

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

ANALIZA RYNKU TURYSTYCZNEGO RUMUNII

**Praca zaliczeniowa
z Międzynarodowych Rynków
Turystycznych i Rekreacyjnych**

Dominik Osuch
TIR/Dz.

Spis treści

Wprowadzenie.....	3
Rozdział I. Podstawowe informacje o Rumunii.....	4
1. Informacje ogólne.....	4
1.1 Wprowadzenie.....	4
1.2 Położenie.....	5
1.3 Rys historyczny.....	5
1.4 Ustrój Polityczny.....	6
1.5 Gospodarka.....	6
1.6 Kultura.....	7
1.7 Komunikacja.....	7
1.8 Ludność.....	8
1.9 Religia i wierzenia.....	8
2. Warunki rozwoju turystyki.....	9
2.1 Przyrodnicze podstawy rozwoju turystyki.....	9
2.2 Podział administracyjny i historyczny.....	11
2.3 Główne regiony turystyczne.....	11
Rozdział II. Analiza rynku turystycznego Rumunii.....	14
1. Rynek turystyczny Rumunii na tle Europy.....	14
2. Rynek recepcji turystycznej.....	18
2.1 Przyjazdy do Rumunii.....	18
2.2 Kierunki przyjazdów oraz baza noclegowa w Rumunii.....	23
3. Rynek emisji turystycznej.....	29
3.1 Wyjazdy turystyczne Rumunów.....	30
3.2 Turystyka krajowa Rumunii.....	33
4. Prognozy rozwoju turystyki w Rumunii.....	34
.....	36
Rozdział III. Znaczenie rynku turystycznego Rumunii dla Polski.....	38
Podsumowanie.....	40
Bibliografia.....	41
Spis tabel.....	41
Spis wykresów.....	41

Wprowadzenie

Celem tej pracy jest analiza rynku turystycznego Rumunii oraz próba prognozy jego rozwoju i odnalezienia jego miejsca w bardzo dobrze rozwiniętym rynku Europejskim. Jest ona krajem rokującym dobre perspektywy na przyszłość, które przy dobrej polityce turystycznej mogą przeobrazić się w konkretne produkty mogące konkurować z bogatą ofertą znacznie bardziej rozwiniętych krajów europejskich. Może o tym przeważać unikalność tego kraju oraz wspaniałe warunki przyrodnicze oraz kulturowe.

Praca podzielona jest na cztery zasadnicze części: informacje o kraju, warunkach rozwoju turystyki, analizy rynku recepcji i emisji turystycznej, perspektywy rozwoju turystyki oraz wpływu rynku Rumunii na rynek Polski. W swojej pracy wykorzystałem opracowania statystyczne rumuńskiego urzędu statystycznego, opracowania polskiego Instytutu Turystyki, przewodniki i książki związane z turystyką.

W świadomości turystów wciąż pokutuje stereotyp o Rumunii jako kraju zacofanym i nieprzyjaźnie nastawionym do obcokrajowców. Kraj ten jednak może zaoferować wiele atrakcji nawet wymagającym turystom. To kraj, który po wejściu do Unii Europejskiej stał się obiektem zainteresowania wielu inwestorów z Europy Zachodniej. Dynamicznie rozwija się tu infrastruktura drogowa i turystyczna, ochrona zabytków, dóbr kultury i przyrody.

Dzięki dynamicznemu rozwojowi stają się coraz bardziej atrakcyjny dla podróżnych szukających wypoczynku oraz różnorodnych wrażeń. Zyskuje znaczenie jako zakątek, pełen malowniczych krajobrazów, tradycyjnych zwyczajów, historycznych budowli i słonecznych plaż, które w dużej mierze cieszą się jeszcze swoim naturalnym wyglądem.

Rumunia to kraj, którym zawsze ścierały się wpływy Wschodu i Zachodu. Jego obecny charakter kształtował się pod wpływem zarówno tradycji bizantyjskich, jak i słowiańskich, zachodnioeuropejskich, a także tureckich. Żyjący tu ludzie, nawykli do obcowania z przedstawicielami innych kultur, są otwarci, komunikatywni i chętnie nawiązują kontakt z obcymi. Fascynująca jest burzliwa historia Rumunii, która przez długie lata bohatersko walczyła o niepodległość.

Dzisiejsza Rumunia to między innymi masywy górskie o tajemniczych nazwach, urzekające krajobrazy żyznych równin i malowniczych delt, piękne monastery Bukowiny i oczywiście niezwykła stolica Bukareszt, której nazwę można przetłumaczyć jako „miasto radości”. Rumunia zyskała również swoją popularność dzięki produkcji filmów o brutalnym, panującym tu kiedyś Księżu Drakuli. Był on postacią legendarną ze swego okrucieństwa. W wielu produkcjach filmowych z różnych krajów przedstawiano go jako wampira.

Kraje Europy Wschodniej są coraz chętniej odwiedzane przez turystów, również polskich. Jednym z tych nowo odkrywanych krajów jest właśnie Rumunia. Nie jest ona wprawdzie tak popularna jak chociażby Bułgaria, jednak ma ona wszystkie atuty kraju mogącego zapewnić turystyce moc wrażeń i atrakcji.

Rozdział I. Podstawowe informacje o Rumunii.

1. Informacje ogólne.

1.1 Wprowadzenie

Barwy narodowe :

Narodowymi barwami Rumunii są: niebieski, żółty i czerwony. W tej też kolejności pionowo ułożone od drzewca, tworząc flagę państwową.

Hymn państwowy :

Nowy, wprowadzony w 1990

roku hymn państwowy nosi tytuł „Deșteaptă-te române!” – „Obudź się Rumunie!” autorstwa Andrei’a Mureșanu.

są

Język oficjalny

Językiem oficjalnym jest język rumuński. Jest to język wywodzący się z potocznej łaciny, którą posługiwali się zamieszkujący te ziemie Dako-Romanie. Rumuński zbliżony jest do języków romańskich: włoskiego, francuskiego i hiszpańskiego. Mniejszość węgierska w tym kraju posługuje się także językiem węgierskim. Z języków obcych używane są: angielski, niemiecki, francuski i rosyjski (głównie przez ludność napływową z Mołdawii).

Religia

Większość obywateli jest wyznania prawosławnego (86,8%). W następnej kolejności: rzymsko katolicy (5,1%), reformaci (3,5%), greko-katolicy (1%) oraz baptyści, adwentyści, muzułmanie i wyznawcy judaizmu. Konstytucja gwarantuje wolność wyznania.

Czas

W Rumunii obowiązuje czas wschodnioeuropejski: GMT + 2 godz. Od 1979 roku w Rumunii praktykowana jest zmiana czasu:

czas letni – od ostatniej niedzieli marca do ostatniej niedzieli października, GMT + 3 godz;

czas zimowy – od ostatniej niedzieli października do ostatniej niedzieli marca, powrót do formuły GMT + 2 godz.

Rumunia ma tę samą różnicę czasu w stosunku do czasu GMT, co Finlandia, Mołdawia, Bułgaria, Grecja, Izrael, Egipt oraz Afryka Pł

Pieniądz

Pieniądzem narodowym jest – leu (sam wyraz tłumaczy się jako “lew”; po polsku popularnie “lei” lub “leja”). Nominały będące w obiegu: banknoty 1,- 2,- 5,- 10,- 50,- 100,- i 500,- lei oraz monety 1 bani, 5 bani, 10 bani i 50 bani (bani to odpowiednik polskich groszy).

1.2 Położenie

Rumunia zajmuje północną część Półwyspu Bałkańskiego, leży w dolnej części biegu Dunaju i jest jednym z większych państw w Europie. Posiada dostęp do Morza Czarnego. Jej stolicą jest Bukareszt. Miejsce lokalizacji na mapie to główna przyczyna postrzegania Rumunii jako łącznika cywilizacyjnego dla wpływów kulturowo-gospodarczych Wschodu i Zachodu. Waga Rumunii na arenie międzynarodowej związana jest również z liczebnością narodu rumuńskiego (22,3 mln mieszkańców oraz 9 mln osób diaspory rumuńskiej). Rumunia to bezsporny lider na Półwyspie Bałkańskim i pretendent do europejskiej czołówki. Powierzchnia Rumunii wynosi 237,4 tys. km². Rumunia graniczy z: Ukrainą (639 km), Republiką Moldowy (681 km), Węgrami (445 km), Federacją Jugosławi (544 km) oraz Bułgarią (631 km). Rumunia posiada dostęp do Morza Czarnego z portem Constanta (234 km). Od południa sprzymierzeńcem Rumunii jest Dunaj, posiadający status rzeki międzynarodowej..

1.3 Rys historyczny

W 106 roku n.e. ziemie obecnej Rumunii zamieszkane m.in. przez Daków włączone zostały w obręb Imperium Rzymskiego. Wprawdzie już po niecałym wieku garnizony rzymskie i mieszkańcy zostają ewakuowani za Dunaj (czyli do dzisiejszej Bułgarii, jednak bliskość Italii wpłynęła na romanizację tych terenów. W średniowieczu, wyniku działalności Cyryla i Metodego zostaje zaszczerpione tu chrześcijaństwo w obrządku wschodnim. Rumunia powstała na skutek unii personalnej a następnie zjednoczenia Gospodarstwa Wołoskiego i Mołdawskiego po wojnie rosyjsko-tureckiej 1877-1878 i w 1881 została ogłoszona królestwem.

W 1939 związana z Polską sojuszem wojskowym Rumunia, mimo nacisków Niemiec, wyraziła zgodę na przejście przez jej terytorium polskich oficerów oraz rządu polskiego do Jugosławi. W 1940 z inspiracji Niemiec w Rumunii doszedł do władzy faszystowski przywódca, generał Ion Antonescu. W 1944 Antonescu został obalony przez króla Michała I, który przyłączył Rumunię do aliantów i zezwolił Armii Czerwonej na przejście przez terytorium kraju w celu dalszej walki z Niemcami.

W traktacie paryskim z 1947 ustalone zostały współczesne granice Rumunii. Wzrastające wpływy radzieckie doprowadziły w 1947 r. do detronizacji Michała I oraz powołania Rumuńskiej Republiki Ludowej. W 1965 do władzy doszedł Nicolae Ceaușescu, który niemal natychmiast po dojściu do władzy ogłosił, że w Rumunii socjalizm został już właśnie zbudowany i kraj wchodzi na nowy etap – budowy komunizmu, pod nową nazwą – Socjalistyczna Republika Rumunii. Rumunia pogrążyła się powoli w kompletnej izolacji. Reżim Ceaușescu był przy tym wyjątkowo okrutny, nawet w porównaniu z radzieckim i

enerdowskim. Przez cały ten okres dużą rolę odgrywała tajna policja komunistyczna – Securitate, największa służba bezpieczeństwa w krajach Układu Warszawskiego. W grudniu 1989 Ceaușescu – dyktator porównywany przez opozycjonistów do transylwańskiego Draculi został obalony w wyniku krwawej rewolucji i – po krótkiej "rozprawie", z wyroku samozwańczego marionetkowego sądu wojskowego skleconego naprędce z oficerów, którzy wypowiedzieli lojalność jego reżimowi – rozstrzelany wraz z żoną. Do władzy doszli przedstawiciele umiarkowanego skrzydła partii komunistycznej, a w 1996 demokraci. W 2004 Rumunia wstąpiła do NATO, natomiast w 2007 wstąpiła do Unii Europejskiej.

1.4 Ustrój Polityczny

Rumunia jest demokracją o systemie parlamentarno-gabinetowym. Władza ustawodawcza koncentruje się w dwuizbowym parlamencie: Izbie Deputowanych (*Camera Deputaților*) liczącej 332 członków oraz Senacie (*Senate*) ze 143 deputowanymi. Wg konstytucji w parlamencie mają zagwarantowane miejsce przedstawiciele mniejszości narodowych (m.in. Polacy). Wynika to z faktu, iż przez szereg lat prawa innych narodowości w Rumunii były łamane, stąd chęć państwa do zagwarantowania im autentycznego uprawnienia w życiu społecznym i politycznym.

Na czele władzy wykonawczej stoi prezydent wybierany w wyborach bezpośrednich co 5 lat, będący najwyższym reprezentantem państwa, mianującym ambasadorów, szefem armii – nie sprawuje on jednak rzeczywistej władzy, która koncentruje się w rękach szefa rządu. Obecnie władza w Rumunii znajduje się w rękach *wielkiej koalicji*, która tworzą dwie największe partie w kraju: prawicowa Partia Demokratyczno-Ludowa (PD-L) oraz postkomunistyczna Partia Socjaldemokratyczna (PSD). Szefem rządu jest Emil Boc z PD-L, funkcję prezydenta sprawuje Traian Băsescu. W opozycji pozostaje Narodowa Partia Liberalna (PNL), której przewodzi były premier Călin Popescu-Tăriceanu oraz Węgierska Unia Demokratyczna w Rumunii. Znacząca jest też rola w polityce Partii Wielkiej Rumunii (*Partidul România Mare*) z Vadimem Tudorem na czele. Reprezentuje on skrajnie nacjonalistyczne poglądy lecz obecnie nie wchodzi w skład parlamentu.

