się na 7 okręgów i 73 gminy,
- w latach 1965-1976 republika dzieliła się na 32 gminy; w 1965 zrezygnowano z podziału na wyższe jednostki,
- w latach 1976-1996 republika dzieliła się na 34 gminy i wydzielone miasto Skopje złożone z 5 gmin,

- w latach 1996-2004 republika dzieliła się na 123 gminy i wydzielone miasto Skopje złożone z 7 gmin.¹

Ryc.2 Podział administracyjny Macedonii

Źródło:www.wikipedia.org 28.04.2010

Do celów statystycznych gminy zgrupowano w osiem regionów.

Dane o liczbie ludności pochodzą ze spisu powszechnego w 2002 r.

Region statystyczny	gmina	siedziba władz	powierzchnia	liczba ludności
Wardarski	<u>Wetles (Велес)</u>	<u>Wetles (Велес)</u>	518	55 108
	<u>Gradsko (Градско)</u>	<u>Gradsko (Градско)</u>	291	3 760
	<u>Demir Karija (Демир Капија)</u>	<u>Demir Karija (Демир Капија)</u>	312	4 545
	<u>Kawadarci (Кавадарци)</u>	<u>Kawadarci (Кавадарци)</u>	998	38 741
	<u>Negotino (Неготино)</u>	<u>Negotino (Неготино)</u>	414	19 212
	<u>Rosoman (Росоман)</u>	<u>Rosoman (Росоман)</u>	133	4 141
	<u>Czaszka (Чашка)</u>	<u>Czaszka (Чашка)</u>	727	7 673
	<u>Berowo (Берово)</u>	<u>Berowo (Берово)</u>	597	13 941
Wschodni	<u>Winica (Виница)</u>	<u>Winica (Виница)</u>	432	19 938
	<u>Delczewo (Делчево)</u>	<u>Delczewo (Делчево)</u>	423	17 505

¹ Źródło:www.wikipedia.pl

Zrnovci (Зрновци)	Zrnovci (Зрновци)	52	3 264
Karbinci	Karbinci	231	4 012
(Карбинци)	(Карбинци)		
Koczani (Кочани)	Koczani (Кочани)	357	38 092
Łozowo (Лозово)	Łozowo (Лозово)	166	2 858
Makedonska	Makedonska		
Kamenica	Kamenica	189	8 110
(Македонска	(Македонска		
Каменица)	Каменица)		
Pehczewo	Pehczewo	208	5 517
(Пехчево)	(Пехчево)		
Probisztip	Probištíp	326	16 193
(Пробиштип)	(Пробиштип)		
Sweti Nikołe	Sweti Nikołe	483	18 497
(Свети Николе)	(Свети Николе)		
Czeszinowo-			
Obłeszewo	Obłeszewo	133	7 490
(Чешиново-	(Облешево)		
Облешево)			
Sztíp (Штип)	Sztíp (Штип)	583	47 796
Bitola (Битола)	Bitola (Битола)	790	95 385
Demir Hisar (Демир	Demir Hisar (Демир	480	9 497
Хисар)	Хисар)		
Dołneni (Долнени)	Dołneni (Долнени)	418	13 568
Krivogasztani	Krivogaštani	88	6 150
(Кривогаштани)	(Кривогаштани)		
Kruszewo	Kruszewo	190	9 684
(Крушево)	(Крушево)		
Mogila (Могила)	Mogila (Могила)	255	6 710
Nowaci (Новаци)	Nowaci (Новаци)	755	3 549
Prilep (Прилеп)	Prilep (Прилеп)	1 198	76 768
Resen (Ресен)	Resen (Ресен)	549	16 825
Bogowińe	Bogowińe	141	28 997
(Боговиње)	(Боговиње)		
Brwenica	Brwenica	164	15 855
(Брвеница)	(Брвеница)		
Wrabcziszte	Wrabcziszte	157	25 399
(Врабчиште)	(Врабчиште)		
Gostiwar	Gostiwar	375	81 042

Pelagonijski

Połoski

Północno-wschodni

Skopijski

(Гостивар) Żelino (Желино)	(Гостивар) Żelino (Желино)	201	24 390
Jegunowce (Јегуновце)	Jegunowce (Јегуновце)	174	10 790
Mawrowo i Rostusza (Маврово и Ростуша)	Rostusza (Ростуша)	856	8 618
Tearce (Тearце)	Tearce (Тearце)	137	22 454
Tetowo (Тетово)	Tetowo (Тетово)	262	86 580
Kratowo (Кратово)	Kratowo (Кратово)	375	10 441
Kriwa Pałanka (Крива Паланка)	Kriwa Pałanka (Крива Паланка)	482	20 820
Kumanowo (Куманово)	Kumanowo (Куманово)	432	105 484
Lipkowo (Липково)	Lipkowo (Липково)	270	27 058
Rankowce (Ранковце)	Rankowce (Ранковце)	240	4 144
Staro Nagoriczane (Старо Нагоричане)	Staro Nagoriczane (Старо Нагоричане)	515	4 840
Aerodrom (Аеродром)	dzielnica Skopje	—	72 009
Buteł (Бутел)	dzielnica Skopje	—	36 154
Gazi Baba (Гази Баба)	dzielnica Skopje	92	72 617
G'orcze Petrow (Ѓорче Петров)	dzielnica Skopje	63	41 634
Karposz (Карпош)	dzielnica Skopje	21	59 666
Kisela Woda (Кисела Вода)	dzielnica Skopje	43	57 236
Saraj (Сарај)	dzielnica Skopje	230	35 408
Centar (Центар)	dzielnica Skopje	9	45 412
Czair (Чаир)	dzielnica Skopje	53	64 773
Szuto Orizari (Шуто Оризари)	dzielnica Skopje	6	22 017
Araczinowo (Арачиново)	Araczinowo (Арачиново)	38	11 597
Zelenikowo (Зелениково)	Zelenikowo (Зелениково)	177	4 077

<u>Илinden (Илинден)</u>	<u>Илinden (Илинден)</u>	97	15 894
<u>Petrowec</u>	<u>Petrowec</u>	222	8 255
<u>(Петровец)</u>	<u>(Петровец)</u>		
<u>Sopiszte (Сопиште)</u>	<u>Sopiszte (Сопиште)</u>	223	5 656
<u>Studenczani</u>	<u>Studenczani</u>	276	17 246
<u>(Студеничани)</u>	<u>(Студеничани)</u>		
<u>Czuczer-Sandewo</u>	<u>Czuczer-Sandewo</u>	215	8 493
<u>(Чучер-Сандево)</u>	<u>(Чучер Сандево)</u>		
<u>Bogdanci</u>	<u>Bogdanci</u>	114	8 707
<u>(Богданци)</u>	<u>(Богданци)</u>		
<u>Bosiłowo</u>	<u>Bosiłowo</u>	143	14 260
<u>(Босилово)</u>	<u>(Босилово)</u>		
<u>Wałandowo</u>	<u>Wałandowo</u>	331	11 890
<u>(Валандово)</u>	<u>(Валандово)</u>		
<u>Wasilewo</u>	<u>Wasilewo</u>	231	12 122
<u>(Василево)</u>	<u>(Василево)</u>		
<u>Gewgelija</u>	<u>Gewgelija</u>	484	22 988
<u>(Гевгелија)</u>	<u>(Гевгелија)</u>		
<u>Koncze (Конче)</u>	<u>Koncze (Конче)</u>	233	3 536
<u>Nowo Seło (Ново Село)</u>	<u>Nowo Seło (Ново Село)</u>	257	11 567
<u>Radowisz</u>	<u>Radowisz</u>	502	28 244
<u>(Радовиш)</u>	<u>(Радовиш)</u>		
<u>Dojran (Дојран)</u>	<u>Star Dojran (Стар Дојран)</u>	129	3 426
<u>Strumica</u>	<u>Strumica</u>	311	54 676
<u>(Струмица)</u>	<u>(Струмица)</u>		
<u>Wewczani</u>	<u>Wewczani</u>	35	2 433
<u>(Вевчани)</u>	<u>(Вевчани)</u>		
<u>Wranesztica</u>	<u>Wranesztica</u>	109	1 322
<u>(Вранештица)</u>	<u>(Вранештица)</u>		
<u>Debar (Дебар)</u>	<u>Debar (Дебар)</u>	85	19 542
<u>Debarca (Дебарца)</u>	<u>Belcziszta</u>	423	5 507
	<u>(Белчишта)</u>		
<u>Drugowo (Другово)</u>	<u>Drugowo (Другово)</u>	383	3 249
<u>Centar Župa</u>	<u>Centar Župa</u>	107	6 519
<u>(Центар Жупа)</u>	<u>(Центар Жупа)</u>		
<u>Zajas (Заяс)</u>	<u>Zajas (Заяс)</u>	161	11 605
<u>Kiczewo (Кичево)</u>	<u>Kiczewo (Кичево)</u>	48	30 138
<u>Makedonski Brod</u>	<u>Makedonski Brod</u>	875	7 141

<u>(Македонски Брод)</u>	<u>(Македонски Брод)</u>		
<u>Ochryda (Охрид)</u>	<u>Ochryda (Охрид)</u>	392	55 749
<u>Oslomej (Осломеј)</u>	<u>Oslomej (Осломеј)</u>	137	10 420
<u>Plasnica</u>	<u>Plasnica</u>		
<u>(Пласница)</u>	<u>(Пласница)</u>	54	4 545
<u>Struga (Струга)</u>	<u>Struga (Струга)</u>	469	63 376

Tabela 1: podział administracyjny powierzchnia w km² i rozłożenie ludności w tysiącach.
Źródło; <http://pl.wikipedia.org> 28.04.2010

Dominującą religią jest prawosławie 66,7 % ludności Macedonii, 30 % to muzułmanie. Pozostali to osoby należące do Kościoła katolickiego, bezwyznaniowcy i członkowie innych religii. Stanowią oni ok. 3,3 % ludności.

Językiem urzędowym jest macedoński, w piśmie stosuje się cyrylicę. Drugim używanym językiem jest albański, ale i także używa się serbskiego i tureckiego. W niektórych hotelach i biurach podróży, można porozumieć się po angielsku, rzadziej po niemiecku.

Macedonia ma ponad 900 km. linii kolejowych, z czego tylko jedna trzecia zelektryfikowana. W Macedonii pociągi są tańszym od autobusów środkiem transportu, nie jeżdżą jednak zbyt często. Autobusy docierają szybciej do celu niż pociągi, ale to one są droższe od kolei, mimo tego docierają do większości małych miejscowości, w przeciwieństwie do kolei. Trasy samochodowe w Macedonii nie są łatwe. W większości to wąskie, kręte drogi, chociaż jest też kilka autostrad, niestety płatnych. W większych miastach poruszanie samochodem jest utrudnione poprzez chaos komunikacyjny, a także wiąże się to z brakiem miejsc parkingowych.

1.2 - Warunki rozwoju turystyki

„Gdyby takie widoki były w Szwajcarii, stałyby tu setki pensjonatów, a turyści przyjeżdżaliby przez cały rok”²

Spośród wszystkich byłych socjalistycznych republik Jugosławii, Macedonia jest najbardziej peryferyjnie położona i przez to najmniej znana. Wtedy była ona jedną z ważniejszych gałęzi gospodarczych. Piękne śródgórskie jeziora, w tym największe Jezioro Ochrydzkie czy Prespanskie, po etnicznych konfliktach które zniwelowało przyjazdy do

² Z książki: Adamczyk Sł. Firlej K., *Czarnogóra Serbia I Macedonia praktyczny przewodnik*, Pascal, Bielsko Biała, 2007 s.48

Macedonii prawie do zera, teraz przyciągają wspaniałymi widokami coraz większą ilość turystów. Na uwagę zasługuje również raj dla ornitologów Jezioro Dojrzańskie.