1.5 Gospodarka

W okresie między wojennym rumuńska gospodarka nie była liczącym partnerem w Europie. Dominowało zapóźnione rolnictwo z nielicznymi ośrodkami przemysłowymi w większych miastach. Rumunia była jednym z najsłabiej rozwiniętych państw Europy.

Po 2-giej wojnie światowej następuje tzw. industrializacja przemysłowa według wzorów Związku Radzieckiego. Inwestowano w rozbudowę: przemysłu paliwo-energetycznego, metalurgicznego i zbrojeniowego. Dopiero w latach 70-tych następuje rozwój sektora przemysłu lekkiego, sektora przetwórstwa rolno-spożywczego a także usług, głównie w sferze bazy turystyczno-wypoczynkowej.

Po rewolucji z końcem roku 1989, w latach 1990-91, nastąpiło całkowite załamanie się gospodarki. W roku 1991 wprowadzono gospodarkę rynkową, podjęto zmiany polityki fiskalnej, podjęto pierwsze próby likwidacji systemu dotacji państwowych. Inflacja wynosiła w:

- 1991 roku - 228,8 %
- 1994 roku - 61,7 %

Następuje upadek wielu przedsiębiorstw i kryzys całych regionów i miast. Dopiero w latach 1993-95 widać stabilizację-następuje wzrost PNB średnio o 4,2%. Wyniki w roku 2000, mogły być lepsze gdyby nie katastrofalne powodzie i klęski suszy. Rok 2000 przynosi pierwsze negocjacje w sprawie przystąpienia Rumunii do Unii Europejskiej. Najważniejszymi gałęziami są górnictwo, hutnictwo i przemysł maszynowy. W Rumunii rozwija się także

turystyka.

Tab. 1. Synteza gospodarki w latach 2001-2008

Rok	Produkt ogółem PNB	PNB na 1 mieszkańca	Bezrobocie %	Inflacja %
2004	56,1 mld.Euro	b.d.	6,2 %	9,3 %
2005	79,0 mld.Euro	11,7 tyś.Euro/m-k	5,9 %	8,6 %
2006	96,9 mld.Euro	12,3 tyś.Euro/m-k	5,2 %	4,87 %
2007	121,3 mld.Euro	b.d.	4,1 %	6,57 %
1-sze półrocze 2008	53,3 mld.Euro	b.d.	3,8 %	8,61 %

Wskaźnik PNB na 1-go mieszkańca sytuuje Rumunię następująco (przyjęto wskaźnik dla Rumunii jako 1,0) : Państwa sąsiednie: Węgry-3,2; Bułgaria-0,88; Ukraina-0,61; Mołdawia 0,29, Polska - 2,8, wybrane kraje UE: Niemcy i Francja 18,0; Włochy .14,0; Hiszpania 10,0
Dochody budżetu tworzą:

Średnie wynagrodzenia (zarobek brutto w euro/m-c) wynosi:

2004 rok - 245 euro/m-c,

2007 rok - 490 euro/m-c

Struktura gospodarki: 2004 2007

- Przemysł 33% 24%
- Rolnictwo 19% 6%
- Budownictwo 9% 9%
- Usługi 33% 50%

1.6 Kultura

Naród rumuński pochodzi od starożytnych Daków i Getów – ludów mówiących językiem z rodziny indoeuropejskiej, oraz od Rzymian, którzy na początku II w. n.e. podbili zajmowane przez nich tereny dzisiejszej środkowej i południowej Rumunii. Napływ łacińskojęzycznej ludności do utworzonej na tych obszarach rzymskiej prowincji Dacja doprowadził do jej szybkiej romanizacji.

Tradycja dacko-rzymska stała się bardzo ważnym czynnikiem świadomości narodowej Rumunów, zwłaszcza że aż do XIX w. nie chciano ich uznać za odrębny naród (szczególnie w Siedmiogrodzie, gdzie rumuńskie pozostawało tylko chłopstwo, gdyż szlachta madziaryzowała się, a wśród mieszczan przeważali Niemcy). W skład obecnego terytorium Rumunii wchodzi nie tylko obszary zamieszkiwane w przeszłości przez dacko-rzymskich przodków Rumunów, ale również ziemie nigdy do nich nienależące, takie jak Kriszana i Banat, na których dawniej dominowała ludność węgierska i niemiecka, czy wschodnia część Siedmiogrodu, gdzie do dziś większość mieszkańców stanowią Węgrzy i potomkowie szeklerskich kolonistów. Rumuni zaczęli masowo osiedlać się w Transylwanii dopiero w XVII i XVIII w., stopniowo zdobywając liczącą przewagę w tym regionie.

1.7 Komunikacja

Obecnie sieć rumuńskich dróg wynosi 153 000 km z czego duża część to drogi szutrowe i bite. Jediną autostradą w kraju jest A1 prowadząca przez 114 kilometrowy odcinek pomiędzy

Bukaresztem, a Konstancą. W Rumunii znajduje się też kilka odcinków dróg szybkiego ruchu (między innymi z Bukaresztu do Ploiești oraz fragment szosy w stronę Giurgiu. Rumuńskie drogi dzielą się na cztery kategorie: – E, krajowe – DN (Drum Național), wojewódzkie – DJ (Drum Județean) i gminne – DC (Drum Comunal). Karpaty, które przecinają całą Rumunię stanowią naturalną barierę komunikacyjną, determinując więc układ szlaków komunikacyjnych. Koleje w Rumunii powstały głównie w II połowie XIX wieku. Aktualnie w Rumunii jest ponad 11 tys. km linii kolejowych. Większość z linii głównych jest obecnie zelektryfikowana, choć inwestycje te zostały dokonane dopiero w ciągu ostatnich kilkunastu lat. Jeszcze w latach 70. w Rumunii większość linii kolejowych była spalinowa a zelektryfikowane były tylko najważniejsze szlaki. W latach 80. rumuński rząd w celu zaoszczędzenia ropy postanowił zelektryfikować koleje. Narodowym przewoźnikiem kolejowym jest Căile Ferate Române. Pociągami można dojechać niemal wszędzie. Połączenia między głównymi miastami są dość częste, ceny biletów na ogół dużo tańsze niż w Polsce. Pociągi jeżdżą punktualnie, lecz są raczej powolne. Transport lotniczy nie jest zbyt rozwinięty. Krajowa flota jest przestarzała, a lotniska pomimo ich dużej ilości są na raczej niskim poziomie technicznym. Najważniejszymi (międzynarodowymi) lotniskami w kraju są bukareszteńskie lotnisko Otopeni, a także lotniska w Timșoarze, Aradzie Konstancy i Suczawie. Praktycznie monopol na rumuńskim rynku linii lotniczych ma państwowy przewoźnik TAROM. Większość rzek w Rumunii jest niezeglowna. Do żeglowania nadaje się tylko dolny odcinek Dunaju. Najważniejszymi portami naddunajskimi są Turnu Severin, Giurgiu oraz Brăila i Galați

1.8 Ludność

Struktura etniczna Rumunii przedstawia się następująco: 89,5% Rumunów, 6,6% Węgrów, 2,5% Romów, czyli Cygana-, (choć ta liczba jest dużo niższa od rzeczywistej). 0,3% Niemców i 0,3% Ukraińców. Aż do XIX wieku Rumunów nie uznawano za osobny naród. Dziś jego odrębność i jednolitość jest niepodważalna, choć nikt już nie usiłuje udowodniać tego w taki sposób, w jaki robił to Ceausescu, który usiłował zanegować wkład jakichkolwiek innych kultur narodowych w rozwój tego regionu, a nawet samo ich istnienie. A przecież Banat i Siedmiogród przez całe wieki były zamieszkiwane głównie przez Węgrów i Niemców (np. w Siedmiogrodzie szlachta była zmadziaryzowana, mieszczaństwo - niemieckie, a rumuńskie pozostawało tylko chłopstwo), do Rumunii zaś zostały przyłączone dopiero w 1920 roku.

Kultury wielu mniejszości narodowych zamieszkujących terytorium dzisiejszej Rumunii (zwłaszcza mniejszości węgierskiej) zachowały swoją odrębność i żywotność i wnoszą znaczący wkład w życie kraju, jednak Warto zdać sobie sprawę, że to ani Słowianie, ani Węgrzy, ani Niemcy, lecz właśnie Rumuni utrzymali na przestrzeni wieków tę izolowania i otoczoną przez wrogów wysepkę kultury łacińskiej w Europie Wschodniej.

1.9 Religia i wierzenia

85% mieszkańców Rumunii deklaruje się jako prawosławni, 7% jako protestanci, a ok. 1% jako wyznawcy judaizmu. Prawosławny Kościół rumuński jest bardzo mocno obecny w życiu politycznym kraju - wyraża swoje opinie na wiele istotnych tematów i bierze udział w publicznych debatach, blokując niektóre reformy. Dla 86% Rumunów jest on instytucją, do której mają największe zaufanie. Na Wołoszczyźnie i Mołdawii wyznawcy prawosławia stanowią zdecydowaną większość. Siedmiogród jest bardziej zróżnicowany pod względem wyznaniowym: choć największy odsetek zamieszkującej ten region ludności wyznaje prawosławie, można tam spotkać również grekokatolików, czyli unitów a także Węgrów - wyznających katolicyzm, kalwinizm lub luteranizm - oraz Sasów i Szwabów (posługujących się dialektami germańskimi), którzy wyznają odpowiednio: luteranizm i katolicyzm.

2. Warunki rozwoju turystyki

"Czas zatrzymał się w dolinach
Po szalasach, na obcinach
W gontach cerkwi, w murach miasta
W monastyrach jak z obrazka
W górskich jezior srebrnych lustrach
I w dziewczęcych barwnych bluzkach
W hal bezkresach, górskich granic
Z Bukowiny aż po Banat....."

S.Figiel - fragment wiersza "Rumunia"

2.1 Przyrodnicze podstawy rozwoju turystyki

Rumunia ma charakterystyczny układ krain fizjograficznych- centralnie położone góry i wyżyny(ok. 65% pow. Kraju) otaczają peryferyczne niziny. W skład rumuńskich Karpat (55,5% ogólnej powierzchni Karpat) wchodzi część Karpat Wschodnich, Karpaty Południowe i tzw. Góry Zachodnie.

Karpaty Wschodnie wznoszą się średnio na wysokości 1300-1500 m. n. p. m. Ich zewnętrzną strefę tworzą fliszowe Karpaty Mołdawskie, wchodzące w skład Zewnętrznych Karpat Wschodnich. Są silnie rozczłonkowane (najwyższe Buzau 1956 m), ale ich rzeźba jest słabo urozmaicona; łagodnie opadają ku wschodowi. Część środkową zajmują grupy górskie Wewnętrznych Karpat Wschodnich. Odznaczają się znaczną różnorodnością pod względem budowy geologicznej i form ukształtowania. W niektórych z nich występują ślady zlodowacenia. Intensywnie urzeźbione góry Marmaroskie (1961 m), Rodniańskie (2306 m) i Bystrzyckie (1907 m) są w dużej części zbudowane ze skał krystalicznych, a znajdujące się od nich na zachód Góry Kelimeńskie (2102 m), Gurghiu (1776 m), Harghita (1800 m) tworzą charakterystyczny dla Wewnętrznych Karpat Wschodnich ciąg gór pochodzenia wulkanicznego. Od przełomu rzeki Prahova i przełęczy Predeal (2033 m) do przełomu Dunaju ciągną się równoleżnikowo Karpaty Południowe. Tworzą je izolowane grzbiety górskie, zbudowane głównie ze skał krystalicznych (brak strefy fliszowej i wulkanicznej). Średnia ich wysokość wynosi 1700 m n.p.m., a liczne szczyty przekraczają 2500 m. Ogólnie przeważa krajobraz wysokogórski, występuje bogactwo form polodowcowych. Głęboko wcięte południkowe doliny przełomowe mają duże znaczenie komunikacyjne. Główne masywy górskie to: między doliną rzeki Prahova a przełomem rzeki Aluty najwyższe w Rumunii Góry Fogaraskie (Moldoveanu 2543 m); między Aluta a rzekami Jiu i Strei — góry Paring (2519 m), Góry Sybińskie (2245 m); między rzekami Jiu i Temesz — góry Retezat (2509 m); najbardziej na zachód wysuniętą częścią Karpat Południowych są Góry Banac-kie (1445 m) sięgające do doliny Dunaju. Góry Zachodnie, oddzielone od reszty Karpat dolinami rzek Maruszy i Samoszu, stanowią jakby domknięcie wielkiego łuku karpackiego.

We wnętrzu łuku Karpat znajduje się zapadliskowa Wyżyna Siedmiogrodzka — rozległa, śródgórska, pagórkowata kotlina o średniej wysokości 500 m n.p.m. Doliny Aluty, Maruszy i Samoszu dzielą ją na trzy mniejsze krainy: Wyżynę Tyrnawy, Równinę Transylwańską i Wyżynę Samoszu. Na wschód od łuku Karpat leży Wyżyna Mołdawska

Południkowa dolina Seretu dzieli ją na część podgórską, przylegającą do Karpat Mołdawskich, i płaskowyżową między rzeką Seret a granicznym z Mołdawią Prutem. Na zachodzie Karpaty opadają ku Nizinie Cisańskiej (część Wielkiej Niziny Węgierskiej). Na południe od Karpat, obramowana doliną Dunaju, rozciąga się rozległa Nizina Wołoska, a między południkowym odcinkiem Dunaju a wybrzeżem Morza Czarnego — pagórkowata Dobrudza (średnio 200 m n.p.m.).

Wybrzeże Morza Czarnego (240 km) jest słabo rozwinięte, od granicy z Bułgarią do przylądka Midia — klifowe, na północy płaskie, piaszczyste, miejscami zabagnione przechodzi w Deltę Dunaju. Ważnym elementem środowiska

Rumunii są długie i zasobne w wodę rzeki (95% kraju w dorzeczu Dunaju). Wypływają w większości z Karpat i często tworzą głęboko wcięte przełomy (najsłynniejszy Aluty — Czerwonej Wieży). Największymi dopływami Cisy są: Marusza (718 km w Rumunii), Samosz (346 km); Dunaju: Aluta (699 km), Ardżesz (340 km), Jałomica (414 km) oraz Seret (593 km w Rumunii) i graniczny Prut (704 km). Szczególne znaczenie ma Dunaj, mimo, że na znacznej długości jest rzeką graniczną (w Rumunii 1075 km, cały 2860 km). Po wyjściu z przełomu Żelazna Brama, Dunaj płynie szerokim korytem (miejscami ponad 1 km), ma brzegi płaskie, zabagnione, pełne starorzeczy, jeziorok, ostrogów. Od Calarasi kieruje się poprzez szerokie rozlewiska tzw. bałty (Jałomiczy, Braiły) na północ do Gałaczu, następnie skręca na wschód i tworząc rozległą deltę (4300 km²) dzieli się na trzy główne ramiona. Północne Kilia, środkowe Sulina uregulowane (1880-1902 r.) — jest najdogodniejsze dla żeglugi statków morskich, oraz południowe Św. Jerzy.

Klimat Rumunii określa się ogólnie jako umiarkowany, kontynentalny. Na ogół cechują go ostre, krótkie zimy, upalne lata, jest jednak silnie zróżnicowany w zależności od położenia. Średnia roczna temperatura w kraju osiąga 11°C, wysoko w górach 4°C i odpowiednio średnia stycznia 0°C, -10°C, średnia lipca 15°C w górach, 23°C na Nizinie Wołoskiej. Minima dla kraju sięgają - 35°C, maksima + 45°C. Średnia krajowa suma opadów suma opadów wynosi 640 mm. rocznie, w Karpatach 1000-1200 mm, w delcie Dunaju i na wybrzeżu 400 mm. Silnie zróżnicowane są strefy roślinne. Karpaty do wysokości 850 m n.p.m. porastają lasy dębowo-grabowe, do 1400 m bukowo-jodłowe, do 1800 m - świerkowe; wyżej kosodrzewina i hale. Na wyżynach występują i lasy dębowe, na południowym-wschodzie kraju roślinność stepowa, w dolinie Dunaju — łągi, roślinność bagienna. Specyficzną florę ma delta. Największe kompleksy leśne znajdują się w Karpatach Wschodnich i na Wyżynie Siedmiogrodzkiej; 72% drzewostanu stanowią lasy liściaste.

Rumunia jest bogata w wody mineralne, zwłaszcza w strefie karpackiej, a także w rozmaite peloidy (błota mineralne i organiczne).

2.2 Podział administracyjny i historyczny

Rumunia, posiada następujący układ administracji publicznej: gmina, województwo. Ponadto istnieje dodatkowo 8 regionów rozwoju (Regiuni de dezvoltare) o funkcji koordynacyjnej.

Za zarządzanie na szczeblu lokalnym odpowiedzialne są gminy, wzorowane na doświadczeniach francuskich commune. Ośrodkami władzy lokalnej są:

a) Gminy wiejskie /Comune/ w liczbie 2686. Wchodzące w skład gminy wsie „satele” są mniejsze niż w Polsce ich liczba wynosi 13092.

b) Miasta w liczbie 265. Występuje dwójaka forma organizacyjna i kompetencyjna miast: „municipiu” (103 miasta), mniejsze miasta „orașele” Jednostkami samorządowymi: municipiu, orașele lub comune zarządza „pimar” /burmistrz/, zaś jego urząd nazwa się „primaria”. Podobnie jak w Polsce na szczeblu lokalnym funkcjonuje odpowiednia „consiliu” /rada/ wybierana w wyborach powszechnych

Najwyższym ośrodkiem władzy struktur lokalnych jest województwo (judetel). Rumunia jest podzielona na 41 województw oraz stolica miasto București. Przedstawicielem Rządu w terenie jest prefect (odpowiednik wojewody), zaś samorząd reprezentuje rada wojewódzka z przewodniczącym (prezydentem) na czele. Stolica București dzieli się na 6 sektorów jako samodzielnych jednostek samorządowych.

Poza oficjalnym podziałem administracyjnym Rumunii na okręgi, tradycyjnie wydziela się także krainy historyczne, których symbole znajdują się na rumuńskim godle.

Historycznymi prowincjami Rumunii były i są: Wołoszczyzna (Oltenia i Multenia), Mołdawia w tym Bukowina, Transylwania, Dobrudża, Banat i Kriszana.

■	Wołoszczyzna
■	Mołdawia
■	Dobrudża
■	Siedmiogród
■	Banat

2.3 Główne regiony turystyczne

Północna Rumunia

BUKOWINA - uznawana za najbardziej malowniczą krainę Rumunii, urzekający krajobraz łagodnych wzgórz i dolin przypominający nasze Beskidy, wspaniałe zabytki historii - w tym słynne "malowane klasztory" (unikalne zabytki najwyższej klasy wpisane na listę UNESCO), cudownie wkomponowane w krajobraz budownictwo ludowe, bogaty folklor i wielonarodowa kultura. Turystę z Polski na pewno zainteresują zawsze gościnne "polskie wioski" i wiele innych atrakcji....

MARAMURESZ - malownicza kraina na północnych rubieżach Siedmiogrodu położona wśród atrakcyjnych pasm górskich Karpat wschodnich, słynąca z przebogatego i wciąż żywego folkloru. Przykuwa uwagę turysty wiejskie budownictwo drewniane (strzeliste cerkwie, ozdobne, rzeźbione bramy i zagrody), przebogate, noszone na co dzień

stroje ludowe, kultywowane obrzędy i zwyczaje (m.in. niedzielne parady). Najciekawiej prezentują się wioski w dolinie Izy i na południe od Sighetu.

Środkowa i zachodnia Rumunia

SIEDMIOGRÓD (TRANSYLOWANIA) - bardzo ciekawa kraina położona wewnątrz łuku Karpat, o wyjątkowo bogatej historii, której dobrze zachowane zabytki i pamiątki spotyka turysta na każdym kroku. Wielonarodowa mozaika (Rumuni, Węgrzy, Sasi, Szeklerzy i in. i bogate dziedzictwo kulturowe tych narodów. Na południu tzw. "kraina Sasów siedmiogrodzkich" ze wspaniałymi średniowiecznymi miastami (Sybin, Medias, Sigiszoara, Braszów i in.) oraz z unikalnymi saskimi warownymi kościołami i grodami wiejskimi. U podnóża południowych Karpat twierdze i zamki (Hunedoara, Bran). Na wschodzie szeklerszczyzna- kraina zamieszkała przez węgiersko-języcznych potomków średniowiecznych wojowników sprowadzonych tu do obrony karpaccich granic. Na zachodzie miasta pełne pamiątek po czasach panowania węgierskiego i austriackiego, ze wspaniałą secesyjną zabudową najwyższej europejskiej próby (Kluż, Oradea, Arad, Satu Mare). W Transylwanii turysta może także przybyć szlak prowadzący po historycznych i legendarnych miejscach związanych ze słynnym Draculą i jego historycznym pierwowzorem.

BANAT - kraina na południowo-zachodnim krańcu Rumunii, sięgająca po Dunaj i kraniec Karpat. Wielonarodowa mozaika (Rumuni, Serbowie, Szwabi, Węgrzy, Czesi i in) i bogata mieszanina kultur. Bardzo ciekawa stolica regionu - Timisoara - pełna zabytków historycznych, wspaniałej architektury secesyjnej i pamiątek po rewolucji 1989r. Ponadto historyczne uzdrowisko Baile Herculane oraz wspaniałe cuda przyrody w postaci skalnych wąwozów i jaskiń a także malowniczy przełom Dunaju "Żelazne Wrota"

Wschodnia Rumunia

RUMUŃSKA MOŁDAWIA - na urodzajnej wyżynie pomiędzy wschodnimi Karpatami a Prutem, ze stolicą w historycznym mieście Jassy, bogatym w zabytki z różnych okresów, znaczącym ośrodkiem kulturalnym i uniwersyteckim. Ciekawy region Neamt z historycznymi klasztorami u podnóża Karpat, słynne winnice Cotnari, uzdrowisko Slanic Moldova, monumentalne pamiątki po krwawych bitwach I wojny światowej (Marasesti) czy historyczny port na Dunajem - Gałac..

WYBRZEŻE MORZA CZARNEGO - niezbyt długie ale na znacznym odcinku dobrze zagospodarowane i wspaniale nadające się do letniego wypoczynku nadmorskiego. Szerokie, piaszczyste plaże, nowoczesne hotele, restauracje, promenady w takich kurortach jak Mamaia, Eforia, Costinesti, Neptun, Jupiter, Mangalia i in. Przylegająca do wybrzeża kraina Dobrudża - bardzo atrakcyjna dla ciekawego turysty, z głównym miastem i portem Konstanca (liczne zabytki antyczne, potureckie i secesyjne) a także antycznymi ruinami Histrii, meczetami Mangalii i Babadag czy winnicami Murfatlaru.

DELTA DUNAJU - rewelacja przyrodnicza na skale światową, rozległy obszar chroniony z bogatą roślinnością, licznymi odnogami

rzeki, kanałami, jeziorami, rozlewiskami i bagnami. Przebogate, wielogatunkowe skupisko ptactwa wodnego, rewelacyjne krajobrazy. Główny ośrodek i punkt startowy do wycieczek statkami w deltę - Tulcza. W pobliżu delty ciekawe wioski rosyjskich starowierców z archaicznymi monastyrami.

Południowa Rumunia

WOŁOSZCZYŻNA czyli OLTENIA i MUNTENIA - rozciągnięte pomiędzy Karpatami a Dunajem, oferują turystyce ciekawe miasta (Turnu Severin, Craiova, Tirgu Jiu, Tirgoviste, Ploiesti i in) oraz bogate folklorem i tradycyjnym budownictwem wsie. U podnóża Karpat wiele historycznych ośrodków - głównie monastyrów - takich jak Tismana, Horezu, Cozia (w przełomie Oltu) czy Curtea de Arges. Atrakcyjna jest wcinająca się w Karpaty dolina Prahowy z górkami kurortami Busteni i Sinaia (ze wspinałym pałacem królewskim)

BUKARESZT i okolice - leżąca w Muntenii rumuńska stolica to dziś 2-milionowa metropolia, zwana jeszcze niedawno "Paryżem wschodu". Choć psują mu opinie socrealistyczne blokowiska na obrzeżach, to centrum zachwyca XIX-wieczną architekturą w stylu narodowym, monumentalna secesją czy sztandarowymi przykładami międzywojennego funkcjonalizmu. Miasto ciekawych muzeów, pomników, monumentalnych gmachów, rozległych parków, potureckich knajpek i "paryskich" kawiarni. Pod Bukaresztem kilka ciekawych miejsc: piękny barokowy kompleks pałacowy w Mogosoaia czy Snagov z monastyrem na wyspie i ośrodkiem wypoczynkowym nad jeziorem oraz monastyr Cernica.