Olbrzymi potencjał turystyczny tkwi w przyrodzie Macedonii, czego przykładem mogą być góry. Niestety brak jest zaplecza turystycznego, a szlaki prawie nie istnieją. Nietrudno sobie wyobrazić jak oznakowanie i naniesienie najciekawszych tras wpłynęłoby na rozwój turystyki kwalifikowanej.

Prawdziwym skarbem Macedonii są prawosławne klasztory, a także starożytne obserwatorium astronomiczne Kokino.

1.3 Dostępność komunikacyjna

Samolot; Macedonia ma dwa lotniska w Sopje i Ochrydzie. Jednak nie ma bezpośredniego połączenia z Polski. Dotrzeć tam można z jedną przesiadką .

Pociąg; Na polskiego turystę czeka tutaj więcej przesiadek, ale przesiadki umożliwiają zaplanowanie zwiedzania nie tylko Macedonii ale całego półwyspu bałkańskiego.

Samochód; Droga do Macedonii prowadzi przez Słowację, Węgry i Serbię. Podróżowanie po drogach Macedonii, tak jak już wcześniej wspominałam, nie jest łatwe ale do wszystkich miejscowości nawet tych położonych wysoko w górach, czy klasztorów, prowadzą drogi asfaltowe, chociaż wąskie i kręte, ale bardzo malownicze. Autostrady niestety płatne.

Ryc. 3 Ulica w Tetowie

Źródło: www.cache.virtualltourist.com 29.04.2010.

Ryc. 4 Plaża na Jeziorze Ochrydzkim

Źródło: www.images.google.pl 29.04.2010

Rozdział II – Rynek recepcji turystycznej

2.1 Rynek Macedonii jako część regionu bałkańskiego.

Macedonia była najuboższą republiką byłej Jugosławii, z dominującym udziałem rolnictwa i niewielką bazą surowcową. Po uzyskaniu niepodległości gospodarka kraju załamała się. Obecnie głównym źródłem dochodów ludności jest rolnictwo. Uprawia się: pszenicę, żyto, kukurydzę, ryż, buraki cukrowe, winorośl, tytoń, bawełnę, mak lekarski, słonecznik. W górach rozwinięta hodowla owiec. Największe znaczenie ma przemysł spożywczy, włókienniczy, skórzany, metalowy, porcelanowo-fajansowy. Rozwinięte rzemiosło artystyczne (m.in. wyrób dywanów).

Dochód narodowy Macedonii wynosi 7 100 USD na 1 mieszkańca (2004). Inflacja w 2004 wyniosła 0,4%. Struktura zatrudnienia: przemysł - 51,4%, usługi - 40,3%, rolnictwo - 8,3%. Handel zagraniczny: eksportuje się głównie odzież, wyposażenie maszyn, chemikalia, natomiast importuje się surowce łącznie z półfabrykatami, dobra konsumpcyjne, palne oleje mineralne. Obroty z zagranicą w 2004 wyniosły: eksport: 1, 629 mld USD, import 2,677 mld USD. Zadłużenie zagraniczne: 1,863 mld USD (2004).³

Uczestnictwo turystów w danym kraju uzależnione jest w dużej mierze od sytuacji gospodarczej, ekonomicznej i politycznej w danym regionie. **Regionalne Centrum Inicjatywy Współpracy Europy Południowo-Wschodniej**

³ Źródło; www.portalwiedzy.onet.pl odczyt 10.05.2010

(*SoutheastEuropean Cooperative Initiative Regional Center*) do którego przystąpiła Macedonia, powstało jako forum współpracy w sprawach walki z przestępczością. Centrum odpowiedzialne jest za kwestie związane z narkotykami, handlem żywym towarem, kradzieżą pojazdów, przemytem, przestępczością finansową i komputerową, terroryzmem, bezpieczeństwem składowania, oraz w celu zwalczania zorganizowanej przestępczości, która na Bałkanach jest w dalszym ciągu silna. Macedonia jest również członkiem **Inicjatywy Środkowoeuropejskiej** (*Central European Initiative*) której głównym celem jest zbliżenie państw Europy Środkowej i Południowo-Wschodniej, a także pomoc w transformacji politycznej i gospodarczej oraz w procesie uzyskania członkostwa w Unii Europejskiej, a także wymianę wiedzy i doświadczeń związanych z m.in.: rolnictwem, walką ze zorganizowaną przestępczością, współpracą trans-graniczną, edukacją, kulturą, ochroną przyrody, energią, rozwojem zasobami ludzkich, informacją i mediami, technologiami informacyjnymi, imigracją, mniejszościami, wiedzą i technologią, transportem, turystyką oraz małymi i średnimi przedsiębiorstwami. **Inicjatywę** wspiera Fundusz Współpracy, którego roczny budżet wynosi około 300 tys. Euro W latach 2002–2007 kraje członkowskie **Inicjatywy** wykorzystały 3,3 mln euro, co stanowi 15% ogólnej wartości realizowanych projektów.

Jednym z najważniejszych forów współpracy regionalnej na Bałkanach jest **CEFTA**, czyli Środkowoeuropejskie Porozumienie o Wolnym Handlu. Obecnie członkami CEFTA są:

Albania, Bośnia i Hercegowina, Chorwacja, Czarnogóra, Macedonia, Mołdawia, Kosowo,

Serbia. CEFTA, która wprowadziła strefę wolnego handlu w regionie, stała się jednym z czynników mających bezpośrednie przełożenie na integrację europejską państw Bałkanów Zachodnich z UE. Zgodnie z założeniami Porozumienie ma doprowadzić do rozwoju gospodarczego, wymiany handlowej, a więc dobrobytu i polityczno-gospodarczej stabilności na Bałkanach. Bezpośrednimi celami państw uczestniczących w CEFTA są:

- utworzenie strefy wolnego handlu poprzez zawarcie wielu dwustronnych porozumień,
- poprawa warunków zagranicznych inwestycji bezpośrednich oraz promowanie inwestycji poprzez wprowadzenie w życie sprawiedliwych, stabilnych i przewidywalnych zasad inwestycji,
- rozwój handlu dobrami i usługami pomiędzy państwami regionu,
- eliminacja bariery i przeszkód w handlu oraz wsparcie dla transgranicznego przepływu dóbr i usług w Regionie,
- wprowadzenie jasnych i sprawiedliwych zasad konkurencji dotyczących handlu międzynarodowego i inwestycji oraz stopniowe dopuszczanie podmiotów zagranicznych do zamówień publicznych w poszczególnych państwach regionu,
- ochrona praw własności intelektualnej zgodnie z postanowieniami międzynarodowymi.⁴

2.2 Wydajność turystyki w Macedonii

Przyjazdy i zakwaterowanie gości krajowych i zagranicznych

Na podstawie danych przygotowanych przez Departament Handlu, Transportu, Turystyki i Gastronomii Macedonii, oraz Rocznika Statystycznego chciałabym przedstawić liczbę turystów, obiekty przez nich wykorzystywane w celach noclegowych, a także przedstawić miejsca destynacji.

⁴ Źródło; www.archiwum-ukie.polskawue.gov.pl odczyt 10.05.2010

Wykres 2. Przyjazd turystów do Macedonii i ilość noclegów w latach 2005-2010
 Źródło: Opracowanie własne na podstawie danych ze strony www.stat.gov.mk

Na stronie urzędu Statystycznego Macedonii odnalazłam dane dotyczące ilości turystów i długości pobytu. W 2000 r. macedoński rynek turystyki osiągnął wysoki stopień wzrostu przyjazdu krajowych i zagranicznych gości, niestety po roku 2001 nastąpił prawdziwy upadek aż 50% redukcji. W liczbach odnotowanych w 2002 r., zaobserwowano tendencję zwiększenia liczby turystów zagranicznych, jak pokazano w Tabeli 1 (przyjazd gości) i tabeli 2 (noce), poniżej w 2007 r. po raz pierwszy stan przyjazdów dotarł do wyników, które zostały zarejestrowane w 2000 roku.

	2000	2001	2002	2003	2004	2005	2006	2007	2008
Ilość osób	224,016	98,946	122,861	157,692	165,306	197,216	202,357	230,080	254,957
Roczny % wzrostu	23,9	-55,8	24,2	28,3	4,8	19,3	2,6	13,7	10,8

Tabela 2: Zagraniczni goście w zarejestrowanych obiektach noclegowych 2000-2008
 Źródło: Rocznik Statystyczny SSO FYROM, 2007 i komunikat prasowy z SSO 02.09.2009 odczyt 20.04.2010

	2000	2001	2002	2003	2004	2005	2006	2007	2008
Nocleg i udogodnienia	493,867	212,751	274,720	346,200	360,589	442,998	442,845	518,008	587,447
Roczny % wzrostu	4,1	- 56,9	29,1	26,1	4,2	22,8	-0,03	17,0	13,4

Tabela 3: Zagraniczni goście i noce w zarejestrowanych obiektach noclegowych 2000-2008

Źródło: Rocznik Statystyczny SSO FYROM, 2007 i komunikat prasowy z SSO 02.09.2009 odczyt 20.04.2010

Porównawcze siły rynku zagranicznych turystów jest niewątpliwie wynikiem potrzeby związanej z działalnością gospodarczą i wynika to z prawdopodobnego zróżnicowania pracy sezonowej na tym rynku, co

utrzymywane jest przez cały rok, podczas gdy statystyki wykazały gwałtowny wzrost odwiedzających w tradycyjnych miesiącach wakacyjnych w lipcu i sierpniu, odpowiednio, co stanowi prawie 85%

rocznej rejestracji i zapotrzebowania na miejsca noclegowe.

2.3 Główne narodowości międzynarodowych gości

Głównym źródłem rynku recepcji Macedonii w latach 2005-2010 (są to badania przeanalizowane na przykładzie stycznia tych lat) pokazuje w tabeli 4. Są to bezpośredni sąsiedzi, tj. Serbia, Grecja, Bułgaria i Albania. Państwa te przyczyniły się do prawie 48 % ilości wzrostu rejestracji gości zagranicznych. Poniższy namiot pokazuje również kraje które nie są bezpośrednimi sąsiadami Macedonii. Jednak ich recepcja waha się w przedziale do 1000 osób (na podstawie stycznia 2005-2010)

Wykres 3: Zagraniczni goście i noce w zarejestrowanych obiektach noclegowych stycznia 2005-2010

Źródło: opracowanie własne www.stat.gov.mk 29.04.2010

2.4 Profil turysty według zajmowanej bazy noclegowej.

Na podstawie danych przygotowanych przez Departament Handlu, Transportu, Turystyki i Gastronomii Macedonii, chcę przedstawić ilość osób przybywających do Macedonii do podstawowej zarejestrowanej bazy noclegowej.

Macedonia nie ma międzynarodowych sieci hotelowych (z wyjątkiem Best Western i Holiday Inn). Ten brak międzynarodowych sieci ogranicza możliwości przyciągania zagranicznych turystów. Rośnie świadomość potrzeby wzrostu międzynarodowych sieci hotelowych w Macedonii. Hotele w Macedonii w 2006 r. zostały sklasyfikowane w ramach systemu gwiazdki (do 01 sierpnia 2005, według danych z Urzędu Statystycznego państwa, stosowane były klasyfikacja w oparciu o kategorie A, B, i C, według kategoryzacji z byłej Jugosławii). Nowa klasyfikacja nie jest jeszcze szeroko stosowana. Jest 50% więcej hoteli / moteli, sklasyfikowanych w porównaniu lat 2000 a 2005.

Dodatkowo, można je znaleźć w katalogach biznesowych, broszurach biur podróży.