Góry

To szczególnie atrakcyjna turystyczna Rumuni. Łańcuch Karpat przecina łukiem cały kraj i zajmuje znaczną część jego powierzchni. To raj dla aktywnych turystów górskich, którzy od lat przybywają tu z Polski, Czech, Niemiec i innych krajów. Bogactwo i różnorodność krajobrazu, w znacznej mierze nie skażona nadmierną cywilizacją górską przyroda. A przy tym wspólnota krajobrazu i bogatej kultury ludowej z polskimi Karpatami. Wśród rozlicznych pasm i grup górskich są zarówno te nieźle zagospodarowane turystycznie - ze szlakami, schroniskami, wyciągami i kolejkami linowymi, jak i dzikie, pierwotne, bezludne, stanowiące wyzwanie dla żądnych wrażeń wędrowców. Najatrakcyjniejsze dla turystów są w Karpatach wschodnich góry: Rodniańskie, Marmaroskie, Kelimeny, Ceahlau i wąwóz Bicz. W Karpatach południowych: Bucegi, Fogarasze (najwyższe), Paring, Retezat i góry Banackie a w górach Zachodnich (Apuseni) - krasowy płaskowyż Padis.

Rozdział II. Analiza rynku turystycznego Rumunii

1. Rynek turystyczny Rumunii na tle Europy.

Turyści zagraniczni przyjeżdżali do Rumunii już w XIX w. Były to jednak przyjazdy sporadyczne. Dopiero po II wojnie światowej nastąpił prawdziwy rozwój turystyki w tym kraju. W latach 90 nastąpił spadek liczby przyjazdów związany z sytuacją kryzysową podczas przeobrażeń ustrojowych i gospodarczych. Obecnie, od momentu wejścia Rumunii do Unii Europejskiej kraj ten rozwija się zdecydowanie szybciej, choć stan rozwoju turystyki w porównaniu do krajów Europy Zachodniej wciąż jest dużo gorszy.

Rumunia leży w regionie turystycznym Europy Środkowo Wschodniej do której należą również: Bułgaria, Czechy, Słowacja, Węgry, Polska, kraje b. ZSRR.

Tab.2. Przyjazdy turystów zagranicznych na świecie według regionów UNWTO (w mln)

	Przyjazdy							zmiany %		
	1995	2000	2003	2004	2005	2006	2007	06/05	07/06	08/07*
Świat ogółem	540,4	683,3	694,0	764,4	802,5	847,3	903,2	5,5	6,6	3,7
Europa	315,0	393,3	407,1	424,4	438,7	462,1	484,9	5,0	4,9	1,7
Północna Europa	40,1	43,7	45,8	49,6	51,0	56,5	58,1	7,1	2,7	0,3
Zachodnia Europa	112,2	139,7	136,1	139,0	142,6	149,6	154,9	4,9	3,5	1,2
Środkowo - Wschodnia Europa	60,0	69,2	78,5	86,3	87,8	91,2	96,0	4,3	5,2	2,9
Europa Południowa i Śródziemn.	102,7	140,8	146,8	149,5	157,3	164,8	176,1	4,7	6,9	2,1

Źródło: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 3, October 2008 i., Tourism Highlights, 2006 edition”

Wyk. 1. Przyjazdy turystyczne do Europy wg regionów. (% roczny wzrost)

^a Figures for 2007 are provisional estimates.

Note: The countries comprising the different European sub-regions, according to UNWTO definitions, are as follows:

Northern Europe: Denmark, Finland, Iceland, Ireland, Norway, Sweden, UK;

Western Europe: Austria, Belgium, France, Germany, Liechtenstein, Monaco, Netherlands, Switzerland;

Central & Eastern Europe: Bulgaria, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland, Romania, Russian Federation, Slovakia, and all the other countries of the former USSR, including those in the Caucasus and Central Asia;

Southern / Mediterranean Europe: Albania, Andorra, Bosnia & Herzegovina, Croatia, Cyprus, Former Yugoslav Republic of Macedonia, Greece, Israel, Italy, Malta, Montenegro, Portugal, Serbia, Slovenia, Spain, Turkey.

Źródło: <http://www.etc-corporate.org>

Jak widać w przedstawionym zestawieniu, rynek regionu Europy Środkowo Wschodniej nie jest przodujący w przyjazdach turystycznych, jest jednak rynkiem o najwyższym w całej Europie procencie wzrostu. Należą do niego kraje rozwijające się gdzie barierą dla turystyki jest stan infrastruktury, poziom usług oraz niekiedy wciąż jeszcze bariery administracyjne. Niemniej jednak właśnie ten region ma szanse największego wzrostu ze względu na nieoceniony potencjał środowiska naturalnego i kultury.

Tab.4. Wpływy z turystyki międzynarodowej w Europie (w mln USD)

	Wpływy			Zmiany				
	W 2000	W 2006	W 2007	waluta	05/04 (%)	06/05 (%)	07/06 (%)	08/07* (%)
Europa	231,303	377,346	434,091					
Północna Europa	36,051	60,265	69,805					
Zachodnia Europa	81,495	131,849	149,512					
Środkowo - Wschodnia Europa	20,348	38,186	48,351					
Azerbejdżan	0,063	0,117	0,178	\$	20,0	49,9	52,0	7,2
Białoruś	0,093	0,278	0,306	\$	-6,3	9,7	10,1	10,9
Bułgaria	1,076	2,588	3,130		9,3	5,5	10,8	12,8
Czechy	2,972	5,520	6,618		3,7	11,7	7,7	3,6
Estonia	0,508	1,024	1,035		9,4	4,5	-7,3	19,4
Gruzja	0,097	0,313	0,384	\$	36,7	29,5	22,8	43,8
Węgry	3,757	4,233	4,728	€	4,3	2,0	2,3	11,8
Kazachstan	0,356	0,838	1,013	\$	-2,4	19,6	20,9	5,0
Kirgistan	0,015	0,167	0,346	\$	-3,9	128,8	107,2	
Łotwa	0,131	0,480	0,671		33,6	39,5	28,3	15,5
Litwa	391,000	1,038	1,153		18,4	11,8	1,8	8,9
Polska	5,677	7,239	10,627		-4,9	10,7	30,9	-1,4
Mołdawia	0,039	0,112	0,164	\$	13,1	8,3	47,0	34,0
Rumunia	359,000	1,298	1,464	€	109,9	21,4	3,3	33,9
Rosja	3,429	7,628	9,607	\$	6,1	30,0	25,9	37,0
Słowacja	433,000	1,513	2,013		28,5	19,8	10,6	9,7
Ukraina	394,000	3,485	4,597	\$	22,1	11,5	31,9	49,0
Europa Południowa – Śródziemn.	93,409	147,046	166,423					

Źródło: Światowa Organizacja Turystyki (UNWTO):
UNWTO World Tourism Barometer Vol 6, No. 3, October 2008

Zmiany są liczone według walut lokalnych, chyba że zaznaczono inaczej.

* Oszacowanie zmian w 2008 roku na podstawie danych z sześciu, siedmiu lub ośmiu miesięcy.

** dane UNWTO dla Polski, aczkolwiek oparte na badaniach Instytutu Turystyki, różnią się nieco

Rumunia na tle krajów regionu Europy Środkowo- Wschodniej zajmuje 7 miejsce pod względem wpływów z turystyki międzynarodowej. Od pierwszej w tym regionie Polski dzieli ją ogromna przepaść. Znajduję się ona w tyle za swoimi sąsiadami Bułgarią i Ukrainą. Jednak jeśli chodzi o procentowy wzrost przychodów między rokiem 2007 i 2008 zajmuje miejsce 4 co świadczy o szybkim rozwoju tego sektora gospodarki w tym kraju. Za Rumunia zostaje Mołdawia, Białoruś oraz kraje byłego związku radzieckiego gdzie przemiany ustrojowe i gospodarcze zachodzą bardzo powoli.

Tab. 5 Udział procentowy T&T Economy w PKB w wybranych krajach.

WTTC League Table Extract		10-Yr Real Growth	WTTC League Table Extract		2008
Travel & Tourism Economy GDP		Annualised, %	Travel & Tourism Economy GDP		% of total GDP
7	Croatia	7.1	24	Croatia	25.5
10	Romania	6.7	39	Greece	17.2
14	Czech Republic	6.0	47	Albania	14.7
48	Albania	4.9	49	Austria	14.5
55	Slovak Republic	4.9	59	Slovak Republic	12.6
81	Bulgaria	4.5	65	Bulgaria	12.0
106	Austria	4.0	74	Czech Republic	10.4
113	Greece	3.9	84	Italy	9.7
118	Hungary	3.8	133	Hungary	6.7
172	Italy	1.8	149	Romania	5.8

Źródło: WTTC

Z roku na rok wzrasta też udział T&T Ekonomii w PKB. Na początku 2008 wynosił 6,7 % co było bardzo dobrym wynikiem w porównaniu z innymi krajami Europy. Według prognoz WTTC do roku 2018 ma wzrosnąć do 7% i ma to być jeden z najwyższych wzrostów. Udział T&T Ekonomii PKB jest jednak niski w porównaniu z wybranymi krajami Europy. Turystyka w tym kraju nie stanowi jeszcze liczącego się sektora w gospodarce.

Tab. 6. Liczba zatrudnionych w 2007 roku (w tys.)

	Cała gospodarka	w tym sektor "Hotele i restauracje"	w tym: sektor "Zakwaterowanie turystyczne"
EU-27*	218 553	9 178	2309
Bułgaria	3 253	163	38
Chorwacja	1 614	95	.
Czechy	4 922	182	47
Francja	25 642	875	256
Grecja	4 510	312	78
Hiszpania	20 356	1 451	337
Polska	15 241	291	90

Rumunia	9 353	137	34
---------	-------	-----	----

Źródło: Eurostat, EU Labour Force Survey. Statistics in Focus 90/2008. Industry, trade and services.

*) po doszacowaniu brakujących

. - brak danych

Wyk 2. Liczba zatrudnionych w 2007 roku (w tys.)

Źródło: Opracowanie własne na podstawie: Eurostat, EU Labour Force Survey. Statistics in Focus 90/2008. Industry, trade and services.

Zatrudnienie w turystyce (Hotelach i Restauracjach) stanowi niewielki odsetek w porównaniu do liderów turystyki w Europie. Stanowią bowiem 1,4% ogółu zatrudnionych, dla przykładu w Hiszpanii udział ten wynosi około 7%. W Polsce blisko 2%.

2. Rynek recepcji turystycznej.

Wyk. 3. Pobyty w bazie hotelowej Rumunii z podziałem na rezydentów i nie-rezydentów.

Źródło: National Institute of Statistics, Romania.

Rumunia, po latach przestoju w rozwoju turystyki w latach 90 związanego z przemianami politycznymi i społecznymi, znowu staje się krajem przyciągającym zagranicznych turystów. Z roku na rok ich liczba się zwiększa. Procentowy udział pobytów Rumunów w bazie hotelowej w stosunku do całkowitej wielkości pobytów jest niska co charakterystyczne dla krajów na podobnym etapie rozwoju.

2.1 Przyjazdy do Rumunii

Tab.7. Przyjazdy turystów zagranicznych do krajów europejskich.

Kraj/region	Przyjazdy (w tys.)			Zmiany (%)		Oszacowania zmian* (%)	
	źródła danych	2006	2007	06/05	07/06	źródła danych	08/07
Europa		462,084	484,950	5,0	4,9		1,7
Północna Europa		56,516	58,052	7,1	2,7		0,3
Zachodnia Europa		149,613	154,895	4,9	3,5		1,2
Środkowo - Wschodnia Europa		91,201	95,953	4,3	5,2		2,9
Bułgaria	TF	5,158	5,151	6,6	-0,1	TF	17,2
Czechy	TCE	6,435	6,680	1,6	3,8	TCE	3,6
Estonia	TF	1,940	1,900	1,2	-2,1	TCE	5,2
Węgry	TF	9,260	8,638	-7,2	-6,7	TF	2,7
Łotwa	TF	1,535	1,653	37,5	7,7	VF	9,0
Litwa	TF	2,180	..	9,0	.	TCE	8,8
Polska	TF	15,670	14,975	3,1	-4,4	VF	-8,7
Rumunia	TCE	1,380	1,551	-3,5	12,4	TCE	-3,9
Rosja	TF	20,199	..	1,3	.	VF	5,0
Słowacja	TCE	1,612	1,685	6,4	4,5	TCE	13,5
Europa Południowa - Śródziemn.		164,754	176,050	4,7	6,9		2,1

Źródło: Światowa Organizacja Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 3, October 2008

Legenda:

- TF - międzynarodowe przyjazdy turystów na granicach (wyluczając odwiedzających jednodniowych);
- VF - międzynarodowe przyjazdy na granicach (**włączając** odwiedzających jednodniowych);
- TCE - turyści zagraniczni korzystający z obiektów noclegowych zakwaterowania zbiorowego;
- THS - turyści zagraniczni korzystający z hoteli i obiektów typu hotelowego; THS(1) - w tym apartamenty, mieszkania wakacyjne;
- NHS - liczba noclegów w hotelach i obiektach typu hotelowego; NHS(1) - w tym apartamenty, mieszkania wakacyjne; NHS(2) - tylko hotele;
- NCE - liczba noclegów w obiektach noclegowych zakwaterowania zbiorowego. NCE(3) - hotele, ośrodki wypoczynkowe i schroniska młodzieżowe.