Stosując system gwiazdek, w celu kategoryzacji usług zakwaterowania, system nie wynika w normy międzynarodowej. Jest to szczególnie prawdziwe w hotelach 4 i 5 gwiazdkowych, nie są to hotele o przestronnych pomieszczeniach, z dużą liczbą obiektów rekreacyjnych (basen, plac zabaw dla dzieci) wyposażeniem w internet, faks, nie mają też dobrej jakości usług (są one powolne, mają ograniczoną liczbę międzynarodowych, co najmniej na europejskim poziomie, posiłków, dostawę wina tylko lokalnych przedsiębiorców) nie odpowiadają normom europejskim.

Poniższa tabela pokazuje, że liczba hoteli pięciu gwiazdkowych w obu najbardziej uczęszczanych miejscach Ohrid i Skopje, jest ograniczona: Ohrid ma tylko jeden taki hotel, Skopje pięć hoteli z pięcioma gwiazdkami. Poza Skopje, Ohrid, Struga i Mavrovo, brakuje hoteli, w szczególności klasy średniej i wysokiej. Brak hoteli wysokiej klasy, jest zastąpiony przez kolejne kategorie, prywatne nieruchomości.

Miasto	Hotele 5*	Hotele 4*	Hotele 3*	Hotele 2*	Hotele 1*
Skopje	5	4	5	10	5
Ochryd	1	6	4	11	7
Struga	-	2	-	1	2
Gievgolija	2	-	-	-	1
Bitola	-	1	-	3	1
Prilep	-	1	-	-	1
Gostivar	-	1	-	2	3
Mavrovo	-	1	3	2	-
Krusevo	-	-	1	1	-
Tetovo	-	-	1	-	1
Probistil	-	-	1	-	1

Veles	-	-	1	-	-
Strumica	-	-	-	2	1
Bansko	-	-	-	-	1
Stil	-	-	-	2	2
Kicevo	-	-	-	1	1
Sinica	-	-	-	1	1
Kumanevo	-	-	-	1	1
Kocani	-	-	-	-	1
Negotino	-	-	-	-	1
Delcevo	-	-	-	-	1
Renes	-	-	-	-	1
Pretor	-	-	-	-	1
RAZEM	8	16	16	37	33

Tabela 4: liczba Hoteli w najczęściej uczęszczanych miastach Macedonii

Źródło: Ministerstwo Gospodarki Macedonii odczyt 20.04.2010

Wykres 4: Zagraniczni i krajowi goście i noce w Hotelach styczeń 2005-2010

Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Na podstawie analizy stycznia w latach 2005-2010, na powyższym wykresie można wywnioskować, że liczba przyjazdów turystów zagranicznych i krajowych, jak i liczba spędzonych nocy w Hotelach, w Macedonii na przestrzeni 5 lat utrzymuje się na podobnym poziomie. Największą frekwencję odnotowano w styczniu 2009 r. a najniższą w 2007 r.

Wykres 5: Zagraniczni i krajowi goście i noce w Pensjonatach styczeń 2005-2010
 Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Powyższy wykres obrazuje nam analizę stycznia w latach 2005-2010. W przeciwieństwie do Hoteli w Pensjonatach liczba przyjazdów turystów zagranicznych i krajowych, jak i liczba spędzonych nocy systematycznie spada. Największą frekwencję odnotowano w styczniu w latach 2005-2007, a najniższą w 2010 r.

Wykres 6: Zagraniczni i krajowi goście i noce w Motelach styczeń 2005-2010
 Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Powyższy wykres pokazuje nam że po wysokiej frekwencji w 2007r. noclegi w Motelach w roku 2008 praktycznie spadły do 0. W stycznia 2009 i 2010 liczba przyjazdów i spędzonych nocy nie przekroczyła 300 osób.

Wykres 7: Zagraniczni i krajowi goście i noce w SPA styczeń 2005-2010
 Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Bardzo ciekawą sytuacją przedstawia powyższy wykres. Obrazuje on bardzo niską frekwencję przyjazdów turystów do SPA, ale długość pobytu czyli ilość spędzonych nocy systematycznie wzrasta. Wiąże się to z długością turnusów w centrach SPA.

Wykres 8: Zagraniczni i krajowi goście i noce w górach styczeń 2005-2010
 Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Powyższy wykres przedstawia nam udział w turystyce górskiej i pokazuje, że taki udział preferują częściej turyści krajowi, bardzo rzadko są to turyści zagraniczni.

Wykres 9: Zagraniczni i krajowi goście i noce w Podróżach służbowych styczeń 2005-2010

Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Na podstawie stycznia 2005-2010 podróże służbowe, zarówno ilość osób jak i noclegów systematycznie spada i są to przeważnie turyści krajowi.

Wykres 10: Zagraniczni i krajowi turyści dzieci i osoby starsze styczeń 2005-2010

Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Powyższy wykres przedstawia udział w turystyce dzieci i osoby starsze. Dzieci zostały sklasyfikowane do od 1 do 15 roku życia a osoby starsze biorące udział w badaniach statystycznych to osoby powyżej 60 roku życia. Na podstawie tej tabeli możemy powiedzieć, że udział dzieci i starszych spada.

Wykres 11: Zagraniczni i krajowi goście i noce w Kwaterach prywatnych styczeń 2005-2010

Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Z tej tabeli wynika że udział turystów w wyborze noclegu w kwaterach prywatnych był największy w 2008r.

Wykres 12: Zagraniczni i krajowi goście i noce przyjeżdżający do Macedonii Kamperami styczeń 2005-2010

Źródło: opracowanie własne ze strony www.stat.gov.mk 29.04.2010

Udział turystów w podróżowaniu Kamperami po Macedonii, co przedstawia powyższa tabela, na podstawie analizy stycznia w latach 2005-2010 pokazuje, że liczba chetnych do tego typu spędzania czasu wolnego spada.

Kolejna tabela przedstawia zestawienie środków lokomocji z jakich korzystają turyści krajowi i zagraniczni przy okazji przyjazdów wakacyjnych do Macedonii.

	2005	2006	2007	2008	2009
Samolot	2321	2070	2104	2336	2798
Pociąg	19764	17106	15174	15737	16620
Samochód	108121	108308	123550	133175	115383

Tabela 5: Środki lokomocji osób uczestniczących w turystyce recepcyjnej do Macedonii
Źródło: opracowanie własne www.stat.gov.mk odczyt 20.04.2010

Wykres 13: Środki lokomocji osób uczestniczących w turystyce recepcyjnej do Macedonii
Źródło: opracowanie własne www.stat.gov.mk odczyt 20.04.2010

Analizując powyższy wykres, możemy stwierdzić, że turyści najczęściej wykorzystywali w podróżach wakacyjnych samochody. W następnej kolejności decydowali się na pociągi. Natomiast frekwencja przyjazdowa samolotem jako środkiem transportu jest znikoma.

2.5 Wpływy z turystyki.

Brak danych z sektora turystyki jest szczególnie widoczna podczas próby wykonywanie analiz finansowych i ekonomicznych korzyści z turystyki. Istniejący przemysł i narzędzia używane do klasyfikowania i zestawiania danych są niewystarczające i badane są na podstawie danych, które mogą być łatwo zidentyfikowane dla hotelarskiego przemysłu i restauracji i pokazują niewątpliwie zmniejszenie widocznych korzyści płynących z tego sektora turystyki. Podobne dane na temat napływu walut uzyskanych ze sprawozdań finansowych w sektorze usług, to transakcje w kantorach wymiany walut prowadzonych przez gości zagranicznych, ale jest wiadome że są to również transakcje dokonywane przez obywateli Macedonii do celów nie związanych z sektorem turystyki (być może macedońscy obywatele, którzy mieszkają za granicą dokonują płatności w walutach obcych w Macedonii), a zatem wykorzystanie tych danych reprezentujących udział turystów zagranicznych do całkowitych przepływów transakcji w turystyce ma prawie na pewno większą wartość niż wartość tego wskaźnika. W przypadku braku badań kosztów i możliwości zakwaterowania oraz opracowanie i wprowadzenie rachunku satelitarnego turystyki, wszelkie oceny wartości turystyki dla gospodarki może być szeroko orientacyjny. Dlatego, choć oczywiste jest, że goście zagraniczni, w szczególności osoby przebywające w ośrodkach zakwaterowania zarejestrowanych, zwiększają wartość i wkład w gospodarkę turystyczną mają znacznie większą siłę nabywczą w stosunku do rynku krajowego jest on jednak w dużej mierze sezonowy i okresowy. W związku z tym bardzo trudno określić poprawną wartości dla całego wkładu turystyki w PKB.⁵

	2003	2004	2005	2006	2007	2008
Zyski w turystyce w mln. Eur.	49,9	57,9	72,3	102,4	134,9	166,9
Roczny % wzrost	-	16,0	9,24	41,6	7,31	7,23

Tabela 6. Napływ walut obcych z turystyki zagranicznej 2003- 2008

Źródło: opracowanie własne Narodowy Bank Macedonii 2008 do marca 2009 odczyt 26.04.1010

⁵ Źródło: Narodowa Strategia Rozwoju Turystyki 2009 - 2013

	2003	2004	2005	2006	2007
Przychody w mln. Eur.	72,3	77,0	82,5	84,9	96,9
Roczny % wzrostu	-	6,5	1,7	9,2	1,14

Tabela 7. Obroty w sektorze hotelarskim i restauratorskim

Źródło: opracowanie własne państwa statystyczne Office 2008 odczyt 26.04.1010

	2003	2004	2005	2006	2007	2008
Szacunkowe PKB w mln.Eur.	4,110	4,335	4,684	5,097	580	6,090
Wymiana mln. Eur.	49,9	57,9	72,3	102,4	134,9	166,9
Wymiana % PKB	1,2	1,3	1,5	2,0	2,3	2,7
Obroty w hotelach i restauracjach mln. Eur.	72,3	77,0	82,5	84,9	96,6	B/D
Zarobki W hotelach i restauracjach %PKB	1,8	1,8	1,8	1,7	1,7	B/D

Tabela 8. Wkład do wymiany napływ PKB i hotele/restauracje 2003- 2008

Źródło: opracowanie własne Urząd statystyczny Macedonii 2008 Narodowy Bank Macedonii odczyt 26.04.1010

W tabelach 6 i 7 (najnowsze dostępne dane w każdej tabeli) badania wzrostu gospodarczego pokazują roczny wpływ walutowy i wzrost turystyki. Co roku obroty w sektorze hotelarskim i restauratorskim odpowiednio wzrastają natomiast tabela 8 przedstawia te same dane, ale wyrażone w procentach krajowego PKB w tych samych latach. Tabela 8 pokazuje, że jeśli istnieje wzrost w wartościach bezwzględnych, to jest obecny na wpływy walutowe i obroty w sektorze hotelarskim i restauratorskim, a ten wzrost w stosunku do PKB jest progresywny do wpływu walutowego, ale stateczny w sektorze hotelarskim i restauratorskim. Pomimo trudności w ocenie udziału sektora turystyki w Macedońskiej gospodarce narodowej (PKB), wydaje się, że wkład ten jest gdzieś pomiędzy liczbami podanymi na tych dwóch wskaźnikach, czyli gdzieś od 1,7 procent i 2,7 procent PKB.⁶