Liczba przyjazdów do Rumunii utrzymuje tendencję wzrostową (poza rokiem 2005). Znaczny wzrost notujemy w roku 2007 kiedy to Rumunia weszła w szeregi Unii Europejskiej. Procentowy wzrost przyjazdów do tego kraju jest największy w porównaniu z innymi krajami regionu Europy Środkowo-Wschodniej (między rokiem 2006/2007). Świadczy to o otwarciu się Rumunii na turystów zagranicznych oraz stawianiu na rozwój sektora usług turystycznych.

Wyk. 4. Liczba turystów zagranicznych odwiedzających Rumunię (tys.)

Źródło: Opracowanie własne na podstawie: National Institute of Statistics , Romania

Najliczniejszą grupę turystów odwiedzającą Rumunię stanowią przede wszystkim jej sąsiedzi. 2007 Rumunię odwiedziło prawie 1 800 tys. Węgrów. Drugą co do ilości grupę stanowią Bułgarzy, których było ponad połowę mniej, bo tylko trochę ponad 800 tys. Znaczną liczbę stanowili także Mołdawianie oraz Niemcy. Liczba sąsiadów przyjeżdżających do Rumunii jednak spada. Może to być związane z rosnącą popularnością Bułgari na rynku turystycznym. Natomiast grupa Polaków odwiedzających Rumunię wynosiła niewiele ponad 100 tys. Liczbę przyjazdów do Rumunii z wybranych krajów przedstawia poniższa tabela .

Tab.8. Przyjazdy turystów zagranicznych do Rumunii wg krajów Europy.

1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	
Mii sosiri / Thou arrivals													
5898	5445	5205	5149	4831	5224	5264	4938	4794	5595	6600	5839	6037	Total
5719	5240	4977	4923	4601	5006	5024	4696	4551	5344	6306	5522	5690	Europe - total
													of which:
													European Union (EU-25)
						2311	2401	2502	2951	3847	2868	2803	Austria
41	50	57	58	56	63	66	85	88	101	90	129	151	Belgium
12	17	17	18	17	18	19	23	24	27	24	27	27	Czech Republic
121	118	98	74	57	70	71	78	78	65	61	50	52	Cyprus
						6	6	6	7	7	9	9	Denmark
9	8	7	8	9	9	10	12	12	13	11	15	17	Estonia
						1	1	1	1	2	1	2	Finland
3	3	2	4	2	4	4	4	4	5	4	4	7	France
40	52	55	62	64	62	76	88	92	101	93	110	129	Germany
203	250	264	272	259	249	255	328	359	380	296	354	343	Greece
59	67	66	74	71	71	70	67	59	60	46	61	64	Ireland
2	3	3	4	3	3	4	5	6	7	5	6	11	Italy
93	121	128	140	151	158	189	219	230	259	231	271	278	Latvia
						1	1	2	7	2	3	2	Lithuania
						5	5	5	4	5	4	4	Luxembourg
1	1	1	1	1	1	1	1	1	1	1	1	1	Malta
						1	1	1	1	1	1	1	Netherlands
26	32	38	43	48	47	55	58	56	58	39	53	50	Poland
119	105	133	112	105	103	102	106	113	109	133	62	75	Portugal
1	1	1	2	2	2	3	3	4	4	4	6	9	Slovakia
61	70	82	104	107	92	80	84	103	84	89	48	41	Slovenia
						8	8	8	8	11	9	12	Spain
5	11	10	9	10	10	12	14	17	21	20	29	43	Sweden
15	16	15	16	14	16	17	18	21	22	14	16	18	United Kingdom
38	48	49	55	54	52	53	56	60	69	55	77	90	Hungary
628	639	825	796	829	1031	1203	1131	1153	1537	2603	1522	1367	Belarus
45	56	50	80	71	40	28	26	25	23	25	34	43	Bulgaria
1022	714	475	604	464	489	363	392	363	340	375	389	399	Serbia and Montenegro
634	239	196	137	112	152	143	127	175	271	220	148	167	Macedonia
72	53	12	8	8	39	15	11	10	6	7	7	7	Republic of Moldova
803	1054	1142	1080	1192	1455	1436	1033	857	1059	1213	1435	1490	Russian Federation
443	255	147	136	124	78	83	86	80	85	53	49	54	Turkey
535	489	427	302	263	281	253	230	191	205	195	201	219	Ukraine
593	683	587	622	424	319	330	324	289	349	310	328	433	

Źródło: National Institute of Statistics, Romania

Tab.9. Przyjazdy turystów zagranicznych do Rumunii z poza Europy.

1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	
10	14	12	11	10	10	10	8	9	10	12	12	14	Africa
5	7	7	5	6	5	5	3	4	4	5	4	4	of which: Egypt
60	66	75	81	90	84	95	96	103	115	139	154	172	America
49	53	61	65	74	69	79	78	82	92	111	120	130	of which: United States of America
92	113	126	125	122	116	126	130	123	119	135	142	151	Asia
30	37	46	47	49	43	51	61	53	48	55	59	62	of which: Israel
5	6	6	7	7	6	7	6	6	6	7	8	9	Australia and Oceania
12	6	9	2	1	2	2	2	2	1	1	1	1	Not specified countries

Źródło: National Institute of Statistics, Romania.

Liczba turystów z krajów pozaeuropejskich rośnie, jest to jednak znikomy procent w całkowitej liczbie turystów. Świadczy to o braku tradycji przyjazdów do Rumunii oraz słabej promocji tego kraju za granicą a zwłaszcza poza kontynentem europejskim. Rumunia nie jest w stanie stawić czoła popularności krajów Zachodniej Europy oraz państwom Śródziemnomorskim. Z krajów z poza europy największą liczbą przyjazdów odznaczają się USA, Izrael oraz Egipt.

Tab.10. Cele przyjazdów turystów zagranicznych do Rumunii.

număr / number		Turisți Tourists			Călătorii Travels			Înnoptări Overnight stays			
		2004	2005	2006	2004	2005	2006	2004	2005	2006	
Total		8478311	7779327	6423934	11735042	9917719	7617256	63322463	57578058	4229700	Total
Vacanțe ¹⁾		7560117	6830944	5755926	10376306	8738278	6891515	52034891	46117985	37347111	Holidays ¹⁾
din care:											of which:
Vizite la prieteni și rude		4919745	4503124	3466204	7350829	6149656	4366111	31006639	29161154	21800804	Visits to friends and relatives
Afacen și motive profesionale		383830	309863	225977	628489	487943	318937	4988150	3616325	2602733	Business and professional reasons
Alte motive (tratament, pelerinaj)		534364	638520	442031	731047	691498	406804	6299422	7843748	4279856	Other reasons (treatment, pilgrimage)

¹⁾ Inclusive odihnă, recreere, vizite la prieteni și rude. / Including leisure, amusement, visits to friends and relatives.

Źródło: National Institute of Statistics, Romania.

Stosunkowo duży procent przyjazdów turystycznych do Rumunii w celach wypoczynkowych stanowią przyjazdy w odwiedziny do krewnych i znajomych ok. 58%. 84% wszystkich przyjazdów stanowią przyjazdy w celach wypoczynkowych. Tylko 5% wszystkich przyjazdów stanowią przyjazdy biznesowe. Jest to spowodowane niewysokim poziomem rozwoju gospodarki oraz poziomu usług turystycznych zwłaszcza biznesowej.

2.2 Kierunki przyjazdów oraz baza noclegowa w Rumunii.

Rumunię można podzielić na kilka miejsc i regionów najczęściej odwiedzanych przez turystów. Należą do nich: Wybrzeże Morza Czarnego, Karpaty, Okolice Deltę Dunaju, Bukareszt i okolice, Uzdrowiska.

Najbardziej popularnym miejscem wśród turystów jest zdecydowanie stolica, czyli Bukareszt – prawie 50% turystów wybiera właśnie to miejsce jako warte zobaczenia. Drugim pod względem popularności wśród turystów regionem są Karpaty odwiedzane przez 14% ogółu zwiedzających. Popularnym regionem jest również czarnomorskie wybrzeże, które odwiedza 11% turystów. Pobyty turystów przeważającej większości są 1-3 dniowe lub 4-7 dniowe. 1-3 dniowe pobyty stanowią 55% ogółu przyjazdów. Turyści najczęściej wybierają się do Rumuni uczestnicząc w wycieczkach zorganizowanych przez organizatorów turystyki oraz na drugim miejscu, zorganizowanych przez siebie.

Wyk. 5. Regiony najczęściej odwiedzane przez turystów w Rumunii wg liczby przyjezdnych w obiektach (2007 i 2008r.)

Źródło: National Institute of Statistics, Romania

Tab.11. Przyjazdy wg długości pobytu oraz organizatorów.

Total			
2004	2005	2006	
10519668	8735557	6688193	Total
6446285	5165676	3649272	Travel duration
2574215	2286615	2146563	1 - 3 overnight stays
1140025	991895	711614	4 - 7 overnight stays
245972	218936	137091	8 - 14 overnight stays
113171	72435	43653	15 - 28 overnight stays
			29 overnight stays and over
257178	195622	164238	Travel organizer
151109	95886	93138	travel agencies
			union
142109	69713	39972	pension offices, Ministry of Labor
9801960	8192356	6295416	Family and Equal Chances
			on own account
			other means (professional, cultural
167312	181980	95429	religious associations a.s.o.)

Źródło: National Institute of Statistics, Romania.

Cechą charakterystyczną turystyki przyjazdowej tego regionu Europy w tym Rumunii jest sezonowość. Wzrost liczby przyjazdów rozpoczyna się w maju z największym natężeniem w lipcu i sierpniu. Najmniejsza ilość przyjazdów charakteryzuje miesiące zimowe, czyli styczeń, luty i grudzień.

Wyk.6. Sezonowość w turystyce przyjazdowej do Rumunii.

Źródło: Opracowanie własne na podstawie: <http://epp.eurostat.ec.europa.eu>

Tab. 12. Liczba (w tys.) nie-rezydentów nocujących w hotelach i obiektach typu hotelowego w wybranych krajach europejskich.

Kraj \ Rok	2000	2001	2002	2003	2004	2005	2006	2007
Bułgaria	741	864	1030	1376	1668	1909	2023	2206
Grecja	7767	6997	6654	6574	6313	7143	7548	8746
Hiszpania	27150	27012	26611	27249	27620	29029	34412	35783
Włochy	28797	29138	29340	28174	29916	30870	33513	34757(p)
Węgry	2604	2669	2659	2599	2951	3140	3009	3131
Polska	2505	2488	2536	2701	3385	3723	3738	3833
Rumunia	852	894	982	1089	1332	1407	1363	1531
Słowenia	884	933	1006	1053	1125	1192	1247	1354
Chorwacja	2637	2795	2988	3087	3362	3744	3742	3910
Macedonia	203	92	115

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

. - brak danych

p - dane prowizoryczne

Liczba noclegów w obiektach typu hotelowego w porównaniu z innymi krajami Europy nie jest wysoka. Stanowi ona zaledwie 4% wyniku lidera -Hiszpanii oraz jest ponad połowę mniejsze od ilości osób nocujących w Polsce. Jest jednak wyższa od krajów sąsiednich takich jak Macedonia.

Tab.13 . Liczba hoteli i obiektów typu hotelowego.

	2000	2001	2002	2003	2004	2005	2006	2007
Bułgaria	648	679	755	849	1016	1230	1348	1526
Czechy	3960	4112	4335	4377	4311	4278	4314	4559
Grecja	8342	8342	8329	8689	8899	9036	9111	9207
Hiszpania	16287	16369	16732	17102	17402	17607	18304	17827
Włochy	33361	33421	33411	33480	33518	33527	33768	34037(p)
Polska	1449	1391	1478	1547	2139	2200	2301	2443
Rumunia	2533	2681	2765	2989	3301	3608	4125	4163
Słowenia	448	381	393	381	350	344	358	396
Macedonia	145	142	150

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

. - brak danych

p - dane prowizoryczne

Wyk.7. Liczba hoteli i obiektów typu hotelowego.