⁶ Ibidem

Rozdział III Znaczenie rynku turystycznego Macedonii

3.1 Porównanie przyjazdów obcokrajowców i Polaków

Republika Macedonii do 2013 r. chce zbudować rozpoznawalny wizerunek w Europejskiej turystyce dzięki dziedzictwu kulturowemu i naturalnemu środowisku, w oparciu o zrównoważony rozwój produktu turystycznego Macedonii. Macedonia to kraj który charakteryzuje się bogatym połączeniem dziedzictwa kultury i przyrody, krajobrazy jezior i górskie widoki, krzyżują się z wielowiekową kulturą i tradycją. Rzymianie zbudowali tu pierwsze prymitywne drogi, (droga E-75, który łączy Brukselę z Atenami) Jezioro Ohrid które pod wieloma względami stanowi fundament produktów turystycznych w Macedonii, jako rzadkie połączenie naukowych, kulturalnych i ekologicznych cech, zostało wpisane na listę światowego dziedzictwa ochrony kultury UNESCO. W okolicach jeziora znajduje się wiele atrakcyjnych miejscowości, kościoły, klasztory i święte miejsca a także Park Narodowy Galicica, który jest jednym z trzech głównych parków narodowych w Macedonii. Wszystko to razem stwarza okazję i łatwość dla turystów do zapoznania się z różnorodnością i specyfiką kultury, bogactwem naturalnym, zlokalizowanym w jednym miejscu. W coraz większym stopniu również obszary wiejskie stwarzają warunki do uprawiania turystyki przygodowej, w tym zajęć sportowych o szczególnym znaczeniu, jak polowanie, wędkowanie, narciarstwo, zwiedzanie jaskiń, jazda konna i jazda na rowerze / rowerze górskim. W działania w dziedzinie turystyki ekologicznej i agroturystyki włączyły się małe przedsiębiorstwa które w ramach w ramach współpracy i wzajemnie świadczonych usług w zakresie zakwaterowania, wyżywienia (żywność / napoje), rękodzieła ludowego, wycieczek krajoznawczych i sportowych. Połączenie tych szczególnych interesów ze zwiedzaniem z przewodnikiem przyczyniło się do dalszej promocji i rozwoju produktów turystycznych w kraju. Folklor i tradycyjne rzemiosło i rękodzieła są wysoko cenione w Macedonii i stanowią ważny element krajowej kultury, w której goście mogą korzystać z licznych festiwali, koncertów⁷ i wystaw w ciągu roku.

⁷ Ibidem

Wykres 14: Zestawienie rynku recepcji na podstawie stycznia w latach 2005-2010
 Źródło: opracowanie własne www.stat.gov.mk odczyt 20.04.2010

Powyższy wykres przedstawia udział turystów w rynku recepcji w Macedonii. Pokazuje on, że najczęściej podróżują po kraju sami Macedończycy chociaż w 2010 w styczniu więcej przyjechało turystów zagranicznych. Wykres zielony który obrazuje nam udział turystów Polskich w recepcji jest znikomy i przy tak wysokiej frekwencji przyjazdów turystów zagranicznych, oraz podróżach Macedończyków po kraju nie odznacza się w ogóle.

Wykres 15: Zestawienie przyjezdnych w liczbach
 Źródło: opracowanie własne www.stat.gov.mk odczyt 20.04.2010

Powyższe zestawienie obrazuje nam w cyfrach uczestnictwo turystów krajowych i zagranicznych. Tak więc zobaczyć można że w roku 2008 w styczniu udział turystów zarówno krajowych 31 427 osób jak i zagranicznych 13 326, w wykożystaniu bazy noclegowej, jest największa spośród wszystkich lat. Liczba zajmowanych miejsc noclegowych w styczniu 2008 wyniósł odpowiednio 79 159 nocy goście krajowi, 50 955 noce turyści zagraniczni. Dostrzec można również znikomą liczbę Polskich turystów w

tym roku jednak styczeń roku 2008 był rokiem z największym udziałem Polaków w turystyce po Macedonii. Tak więc w styczniu 2008r. 83 Polaków wykożytało 177 noclegów. Poniższe trzy wykresy w sposób procentowy dają nam obraz jak udział w turystyce rozkłada się na wykorzystanie bazy noclegowej w poszczególnych latach na podstawie badanego miesiąca stycznia.

Wykres 16: Procentowy udział w rynku recepcji turystycznej zestawienie krajowych turystów

Źródło: opracowanie własne www.stat.gov.mk odczyt 26.04.2010

Z powyższego wykresu wynika że udział turystów krajowych w wykorzystaniu bazy noclegowej był najwyższy w styczniu 2008 i wyniósł 21 % przy 8% ilości osób.

Wykres 17: Procentowy udział w rynku recepcji turystycznej zestawienie zagranicznych turystów

Źródło: opracowanie własne www.stat.gov.mk odczyt 26.04.2010

Podobną sytuację obserwujemy przy obrazowym przedstawieniu procentowego udziału w turystyce zagranicznych przyjezdnych lecz jest ich o 3% mniej niż turystów krajowych,

przy czym stwierdzić należy, że przy takiej samej procentowej liczbie wykorzystania miejsc noclegowych ich pobyty były dłuższe niż turystów krajowych.

Wykres 18: Procentowy udział w rynku recepcji turystycznej Turyści Polscy
Źródło: opracowanie własne www.stat.gov.mk odczyt 26.04.2010

Macedonia nie jest ulubionym miejscem destynacji Polaków. W latach 2008 i 2010 udział w wykorzystaniu miejsc noclegowych odznaczył się 17% wynikiem, jednak przy 3% mniejszej frekwencji.

3.2 Długość pobytu turystów zagranicznych

W roku 2004 Macedonia podjęła próbę policzenia osób zagranicznych które przyjeżdżają do zarejestrowanej bazy noclegowej. W tym celu wykorzystano metodę policzenia ich na przejściach granicznych.

Państwo	Ilość dni
Albania	2,69
Bułgaria	2,58
Serbia	2,94
Grecja	2,63
Austria	3,13
Bośnia	3,15
Chorwacja	3,13
Francja	4,36
Niemcy	3,26
Włochy	3,34
Holandia	3,50
Rosja	2,83
Słowenia	2,73

Turcja	2,02
Anglia	3,87
USA	4,13
Inne	3,62
Średnio	3,15

Tabela 9. Średnia długość pobytu gości zagranicznych.