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

Najczęściej wybieranym przez turystów rodzajem bazy noclegowej są hotele. Jest ich również najwięcej spośród całej bazy noclegowej i dysponują największą pojemnością około 1600000 miejsc. Liczba hoteli i obiektów typu hotelowego utrzymuje stale tendencję wzrostową. Zdecydowana większość obiektów zlokalizowanych jest przede wszystkim na obszarze „Riwier Rumuńskiej” oraz w Bukareszcie, Brasov, Cluj, Gałaczu i innych większych miastach. Drugim regionem koncentracji bazy noclegowej są Karpaty.

Wyk. 8. Struktura zakwaterowania turystów wg rodzajów bazy noclegowej w 2007r.

Źródło: Opracowanie własne na podstawie: National Institute of Statistics, Romania.

Wyk. 9. Baza noclegowa Rumunii. Liczba obiektów oraz pojemność(2005).

Źródło: Opracowanie własne na podstawie: National Institute of Statistics, Romania.

Poza hotelami dużą liczbę stanowią obiekty typu bungalow i domki, wiejskie pensjonaty oraz pensjonaty miejskie. Ich udział w recepcji ruchu turystycznego jest jednak zdecydowanie mniejszy w porównaniu do hoteli gdyż posiadają znacznie mniejszą pojemność.

Tab. 14. Klasyfikacja bazy hotelowej w 2008 roku.

QUALITY RATING OF ACCOMODATION		
Quality Rating	Total Accommodation	% rooms by rating
	No. beds	%
5 Star	1,032	0.4
4 Star	4,233	1.5
3 Star	21,285	7.5
2 Star	108,436	38.3
1 Star	80,521	28.5
Unclassified	67,299	23.8

Źródło: http://www.factbook.net/countryreports/ro/Ro_Tourism.htm

Jak widać w tabeli w Rumunii przeważają hotele 2 gwiazdkowe oraz 3 gwiazdkowe a także niesklasyfikowane. Świadczy to o niskim poziomie jakości usług hotelowych w tym kraju związanej z popytem odwiedzających Rumunię turystów. Tendencja ta jednak zmienia się znacząco od momentu wejścia Rumuni do Unii Europejskiej.

Turyści przyjeżdżający do Rumuni wybierają najczęściej samolot. Wiąże się to z pewnością z rozwojem tanich linii lotniczych w Europie a także z niezbyt dobrym stanem dróg w Rumunii oraz małą liczbą i długością autostrad. Duże znaczenie odgrywa również kolej. Jej stan pozostawia wiele do życzenia ale można nią dotrzeć niemal wszędzie.

Tab. 15. Przyjazdy do Rumunii wg środków lokomocji.

procente / percentage																	
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
	Indicii sosirilor vizitatorilor străini în România (anul precedent = 100) Indices of arrivals in Romania of foreign visitors (previous year = 100)																
Total	...	82,0	119,4	90,4	101,9	92,3	95,6	98,9	93,8	108,1	100,8	93,8	97,1	116,7	118,0	88,5	103,4
Rutiere Road	...	101,6	129,4	89,3	105,8	93,6	95,5	94,5	91,7	111,4	96,9	95,1	99,2	120,8	124,4	82,0	99,1
Feroviare Railway	...	50,1	95,8	89,1	89,7	63,1	86,4	121,1	98,9	99,5	112,5	72,2	78,5	92,9	88,8	98,8	103,7
Aeriene Air	...	101,8	111,6	105,8	88,7	149,8	110,7	111,1	103,8	102,4	115,7	107,7	97,7	109,2	93,7	130,5	122,0
Navale Naval	...	72,7	79,0	105,0	102,8	117,2	91,5	106,2	93,5	88,5	100,1	95,6	101,5	110,9	122,4	100,3	111,8

Źródło: National Institute of Statistics , Romania.

3. Rynek emisji turystycznej.

Wyk.10. Podróże międzynarodowe rejestrowane na granicach Rumunii.

INTERNATIONAL TRIPS REGISTERED AT ROMANIA'S BORDERS

Źródło: National Institute of Statistics, Romania.

Jak można dostrzec na wykresie wyjazdy turystyczne Rumunów zdecydowanie przeważają nad przyjazdami turystów z zagranicy. Jest to spowodowane bardzo słabą promocją turystyczną Rumun oraz brakami w bazie noclegowej itp. infrastrukturze. Również stereotypy o kraju jako zacofanego, nieprzyjaznego dla turystów źle wpływają na saldo przyjazdów i

wyjazdów w Rumunii. Można również zauważyć zdecydowany wzrost wyjazdów (w 2006) w porównaniu z rokiem poprzednim.

3.1 Wyjazdy turystyczne Rumunów.

Rumuńskiego rynek turystyczny charakteryzuje się nie tylko wzrostem przyjazdów turystów do Rumunii ale także wzrostem wyjazdów samych Rumunów. Pomiedzy rokiem 2006-2007 liczba wyjazdów wzrosła o około 24%. Związane jest to z wejściem Rumunii w szeregi państw członkowskich Unii Europejskiej. Zauważalny jest też spadek wyjazdów po 2001 roku, który to trend jest zgodny z ogólnie europejskimi i światowymi wahaniami.

Wyk. 11. Wyjazdy turystyczne Rumunów za granicę (tys.)

Źródło: Opracowanie własne na podstawie: National Institute of Statistics, Romania.

Tab. 16. Wyjazdy turystyczne Polaków (mln.)

2001	2002	2003	2004	2005	2006	2007
53,1	45	38,7	37,2	40,8	44,7	47,6

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

W porównaniu z Polska nie są to wielkie liczby. Polska znajduje się w tej samym subregionie turystycznym jest jednak krajem lepiej rozwiniętym niż Rumunia.

Tab. 17. Wyjazdy turystyczne mieszkańców Rumunii wg kierunków.

Total	Călătorii pentru vacanțe ¹⁾ Travels for holidays ¹⁾									Călătorii pentru afaceri ²⁾ Travels for business ²⁾			
	Total			din care: vizite la prieteni și rude of which: visits to friends and relatives						2004	2005	2006	
	2004	2005	2006	2004	2005	2006	2004	2005	2006				
485127	490664	522259	325610	381613	451077	208993	220520	193846	159517	109051	71182	Total	
448305	465057	482996	295500	362880	417640	189564	205245	170525	152805	102177	65356	Europe - total of which:	
393327	406266	416269	253172	316115	356372	171486	186996	156905	140155	90151	59897	European Union (EU-25)	
22398	28089	41495	11846	20629	37255	7599	6953	3080	10552	7460	4240	Austria	
6341	4131	2128	4536	1326	406	3957	1326	406	1805	2805	1722	Belgium	
2134	813	-	-	813	-	-	-	-	2134	-	-	Czech Republic	
-	-	-	-	-	-	-	-	-	-	-	-	Cyprus	
-	-	-	-	-	-	-	-	-	-	-	-	Denmark	
-	-	-	-	-	-	-	-	-	-	-	-	Estonia	
1759	-	828	649	-	828	-	-	828	1110	-	-	Finland	
31556	20186	19229	21514	14584	12822	9768	9596	4284	10042	5602	6407	France	
31232	58481	46163	18418	42134	34551	18000	32344	21800	12814	16347	11612	Germany	
37957	64777	66410	34655	56052	64577	9198	4495	5402	3302	8725	1833	Greece	
1471	-	553	1471	-	553	1471	-	553	-	-	-	Ireland	
168177	114003	130670	99627	87260	112275	76933	68561	85306	68550	26743	18395	Italy	
-	-	-	-	-	-	-	-	-	-	-	-	Latvia	
-	-	-	-	-	-	-	-	-	-	-	-	Lithuania	
-	-	-	-	-	-	-	-	-	-	-	-	Luxembourg	
-	-	1779	-	-	1779	-	-	-	-	-	-	Malta	
4730	7917	1034	2523	5391	-	1588	1911	-	2207	2526	1034	Netherlands	
-	2353	2978	-	2353	2978	-	681	-	-	-	-	Poland	
1692	3313	1801	1692	2633	-	500	2633	-	-	680	1801	Portugal	
-	599	-	-	-	-	-	-	-	-	599	-	Slovakia	
1088	-	-	1088	-	-	-	-	-	-	-	-	Slovenia	
41984	63960	55025	26571	53434	46451	16695	33447	16151	15413	10526	8574	Spain	
-	479	-	-	479	-	-	479	-	-	-	-	Sweden	
4104	1183	3844	562	1183	3844	562	1183	1961	3542	-	-	United Kingdom	
36704	35982	42332	28020	27844	38053	25215	23387	17134	8684	8138	4279	Hungary	
2633	3200	18053	2633	3200	16562	-	-	377	-	-	1491	Bulgaria	
7996	10933	8751	7996	10227	6755	5154	9601	4013	-	706	1996	Republic of Moldova	
1280	-	-	1280	-	-	-	-	-	-	-	-	Russian Federation	
27989	29207	24946	22022	21100	23383	4981	2508	4877	5967	8107	1563	Turkey	
2047	11708	2248	-	10116	1839	-	4468	-	2047	1592	409	Ukraine	
-	3743	6492	-	2122	6492	-	1572	3106	-	1621	-	Switzerland	
6262	6217	12690	2536	5009	9777	2536	4187	7170	3726	1208	2913	Asia	
18344	13568	22295	16057	11176	20220	14301	9492	15501	2287	2392	2075	North America	
1244	404	-	1244	-	-	1244	-	-	-	404	-	South America	
4566	4380	3440	4566	2548	3440	-	1596	650	-	1832	-	Africa	
5707	1038	-	5707	-	-	1348	-	-	-	1038	-	Australia and Oceania	
699	-	838	-	-	-	-	-	-	699	-	838	Not specified countries	

¹⁾ Inclusive odihnă, recreere, vizite la prieteni și rude. / Including leisure, amusement, visits to friends and relatives.

²⁾ Inclusive călătorii din motive profesionale. / Including travels for professional reasons.

Źródło: National Institute of Statistics , Romania.

Mieszkańcy Rumunii najczęściej wyjeżdżają do Włoch. Jest to kraj bardzo atrakcyjny i stosunkowo nie bardzo oddalony. Do Włoch udało się w 2006 roku w celach turystycznych około 112000 osób. Włochy są popularne zarówno jako kraj atrakcyjny dla wyjazdów wypoczynkowych, jak i dla turystyki biznesowej. Obok Włoch na wyjazd wakacyjny mieszkańcy Rumunii często wybierają również Grecję i Hiszpanię. Natomiast na wyjazdy służbowe wybierają głównie, poza Włochami, Niemcy i Hiszpanię.

Do Polski wybiera się niewiele ponad 2 900 mieszkańców Rumunii. Nie odwiedzają nas jednak w celach biznesowych.

Bardzo duży odsetek bo około 40% w wyjazdach turystycznych Rumunów stanowią wyjazdy do krewnych i znajomych. W wyjazdach do krajów Europejskich przeważają wyjazdy czysto turystyczne 86%. Turystyka biznesowa stanowi niewiele ponad 13%.

Wyjazdy poza Kraje Europejskie stanowią mały procent w stosunku do ogółu. Wśród nich zdecydowanie przoduje Ameryka Północna głównie USA oraz Azja. Widoczny jest zdecydowany wzrost wyjazdów w tych kierunkach.

Główne kierunki wyjazdów zagranicznych mieszkańców Rumunii przedstawia tabela powyżej.

Wyk. 12. Turystyka zagraniczna mieszkańców Rumunii organizowana przez agencje turystyczne oraz średnia długość pobytu (2005 r.)

Źródło: National Institute of Statistics , Romania.

Zdecydowana większość wyjazdów Rumunów zagranicę państwa koncentruje się w Europie. Średnio spędzają tam 6,8 doby. Najkrócej na Węgrzech 2,5 doby. Poza kontynentem natomiast średnio pobyt w wybranym kraju wynosi 8,5 doby. Ponad połowę wyjazdów zagranicznych mieszkańców Rumunii organizują agencje turystyczne. Z usług agencji korzysta 260 tys. rumuńskich turystów.

Tab. 18. Wyjazdy Rumunów za granicę wg środków transportu.