Źródło: opracowanie własne na podstawie badań SSO z przejścia granicznego w 2004 odczyt 05.05.1010

Powyższa tabela obrazuje, że w 2004 r. średnia długość pobytu turystów w zarejestrowanej bazie noclegowej wyniosła średnio 3,15 dni (2,15 nocy). Są to więc pobyty krótkookresowe. Co można jeszcze zauważyć to najkrócej z bazy noclegowej korzystają państwa sąsiadujące. Najdłużej, bo aż 4,36 dni, Francuzi i obywatele Stanów Zjednoczonych 4,13 dni.

Rozdział IV Znaczenie rynku turystycznego dla Polski

Nie udało mi się odnaleźć danych na temat przyjazdów Macedończyków do Polski. Ale z danych które są szacunkowe do Polski rocznie przyjeżdża ok. 5000 osób. Nie ma to zatem wielkiego znaczenia dla gospodarki rynku turystycznego naszego kraju.

Zakończenie

Przeprowadzenie analizy rynku turystycznego Macedonii, nie należało do łatwego zadania. Większość danych przedstawia głównie dane o turystyce recepcyjnej. Macedończycy nie często podróżują za granicę, ale za to bardzo chętnie podróżują po swoim kraju. Wyjazdy Macedończyków są też utrudnione ze względu na konflikty i roszczenia terytorialne, zwłaszcza przez Greków.

Pomimo, iż Macedonia posiada wiele pięknych miejsc i zabytków, dostęp do nich jest utrudniony ze względu na brak odpowiedniej infrastruktury. Jednakże Narodowa Strategia Rozwoju Turystyki 2009-2013 pokazuje, że podejmowane są lokalne działania w celu stworzenia infrastruktury na europejskim poziomie. Mali i średni przedsiębiorcy łączą swoje siły i rozszerzają swoją ofertę, powstają szlaki tematyczne.

Strategia zakłada położenie większego nacisku na promocję miast mniejszych, mniej znanych i przedstawienie ich jako swojego produktu turystycznego. Rozbudowywane i modernizowane są lotniska, dzięki czemu, być może, podróżowanie właśnie tym środkiem transportu wzrośnie.

Sytuację powinien też poprawić fakt, iż Macedonia oczekuje na wstąpienie w szeregi Unii Europejskiej i NATO

Bibliografia

1. Adamczyk Sł. Firlej K., *Czarnogóra Serbia I Macedonia praktyczny przewodnik*, Pascal, Bielsko Biała, 2007

Spis stron internetowych.

www.przewodnik.onet.pl
www.wikipedia.org
www.cache.virtualtourist.com
www.images.google.pl
www.portalwiedzy.onet.pl
www.archiwum-ukie.polskawue.gov.pl
www.stat.gov.mk

Spis wykresów

Wykres 1: Ludność zamieszkująca Macedonię.....	5
Wykres 2: Przyjazd turystów do Macedonii i ilość noclegów w latach 2005-2010.....	16
Wykres 3: Zagraniczni goście i noce w zarejestrowanych obiektach noclegowych styczeń 2005-2010.....	17
Wykres 4: Zagraniczni i krajowi goście i noce w Hotelach styczeń 2005-2010.....	19
Wykres 5: Zagraniczni i krajowi goście i noce w Pensjonatach styczeń 2005-2010.....	20
Wykres 6: Zagraniczni i krajowi goście i noce w Motelach styczeń 2005-2010.....	20
Wykres 7: Zagraniczni i krajowi goście i noce w SPA styczeń 2005-2010.....	21
Wykres 8: Zagraniczni i krajowi goście i noce w górach styczeń 2005-2010.....	21
Wykres 9: Zagraniczni i krajowi goście i noce w Podróżach służbowych styczeń 2005-2010.....	22
Wykres 10: Zagraniczni i krajowi turyści dzieci i osoby starsze styczeń 2005-2010.....	22
Wykres 11: Zagraniczni i krajowi goście i noce w Kwaterach prywatnych styczeń 2005-2010.....	23
Wykres 12: Zagraniczni i krajowi goście i noce przyjeżdżający do Macedonii Kamperami styczeń 2005-2010.....	23
Wykres 13: Środki lokomocji osób uczestniczących w turystyce recepcyjnej do Macedonii.....	24
Wykres 14: Zestawienie rynku recepcji na podstawie stycznia w latach 2005-2010.....	28
Wykres 15: Zestawienie przyjezdnych w liczbach.....	28
Wykres 16: Procentowy udział w rynku recepcji turystycznej zestawienie krajowych turystów.....	29
Wykres 17: Procentowy udział w rynku recepcji turystycznej zestawienie zagranicznych turystów.....	24
Wykres 18: Procentowy udział w rynku recepcji turystycznej Turyści Polscy.....	30

Spis tabel

Tabela 1: podział administracyjny powierzchnia w km ² i rozłożenie ludności w tys...	6 - 11
Tabela 2: Zagraniczni goście w zarejestrowanych obiektach noclegowych 2000-2008...	16
Tabela 3: Zagraniczni goście i noce w zarejestrowanych obiektach noclegowych 2000-2008.....	17
Tabela 4: liczba Hoteli w najczęściej uczęszczanych miastach Macedonii.....	19
Tabela 5: Środki lokomocji osób uczestniczących w turystyce recepcyjnej do Macedonii.....	24
Tabela 6: Napływ walut obcych z turystyki zagranicznej 2003- 2008.....	25
Tabela 7: Obroty w sektorze hotelarskim i restauratorskim.....	26
Tabela 8: Wkład do wymiany napływ PKB i hotele/restauracje 2003- 2008.....	26
Tabela 9: Średnia długość pobytu gości zagranicznych.....	31

Spis rycin

Ryc. 1. Mapa Macedonii.....	4
Ryc.2 Podział administracyjny Macedonii.....	6
Ryc.3 Ulica w Tetowie.....	13
Ryc.4 Plaża na Jeziorze Ochrydzkim.....	13