INTERNATIONAL TRIPS REGISTERED AT ROMANIA'S BORDERS																		
După mijloacele de transport utilizate / By means of transport used																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	
Total	11275	9078	10905	10757	10105	5737	5748	6243	6893	6274	6388	6408	5757	6497	6972	7140	8906	
Rutiere Road	8396	7408	9601	9036	8057	4288	4202	4664	5308	4999		5018	5086	4886	5584	6010	6001	7418
Feroviare Railway	2501	1396	1103	1435	1673	985	1065	996	976	654	687	648	251	256	224	222	237	
Aeriene Air	265	169	152	176	193	299	324	405	448	489	535	541	527	593	687	881	1225	
Navale Naval	113	105	49	110	182	165	157	178	161	132	148	133	93	64	51	36	26	

Źródło: National Institute of Statistics, Romania.

Rumuńscy turyści najczęściej wybierają drogowe środki transportu. Stanowią one około 87% wszystkich wyjazdów w 2006 roku. Ich procentowy wzrost odbywa się kosztem kolei oraz transportu wodnego. Następnym środkiem transportu notującym duży wzrost są samoloty. Ich udział to 14%.

3.2 Turystyka krajowa Rumunii.

Wyk. 13. Sposób organizacji turystyki krajowej Rumunii.

Źródło: *National Institute of Statistics, Romania.*

Oprócz turystyki międzynarodowej w Rumunii bardzo intensywnie rozwija się turystyka krajowa. Zdecydowanie większa ilość mieszkańców Rumunii wybiera swój kraj na różnego rodzaju turystykę. W roku 2005 liczba wewnętrznych podróży wynosiła ponad 8,7 mln. Jednak, w odróżnieniu od turystyki wyjazdowej, prawie wszyscy podróżni, bo aż 94% organizują sobie wyjazd „na własną rękę”. Tylko zaledwie 2% wybiera jakąś agencję turystyczną. Jest to cechą charakteryzującą kraje słabo rozwinięte.

Wyk. 14. Długość pobytów (turystyka krajowa Rumunów)

Źródło: *National Institute of Statistics, Romania*

4. Prognozy rozwoju turystyki w Rumunii.

Tab. 18. Prognozy rozwoju turystyki na świecie.

	2006			2016		
	US\$ bn	% of Total	Growth ¹	US\$ bn	% of Total	Growth ²
Personal Travel & Tourism	2,845	9.5	3.7	4,916	9.8	3.4
Business Travel	672	---	5.9	1,190	---	3.6
Government Expenditures	300	3.8	2.2	481	4.0	2.6
Capital Investment	1,011	9.3	4.9	2,060	9.6	4.6
Visitor Exports	896	6.4	6.5	1,754	5.5	4.9
Other Exports	750	5.4	5.0	1,715	5.4	6.5
Travel & Tourism Demand	6,477	---	4.6	12,119	---	4.2
T&T Industry GDP	1,754	3.6	4.4	2,969	3.6	3.2
T&T Economy GDP	4,964	10.3	4.8	8,972	10.9	3.7
T&T Industry Employment	76,728.7	2.8	3.4	89,484.5	2.9	1.6
T&T Economy Employment	234,304.5	8.7	4.4	279,346.7	9.0	1.8

Źródło: National Institute of Statistics , Romania.

Tab. 19. Prognozy rozwoju turystyki w Europie.

	2006			2016		
	US\$ bn	% of Total	Growth ¹	US\$ bn	% of Total	Growth ²
Personal Travel & Tourism	910.3	11.3	3.0	1,344.9	11.8	2.5
Business Travel	219.0	---	4.8	326.8	---	2.5
Government Expenditures	92.1	3.2	0.8	127.1	3.2	1.7
Capital Investment	241.4	8.6	2.2	441.9	9.3	4.2
Visitor Exports	364.5	6.9	5.8	650.9	6.7	4.3
Other Exports	321.9	6.1	5.0	637.2	6.6	5.5
Travel & Tourism Demand	2,149.4	---	3.8	3,529.0	---	3.5
T&T Industry GDP	544.5	3.9	4.2	811.7	4.1	2.4
T&T Economy GDP	1,513.1	10.9	4.5	2,404.0	12.0	3.1
T&T Industry Employment	8,605.6	4.2	3.3	9,511.6	4.5	1.0
T&T Economy Employment	23,820.3	11.8	3.3	27,646.0	13.0	1.5

Źródło: National Institute of Statistics , Romania.

Tab.20. Prognozy rozwoju turystyki w Rumunii.

	2006			2016		
	RON bn	% of Tot	Growth ¹	RON bn	% of Tot	Growth ²
Personal Travel & Tourism	10.4	3.9	7.6	35.9	5.2	7.7
Business Travel	1.5	—	4.6	4.1	—	4.9
Government Expenditures	0.9	4.3	2.3	1.8	4.5	1.7
Capital Investment	5.3	7.2	6.7	15.8	7.5	6.2
Visitor Exports	3.2	2.5	22.4	11.6	1.8	8.5
Other Exports	3.3	2.6	11.1	17.2	2.7	12.4
Travel & Tourism Demand	24.6	—	9.2	86.3	—	7.9
T&T Industry GDP	6.2	1.9	9.4	20.7	2.5	7.4
T&T Economy GDP	15.5	4.8	8.9	48.4	5.8	6.7
T&T Industry Employment	265.2	3.1	2.8	314.7	3.8	1.7
T&T Economy Employment	485.0	5.8	3.5	569.5	6.9	1.6

Źródło: *National Institute of Statistics, Romania.*

Jak wynika z przedstawionych tabeli wzrost rozwoju przemysłu turystycznego w Rumunii w każdym obszarze przewyższa wzrost rozwoju nie tylko regionu europejskiego, który jest stosunkowo dobrze rozwinięty, ale także wzrostu w porównaniu z całym światem. Tendencja ta występowała zarówno w roku 2006 ale będzie występować także, według przewidywań, w roku 2026.

Świadczy to o możliwościach rozwoju turystyki w tym kraju jak również o jej potencjale ale także o słabym poziomie dotychczasowego rozwoju, który stwarza takie możliwości.

Rumuński rządowy Program Promocji Turystyki Rumunii w latach 2008 - 2010 o wartości 7 mln EUR, zakłada przeznaczenie kwoty 2 mln EUR na utworzenie narodowej marki turystycznej i ma wyznaczony jako cel zwiększenie liczby turystów przyjeżdżających do tego kraju. Roczne rządowe programy marketingu i promocji turystyki mają na celu promocję turystyki Rumunii w kraju i zagranicą. Program zakłada promocję narodowej marki turystycznej, szczególnie przy wykorzystaniu internetu i mediów elektronicznych, udział w wystawach turystycznych w kraju i zagranicą, organizację szkoleń i wizyt – także zagranicą dla przedstawicieli mediów, operatorów oraz firm turystycznych, przedstawicieli organizacji pozarządowych zaangażowanych w sprawy turystyki oraz przedstawicieli lokalnej administracji.

Pierwszy roczny program rozwoju produktów turystycznych o wartości 2,7 mln EUR ma na celu restrukturyzację systemu informacji w turystyce, organizację międzynarodowego partnerstwa, organizację wystaw, targów i kongresów w Rumunii i poza nią, ale także przygotowanie dokumentów przetargowych związanych z rozwojem rumuńskiego sektora turystyki. Ministerstwo MIMMCTPL będzie promować także „status tourism resorts” tj. miejscowości wypoczynkowe i uzdrowiska posiadające krajowe lub lokalne certyfikaty. Obecnie 83 miejscowości posiada takie certyfikaty (37 krajowe, 46 lokalne).

Niewiele krajów może zaoferować tak bogatą ofertę atrakcji turystycznych. Od wybrzeża Morza Czarnego, przez rzadkie gatunki ptaków w delcie Dunaju, do narciarstwa górskiego, wód leczniczych i gór Transylwanii. Rumunia posiada także duży potencjał kulturowy.

Od końca komunizmu niezbyt ulepszona, infrastruktura Rumunii, transport i baza noclegowa pozostawia wiele do życzenia w porównaniu z zachodnimi standardami. Dla inwestorów szukających szybkiego wejścia na rynek, Rumunia może stać się doskonałą opcją, ponieważ

poziom rozwoju jest porównywalny do Polski albo Czech dziesięć lat temu. Inwestorzy będą musieli przystąpić do wyzwania rozwinięcia rynku przez ulepszanie zarówno krajowych warunków jak i jego międzynarodowego wizerunku, aby ten kraj stał się celem wycieczek turystycznych. Duże sieci hoteli jak Marriott, Hiltona, Ibis, mogą spotkać się z trudnościami w Rumunii, jednak możliwości rentowności inwestycji są bardzo duże.

Ministerstwo Turystyki popiera rozwój sektorów transportu i komunikacji oraz lokalnej infrastruktury. Organizuje również postęp techniczny, ochronę środowiska działalności rozwojowej i finansową reorganizację sektora turystycznego. Rozwój i restrukturyzacja tych obszarów są warunkami wstępnymi wzmożonego ruchu na drogach krajowych i międzynarodowych turystów.

Europa projekt – jest to projekt nowego kurortu na rumuńskim wybrzeżu i przedstawia główne wyzwanie rządowej polityki w turystyce. Kurort Europa zostanie zbudowany zgodnie z obecnymi standardami międzynarodowymi. Europa projekt będzie obejmować kilka 4 i 5 gwiazdkowych hoteli, wsie urlopowe, wille, żeglarskie rozrywki, water-lands, stadiony oraz wiele innych obiektów.

Innymi projektami są: projekt PREDEAL-AZUGA SKI AREA, projekt DRACULA LAND oraz projekt prywatyzacji.

Większość turystów zagranicznych przybywających do Rumunii z krajów europejskich (stanowiących ponad 95% ogółu) pochodzi z krajów UE (62%). Wśród nich przeważają Węgrzy (ponad 35%), Bułgarzy (22%), Niemcy (9 %) i Włosi (8%). Po przystąpieniu do UE oczekuje się zwiększenia liczby przyjeżdżających z Niemiec, Francji i Austrii.

Według danych Narodowego Instytutu Statystyki (INS) prawie 4 mln zagranicznych turystów odwiedziło Rumunię w I półroczu 2008 r., co stanowi 31,5% więcej niż w analogicznym okresie roku ubiegłego (sierpniu najwięcej było Węgrów, Bułgarów, Niemców, Polaków i Włochów). Jedyne szacunkowe dane nt. liczby turystów zagranicznych nad rumuńskim wybrzeżu w czasie letnich wakacji mówią o spadku liczby.

Tendencja wzrostowa w sektorze turystycznym Rumunii nie podlegają dyskusji. Jest to kraj którego potencjał będą z pewnością chciały wykorzysta zachodnie korporacje. Jest ona, jako wschodzący rynek doskonałym miejscem do inwestycji. Dlatego po wejściu Rumunii do Unii Europejskiej zauważalny jest prawdziwy bum w inwestycjach zachodniego kapitału w tym kraju.

Można jednak zadać pytanie za dr Wiesławem Alejskiem (w książce „Turystyka w obliczu wyzwań XXI wieku), czy rozwój turystyki w krajach słabo rozwiniętych i rozwijających się będzie „paszportem do rozwoju” czy też nową formą kolonializmu. Czy rozwój turystyki przyniesie rzeczywistą i znaczącą poprawę życia ludności i dochodów dla zwykłych mieszkańców Rumunii, czy będzie ona źródłem ogromnych dochodów jedynie dla inwestorów zagranicznych? Jednak aby turystyka mogła się rozwijać niezbędna jest np. poprawa ogólnej infrastruktury w kraju co na pewno podniesie poziom życia obywateli.

Rozdział III. Znaczenie rynku turystycznego Rumunii dla Polski.

Turystyka przyjazdowa przyjazdowa mieszkańców Rumunii ma znikome znaczenie dla turystyki w Polsce. Świadczyć może o tym nieobecność tego kraju w podstawowych statystykach turystyki przyjazdowej w Polsce. Zgodnie ze statystyka przyjazdów mieszkańców Europy do Polski nasz kraj odwiedziło około 100 tys. Mieszkańców Rumunii.

Tab. 21. Przyjazdy do Polski w 1999-2007 roku (tys.).

kraj	1999	2000	2001	2002	2003	2004	2005	2006	2007
Ogółem	89117.9	84514.9	61431.3	50734.6	52129.8	61917.8	64606.1	65114.9	66207.8
Czechy	13491.0	11985.0	9276.1	8313.2	8826.9	9285.8	7855.4	7101.5	7292.1
Ukraina	5302.8	6184.4	6417.7	5853.5	4829.8	4523.0	5278.9	5641.9	5443.8
Rumunia	51.0	48.4	43.5	54.4	64.1	66.4	78.2	95.0	98.9
Bułgaria	41.4	34.8	48.4	57.2	55.2	53.5	61.2	65.6	73.1
Mołdowa	69.4	83.9	50.1	43.6	46.5	47.4	53.1	54.6	61.2
Słowenia	15.9	16.6	16.7	17.5	20.1	21.8	22.4	22.6	24.8
Serbia i Czarnogóra	7.9	7.4	7.8	8.2	8.9	9.3	10.6	12.7	18.0
Macedonia	3.7	4.8	4.8	4.0	3.5	3.1	3.7	3.7	5.1

Źródło: GUS; opracowanie: Instytut Turystyki.

Jak widać w zamieszczonej wyżej tabeli przyjazdy mieszkańców Rumunii nie stanowią wysokiego odsetka w ogólnej liczbie odwiedzających Polskę. W roku 2007 wynosił on około 0,1 %. Można też łatwo zauważyć wyraźną tendencję wzrostową przyjazdów co może się z wiązać zarówno rozwojem turystyki i promocji turystyki w Polsce jak również wzrostem zamożności mieszkańców Rumunii i rozwojem turystyki wyjazdowej w Rumunii.

Przyjazdy do Polski charakteryzują się także sezonowością. Najwięcej mieszkańców Rumunii przyjeżdża do Polski w miesiącu sierpniu, wrześniu, i październiku. W tych miesiącach przyjeżdża ich około 11 tys.

Tab. 22. Przyjazdy do Polski wybranych krajów europejskich w tym Rumunii w 2007 roku (tys.).

kraj	I 2007	II 2007	III 2007	IV 2007	V 2007	VI 2007	VII 2007	VIII 2007	IX 2007	X 2007	XI 2007	XII 2007	razem 2007
Ogółem	4599.8	4574.5	5435.3	5463.6	5859.2	5901.1	6609.0	6621.9	5901.0	5625.1	4672.4	4945.0	66207.8
Czechy	491.2	470.3	589.0	576.7	698.5	712.4	740.5	732.6	658.4	680.3	488.2	454.0	7292.1
Ukraina	436.2	439.0	526.2	423.2	468.4	469.6	471.7	483.0	431.6	436.6	422.2	435.9	5443.8
Węgry	15.2	16.0	25.6	22.7	23.6	25.9	35.7	33.9	23.5	24.9	14.1	11.9	273.0
Hiszpania	5.3	5.6	8.0	8.3	10.3	12.3	13.8	15.4	13.9	9.3	7.3	9.2	118.5
Rumunia	4.8	5.3	7.1	6.9	8.4	8.5	9.7	10.0	11.5	11.0	8.4	7.6	98.9
Bułgaria	3.6	4.1	5.4	5.3	6.2	6.6	6.7	7.1	7.6	7.3	6.8	6.3	73.1
Mołdowa	4.7	3.7	4.2	5.0	4.5	5.0	6.4	6.8	5.7	4.8	4.9	5.5	61.2
Chorwacja	2.5	2.2	2.7	3.2	3.5	4.0	3.3	2.9	3.4	3.5	3.4	3.0	37.7
Serbia i Czarnogóra	0.9	0.9	1.2	1.2	1.6	1.8	2.0	1.6	1.9	1.7	1.7	1.5	18.0
Bośnia i Hercegow	0.2	0.2	0.2	0.3	0.3	0.3	0.3	0.4	0.4	0.3	0.3	0.3	3.5

Źródło: GUS; opracowanie: Instytut Turystyki.

Tab. 23. Rumuni korzystający w latach 2000-2005 z obiektów zakwaterowania zbiorowego według krajów (tys.)

	2000		2001		2002		2003		2004		2005	
	Ogółem	hotele	Ogółem	hotele	Ogółem	hotele	Ogółem	hotele	Ogółem	hotele	Ogółem	hotele
Razem	3117,1	2400,4	3151,5	2388,3	3145,4	2447,1	3331,9	2612,1	3934,1	3130,9	4310,4	3443
Rumunia	13,2	7,2	13	6,8	9,7	5,4	11,6	6,7	10,9	7,6	12,6	9,1

Źródło: GUS "Turystyka w 2005 r." (oraz poprzednie edycje).

Jedynie połowa turystów Rumuńskich korzysta z hoteli podczas swoich pobytów w Polsce. Procent korzystania z hoteli spośród oferowanej bazy noclegowej zwiększa się jednak z biegiem lat. Świadczy to o coraz bardziej zróżnicowanej i bogatej ofercie polskich hoteli oraz zmianie preferencji turystów Rumuńskich.

Tab. 24. Podstawowe cele pobytów w Polsce (dane w %)

Tab. 29. Podstawowe cele pobytu w Polsce (dane w %)

	Ogółem	Niemcy	15 UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Pozostałe kraje Europy	Główne zamorskie
Sprawy zawodowe lub służbowe	27	33	30	23	18	35	21
Tranzyt	19	11	10	52	22	10	1
Wakacje, zwiedzanie kraju, wypoczynek	17	17	31	10	6	25	47
Odwiedziny u krewnych lub znajomych	16	22	22	9	6	24	18
Zakupy	13	4	0	2	41	1	0
Odwiedziny w miejscu pochodzenia	1	1	1	1	0	2	7
Cel zdrowotny	1	2	1	0	0	1	0
Prywatny przyjazd szkoleniowy	1	1	1	0	0	0	3
Cele religijne	0	0	1	0	0	0	1
Inne cele	5	8	3	2	6	2	2
Brak danych	0	1	0	1	1	0	0

Źródło: badania Instytutu Turystyki w 2007 roku.

Jak pokazuje tabele podstawowymi celami przyjazdów mieszkańców krajów nowej UE do których należy Rumunia są przede wszystkim tranzyt 52%, sprawy zawodowe lub służbowe 23% oraz dopiero na 3 miejscu z wynikiem około 10% wakacje i wypoczynek. Na taki stan rzeczy wpływa niedostateczna promocja Polski poza jej granicami, jak również duża konkurencja ze strony innych bardziej popularnych krajów Europy.

Rynek turystyczny Rumunii nie jest ciekawą destynacją dla polskich turystów. Pomimo wielu atrakcji, zarówno naturalnych jak i kulturowych może się wydawać, że w Polakach ciągle żyje stereotyp Rumunii jako dalekiej krainy, dzikiej i niebezpiecznej. Rumuni natomiast nadal stanowią dla nas społeczeństwo nie godne zaufania. Na słabą reprezentację Rumunii wśród odwiedzających może wpływać także fakt, że Rumunia nie jest tak bardzo różniącym się krajem od Polski, żeby wymiana turystów mogła być znacząco wysoka.

Podsumowanie

Rumunia może się poszczycić m.in. bogatą florą i fauną, unikalnymi w Europie gatunkami i ekosystemami; dużymi zasobami naturalnymi i mineralnymi, rekomendowanymi jako środki stosowane w balneologii; tradycyjną kuchnią oraz lokalnymi przysmakami; bogatą kulturą i tradycją, dobrym stanem środowiska (w na przeważającej większości obszarów oraz unikalnością walorów turystycznych. Jednakże jak każdy rozwijający się kraj ma również wiele słabości takich jak: niski stan ochrony środowiska, nadmierna eksploatacja rolnicza, brak informacji turystycznej oraz słaba wciąż (mimo znacznej poprawy) promocja turystyczna a także słaba jakość usług nie tylko turystycznych.

Dużą szansą jest dla tego kraju wejście do UE oraz środki, które Rumunia może pozyskać poprzez umiejętną politykę unijną. Szansą dla tego kraju jest promocja w Europie a w szczególności poszczególnych jego regionów charakteryzujących się unikalnością i osobliwością. Specjaliści do spraw promocji muszą stawić czoła zakorzenionemu mocno niekorzystnemu stereotypowi o Rumunii poprzez konsekwentną politykę promocji marki turystycznej.

Cechami charakterystycznymi dla rynku Rumunii są: stały wzrost gospodarczy oraz wzrost w sektorze turystyki, dodatnie saldo wyjazdów oraz duży odsetek turystyki krajowej w porównaniu z zagraniczną oraz jak na razie niskie ceny. Kraj ten, jak dotąd, nie jest przodującym kierunkiem wyjazdów, nawet w porównaniu do krajów Subregionu Europy Środkowo – Wschodniej. Myślę jednak, że w przyszłości może stać się bardzo ciekawą alternatywą dla znanych i często tracących swój urok, poprzez masowość turystyki, destynacji.

Bibliografia

1. Warszńska J., Geografia turystyczna świata, Wydawnictwo Naukowe PWN, Warszawa, 2001
2. Kruczek Z., Europa geografia turystyczna, Proksenia, Kraków, 2006.
3. Alejziak W., Turystyka w obliczu wyzwań XXI wieku, Albis, Kraków, 2000.
4. Globtroter, Rumunia, Wiedza i Życie, Warszawa, 2006.
5. „Tourism – Romanian Statistical Yearbook”
6. <http://www.intur.com.pl/trendy.htm>
7. http://www.wttc.org/eng/Tourism_Research/Tourism_Impact_Data_and_Forecast_Tool/
8. <http://epp.eurostat.ec.europa.eu/portal/page/portal/tourism/data/database>
9. http://www.factbook.net/countryreports/ro/Ro_Tourism.htm
10. <http://www.romaniatourism.com/>

Spis tabel

- Tab. 1. Synteza gospodarki w latach 2001-2008
- Tab.2. Przyjazdy turystów zagranicznych na świecie według regionów UNWTO (w mln)
- Tab. 3. Przyjazdy turystyczne do Europy wg regionów. (% roczny wzrost)
- Tab. 4. Wpływy z turystyki międzynarodowej w Europie (w mln. USD)
- Tab. 5. Udział procentowy T&T Economy w PKB w wybranych krajach
- Tab. 6. Liczba zatrudnionych w 2007 roku (w tys.)
- Tab.8. Przyjazdy turystów zagranicznych do Rumunii wg krajów Europy.
- Tab.9. Przyjazdy turystów zagranicznych do Rumunii z poza Europy.
- Tab.10. Cele przyjazdów turystów zagranicznych do Rumunii.
- Tab.11. Przyjazdy wg długości pobytu oraz organizatorów.
- Tab. 12. Liczba (w tys.) nie-rezydentów nocujących w hotelach i obiektach typu hotelowego w wybranych krajach europejskich.
- Tab.13 . Liczba hoteli i obiektów typu hotelowego.
- Tab. 14. Klasyfikacja bazy hotelowej w 2008 roku.
- Tab. 15. Przyjazdy do Rumunii wg środków lokomocji.
- Tab. 16. Wyjazdy turystyczne Polaków (mln.)
- Tab. 17. Wyjazdy turystyczne mieszkańców Rumunii wg kierunków. Tab. 18. Wyjazdy Rumunów za granicę wg środków transportu.
- Tab. 18. Prognozy rozwoju turystyki na świecie.
- Tab. 19. Prognozy rozwoju turystyki w Europie.
- Tab.20. Prognozy rozwoju turystyki w Rumunii.
- Tab. 21. Przyjazdy do Polski w 1999-2007 roku (tys.).
- Tab. 22. Przyjazdy do Polski wybranych krajów europejskich w tym Rumunii w 2007 roku (tys.).
- Tab. 23. Rumuńscy korzystający w latach 2000-2005 z obiektów zakwaterowania zbiorowego według krajów (tys.)
- Tab. 24. Podstawowe cele pobytów w Polsce (dane w %)

Spis wykresów

- Wyk. 1. Przyjazdy turystyczne do Europy wg regionów. (% roczny wzrost)
- Wyk 2. Liczba zatrudnionych w 2007 roku (w tys.)
- Wyk. 3. Pobytu w bazie hotelowej Rumuni z podziałem na rezydentów i nie-rezydentów.
- Wyk. 4. Liczba turystów zagranicznych odwiedzających Rumunię (tys.)
- Wyk. 5. Regiony najczęściej odwiedzane przez turystów w Rumunii wg liczby przyjezdnych w obiektach (2007 i 2008r.)

- Wyk.6. Sezonowość w turystyce przyjazdowej do Rumuni.
- Wyk.7. Liczba hoteli i obiektów typu hotelowego.
- Wyk. 8. Struktura zakwaterowania turystów wg rodzajów bazy noclegowej w 2007r.
- Wyk. 9. Baza noclegowa Rumunii. Liczba obiektów oraz pojemność(2005).
- Wyk.10. Podróże międzynarodowe rejestrowana na granicach Rumunii.
- Wyk. 11. Wyjazdy turystyczne Rumunów za granicę (tys.)
- Wyk. 12. Turystyka zagraniczna mieszkańców Rumunii organizowana przez agencje turystyczne oraz średnia długość pobytu (2005 r.)
- Wyk. 13. Sposób organizacji turystyki krajowej Rumunii.
- Wyk. 14. Długość pobytów (turystyka krajowa Rumunów)

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich.