

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

ANALIZA RYNKU TURYSTYCZNEGO RUMUNI

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

**Karolina Dec
TiR SUM/Z**

Spis treści

Wprowadzenie	3
1. Informacje ogólne	4
1.1. Położenie i ludność.....	4
1.2. Gospodarka	4
2. Warunki rozwoju turystyki.....	6
2.1. Regiony koncentracji ruchu turystycznego.....	6
2.2. Komunikacja	7
2.3. Baza noclegowa	7
3. Analiza rynku turystycznego Rumuni	9
3.1. Charakterystyka turystyki przyjazdowej	10
3.2. Charakterystyka turystyki wyjazdowej	13
3.3. Turystyka krajowa	15
3.4. Znaczenie dla Polski	17
3.5. Promocja.....	18
4. Podsumowanie.....	20
Spis tabel i wykresów	21
Bibliografia.....	22

WPROWADZENIE

Według stereotypów Rumunia, to kraj dziki i biedny, nie warto tam zaglądać. Nie ma nic bardziej mylnego. Jest to jeden z najatrakcyjniejszych krajów Europy, jeszcze nie doceniany i nie zbyt dobrze poznany. Jest to kraj bezpieczny i otwarty na turystów, który zyskał swoją popularność dzięki produkcji filmów o brutalnym, panującym tu kiedyś Księżu Drakuli, przedstawianym w filmach jako wampir. Rumunia posiada na swym terytorium znaczną część Karpat oraz dysponuje pięknymi plażami nad ciepłym czarnomorskim wybrzeżu, które zachęca do spędzenia nad nim wakacje. Rumunia to urzekające krajobrazy łagodnych wzgórz i dolin przypominające Polskie Beskidy. To również wspaniałe zabytki historii takie jak słynne "malowane klasztory", wspaniałe wtopione w krajobraz budowle ludowe, bogaty folklor i wielonarodowa kultura. To legendy o wampirach, żyjących w licznych zamkach Siedmiogrodu. To także urocze wiejskie, drewniane, strzeliste cerkwie, ozdobne, rzeźbione bramy i zagrody oraz przebogate, noszone na co dzień stroje ludowe, kultywowane obrzędy i zwyczaje. Po dziesięcioleciach zastoju dynamicznie rozwija się infrastruktura turystyczna, drogi, hotele, ochrona zabytków, dóbr kultury i przyrody. Jej bogactwo kulturalne i tradycje sprawiają, iż kraj ten jest niezwykle atrakcyjny dla podróżnych oraz turystów szukających wypoczynku. Dlatego też powoli zyskuje znaczenie jako niebanalny zakątek, pełen malowniczych krajobrazów, tradycyjnych zwyczajów, historycznych budowli i słonecznych plaż.

1. INFORMACJE OGÓLNE

Ludność i położenie

Rumunia, to kraj w południowo-wschodniej Europie, zajmujący obszar 238,4 tys. km², graniczący z Ukrainą, Węgrami, Mołdawią, Serbią, Czarnogórą oraz Bułgarią. W 2004 Rumunia wstąpiła do NATO, a od 1 stycznia 2007 r. jest członkiem Unii Europejskiej. Rumunia jest republiką parlamentarną, w której głową państwa jest prezydent, jednak faktyczną władzę wykonawczą pełni szef rządu. Po przystąpieniu do Unii Europejskiej, jest 7 co do wielkości krajem wspólnoty. Rumunia dzieli się na 41 okręgów i miasto wydzielone Bukareszt - Stolicę kraju. Rumunia liczy około 21,7mln mieszkańców, z czego 89 % stanowią Rumuni. Pozostałe 11% stanowią głównie Węgrzy i Romowie. Językiem urzędowym jest rumuński. Dominującą religią prawosławie. Gęstość zaludnienia wynosi 91 osób na km². Aktualnie około 55% społeczności, zamieszkuje obszary zurbanizowane. Głównymi ośrodkami miejskimi są obok Bukaresztu (2 339 tys. mieszkańców): Braşov (282 tys.), Timişoara (303 tys.), Iaşi (307 tys.), Galaţi (298 tys.), Cluj-Napoca (310 tys.), Constanta (306 tys.), Craiova (300 tys.), Ploeşti (233 tys.).

Gospodarka

W okresie między wojennym rumuńska gospodarka nie była liczącym partnerem w Europie. Dominowało rolnictwo z nielicznymi ośrodkami przemysłowymi w większych miastach. Rumunia była jednym najslabiej rozwiniętych państw Europy. Okres II wojny światowej spowodował większe zainteresowanie zasobami ropy naftowej Rumunii, głównie przez Niemców i rozwojem niektórych rodzajów przemysłu maszynowego.

Po 2-giej wojnie światowej nastąpiła tzw. industrializacja przemysłowa według wzorów Związku Radzieckiego. Inwestowano w rozbudowę, głównie przemysłu paliwo-energetycznego, metalurgicznego i zbrojeniowego. Dopiero w latach 70-tych nastąpił rozwój sektora przemysłu lekkiego, sektora przetwórstwa rolno-spożywczego a także usług, głównie w sferze bazy turystyczno-wypoczynkowej. Nastąpiła również silna urbanizacja kraju (57%).

W latach 80-tych wystąpił kryzys w gospodarce, spowodowany głównie spłatą zobowiązań zagranicznych a także podjęciem wielu ogromnych inwestycji, takich jak np. w Bukareszcie: metro, nowe ogromne dzielnice, pałac narodu czy też kanał Dunaj-Morze Czarne, wielkie kombinaty rolno-spożywcze, drogi strategiczne itp. Na kryzys rumuński miało wpływ również trzęsienie ziemi w 1977 roku, które zniszczyło pola naftowe. Zaszła wówczas potrzeba importu ropy przy jej wysokich cenach na rynkach światowym.

Po rewolucji z końcem roku 1989, w latach 1990-91, nastąpiło całkowite załamanie się gospodarki. Produkt krajowy w ciągu 2-ch lat, z poziomu bardzo niskiego, ciągle się obniżał. W roku 1991 wprowadzono gospodarkę rynkową, podjęto zmiany polityki fiskalnej, podjęto pierwsze próby likwidacji systemu dotacji państwowych. Jednak inflacja szalała i

wynosiła nawet 295% w 1993 roku. Nastąpił upadek wielu przedsiębiorstw i kryzys całych regionów i miast. Dopiero w latach 1993-95 sytuacja zaczęła się poprawiać, następował wzrost PNB średnio o 4,2%.

Po roku 1995 spowolniono reformy. Związku z wpływem kryzysu rosyjskiego z roku 1997 PNB spadło o 6,6 % w 1997 r. i 7,3 % w 1998 r. oraz zmalały inwestycje zagraniczne w Rumunii.

Od roku 1995 zaczęto przywracać ziemię chłopom i jej prawowitym właścicielom (ok.85%). Bilans handlu zagranicznego był niekorzystny a dług zagraniczny wyniósł przeszło 10 mld. USD.

Na podstawie umowy z 12 kwietnia 1997r zawartej w Bukareszcie, nastąpiła akcesja Rumunii do CEFTY, co bardzo istotnie przyspieszyło tempo wzrostu wymiany handlowej. Władze rozpoczęły próby uzdrawiania gospodarki i opanowania inflacji, która w roku 2007 wynosiła 6,57%.

Rok 2000 przyniósł pierwsze negocjacje w sprawie przystąpienia Rumunii do Unii Europejskiej. Rumunia stała się członkiem Unii Europejskiej 1 stycznia 2007 r. i dzięki temu zyskała szansę na szybszy rozwój gospodarczy swojego kraju.

Tab. 1 Rozwój gospodarczy Rumunii na przestrzeni 11 lat.

	1996	2007
PKB (mld EUR)	28,2	121,3
PKB na osobę (EUR)	1 250	5 720
Średnia płaca netto (EUR)	83	313
Struktura gospodarki:		
Przemysł	33%	24%
Rolnictwo	19%	6%
Budownictwo	9%	9%
Usługi	33%	50%

Źródło: <http://www.poloniam.ro/pol/>

2. WARUNKI ROZWOJU TURYSTYKI

Regiony koncentracji ruchu turystycznego

Do Rumunii turystów przyciąga wyjątkowe piękno krajobrazu, bogactwo form ukształtowania powierzchni, naturalne zasoby gorących mineralnych wód leczniczych, wodospady czy jaskinie krasowe.

Główne regiony turystyczne Rumunii to wybrzeże Morza Czarnego i Karpaty oraz delta Dunaju i Bukareszt.

Wybrzeże Morza Czarnego, tzw. „Riwierę rumuńską” cechują znakomite walory klimatyczne oraz znajdujące się tu liczne źródła mineralne i piaszczyste szerokie plaże. Tereny wybrzeża to dużo miejscowości turystycznych oraz uzdrowisk z nowoczesnymi hotelami, restauracjami i promenadami.

Karpaty zajmujące północną i środkową część kraju to jeden z niewielu regionów w Europie o licznych pamiątkach kulturowych i oryginalnych walorach folkloru. To również raj dla aktywnych turystów. Obszar ten cechuje bogactwo i różnorodność krajobrazu oraz w znacznej mierze nie skażona nadmierną cywilizacją górską przyroda. 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.

Delta Dunaju swoją atrakcyjność zawdzięcza unikalnym walorom krajobrazowym i dziewiczej przyrodzie. Jest to rozległy obszar chroniony z bogatą roślinnością, licznymi odnogami rzeki, kanałami, jeziorami, rozlewiskami i bagnami. W pobliżu delty położone są również ciekawe wioski rosyjskich starowierców z archaicznymi monastyrkami.

Obok omówionych regionów należy wymienić również Bukareszt, stolicę Rumunii i jedno z ładniejszych miast Europy. Miasto to, zwane „małym Paryżem” charakteryzuje się szerokimi ulicami i bulwarami, obszernymi placami i parkami oraz nowoczesnymi budowlami. Zachowało się tutaj również wiele cennych zabytków architektury, łączących cechy sztuki bizantyjskiej, orientalnej i zachodnioeuropejskiej oraz socrealistycznej. Rzędy drzew przy alejach, otoczone parkami jeziora, łuk triumfalny oraz pompatyczne budowle i pomniki przydają rumuńskiej stolicy paryskiej atmosfery i przyciągają wielu turystów.

Do głównych atrakcji turystycznych Rumunii można zaliczyć:

- liczne szlaki górskie w całym paśmie Karpat,
- najgłębszy (obok kanionu rzeki Verdon w Prowansji) kanion Europy w Bicz,
- pas wybrzeża Morza Czarnego z największym kurortem Mamaia,
- rozlewiskowa Delta Dunaju z unikatowym ekosystemem, zwana również „Ptasim Rajem”,
- trasa Drakuli: Snagov - Targoviste - Sinaia - Bran – Sighisoara,
- klasztory Mołdawii (Agapia, Suceava, Voronet),

- o pałace i zamki Transylwanii,
- o uzdrowiska w Baile Felix, Herculane, Sovata, Tusnat, Calimanesti i Caciulata, Eforie Nord i Sud, Techirghiol, Neptun, Mangalia.

Komunikacja

Komunikacja w Rumunii niestety nie sprzyja rozwojowi turystyki, gdyż jest słabo rozwinięta, autostrad jest tylko 100 km, natomiast długość dróg kołowych o utwardzonej nawierzchni liczy 198 tys. km. Sieć kolejowa liczy 11,3 tys. km., a głównymi węzłami komunikacji kolejowej są: Bukareszt, Timisoara, Brasov, Arad i Ploeszti.

Żegluga śródlądowa na Dunaju jest dobrze rozwinięta i ma duże znaczenie komunikacyjne. Również komunikacja lotnicza jest stosunkowo dobrze rozwinięta. Międzynarodowym portem lotniczym jest Otopeni w rejonie Bukaresztu. Lotniska krajowe posiadają, Konstanca, Sibiu, Timisoara, Cluj, Brasom, Arat i Jassy.

Baza Noclegowa

W 2005 roku liczba miejsc noclegowych wynosiła około 283 tys. (dla porównanie w Polsce liczba ta wynosiła około 344 tys. miejsc), zlokalizowanych przede wszystkim na obszarze „Riwieri rumuńskiej” oraz w Bukareszcie, Brasov, Cluj, Gałaczu i innych większych miastach. Drugim regionem koncentracji bazy noclegowej są Karpaty.

Tab. 2 Liczba obiektów noclegowych w Rumunii i ich pojemność (2005 r.)

Obiekt noclegowy	Liczba obiektów	Pojemność
Hotel	993	163 569
Motel	161	6 186
Hotel dla młodych	25	1 487
Hotel	33	987
Zajazdy	11	292
Domki wypoczynkowe	113	5 961
Kampingi i jednostki mieszkaniowe	124	30 795
Bungalow i domki turyst.	1 021	20 120
Szkolne kampingi	151	28 916
Miejskie pensjonaty	597	10 910
Wiejskie pensjonaty	956	11 151
Sanatoria	29	1 485
Wioski wakacyjne	3	266

Noclegi na statkach	9	536
razem	4 226	282 661

Źródło: National Institute of Statistics, Romania

Baza noclegowa w Rumunii poddawana jest procesom modernizacji i restrukturyzacji oraz dynamicznie się rozwija – powstaje coraz więcej obiektów noclegowych, głównie w hotelach. W latach 2000 – 2005 powstało ponad 180 hoteli, z czego prawie 60 hoteli 4* i 5*.

Tab. 3 Liczba hoteli i 4* i 5* w Rumunii i ich pojemność (2005 r.)

	Liczba	Pojemność
Hotele 4*	67	2 518
Hotele 5*	8	9 082
Razem	75	11 600

Źródło: National Institute of Statistics, Romania

2. ANALIZA RYNKU TURYSTYCZNEGO RUMUNII

Od kilku lat można obserwować dynamiczny rozwój rumuńskiego rynku turystycznego. Rumuński Rząd nie ma wątpliwości jak dużą rolę w rozwoju kraju może odegrać Travel & Tourism.

Z roku na rok wzrasta udział T & T Economy w PKB. Na początku 2008 roku wynosił 5,8%. Według przewidywań WTTC do roku 2018 ma wzrosnąć do 7%, ma to być jeden z największych wzrostów.

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

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

Źródło: WTTC

W Rumunii zatrudnionych w T & T Direct Industry jest 304 tys. osób, co stanowi 3,5% całkowitego zatrudnienia w kraju. Jeżeli chodzi natomiast o T & T Economy to na początku 2008 roku było 600 tys. osób, co stanowi 6,9% ogółu zatrudnionych. Według przewidywań WTTC i ta liczba ma wzrosnąć do 705 tys. (tj. 8,4% wszystkich zatrudnionych) w roku 2018.

Tab. 6 Liczba zatrudnionych w T&T Economy w wybranych krajach.

WTTC League Table Extract		2008	WTTC League Table Extract		10-Yr Real Growth
Travel & Tourism Economy Employment		% of total emp	Travel & Tourism Economy Employment		Annualised, %
18	Croatia	28.7	24	Greece	3.4
30	Greece	20.9	31	Austria	3.1
41	Austria	16.8	38	Croatia	3.0
61	Albania	11.9	96	Albania	1.9
64	Slovak Republic	11.1	112	Romania	1.6
67	Italy	10.8	134	Czech Republic	1.1
77	Bulgaria	10.2	155	Italy	0.5
80	Czech Republic	9.6	157	Slovak Republic	0.4
114	Romania	6.9	172	Hungary	-1.5
132	Hungary	6.1	173	Bulgaria	-1.6

Źródło: WTTC

Charakterystyka turystyki przyjazdowej

Już w latach 70. XX wieku Rumunia była popularnym krajem turystycznym. Przyjeżdżali turyści z Niemiec, Wielkiej Brytanii, Skandynawii, Francji, Włoch, Austrii i Belgii. Popularność tę straciła w latach 90. w czasie zmiany ustroju państwa. Teraz po latach zastoju Rumunia powoli znów staje się krajem przyciągającym coraz większą ilość turystów zagranicznych. Z roku na rok jest to coraz większa liczba. Wzrost ten przedstawia wykres poniżej.

Wyk. 1 Liczba turystów zagranicznych odwiedzających Rumunię (tys.)

Źródło: : National Institute of Statistics, Romania

Cechą charakterystyczną rumuńskiej turystyki przyjazdowej jest jej 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. 2 Sezonowość w turystyce przyjazdowej do Rumunii.

Źródło: : National Institute of Statistics, Romania

Najliczniejszą grupę turystów odwiedzającą Rumunię stanowią Węgrzy, w roku 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.. Natomiast grupa Polaków odwiedzających Rumunię wynosiła niewiele ponad 100 tys. Z poza kontynentu europejskiego do Rumunii przyjeżdżają głównie Amerykanie, Egipcjanie oraz Izraelczycy, jednak w stosunku do krajów europejskich stanowią oni niewielki procent przyjazdów. Liczbę przyjazdów do Rumunii z wybranych krajów przedstawia tabela 6.

Tab. 6 Rynki generujące ruch przyjazdowy do Rumuni.

Kontynent / kraj	Liczba przyjezdnych (w tys.)							
	2000	2001	2002	2003	2004	2005	2006	2007
Europa:	5 024	4 696	4 551	5 344	6 306	5 522	5 238	7 262
Austria	66	85	88	101	90	129	152	218
Francja	76	88	92	101	93	110	130	185
Niemcy	255	328	359	380	296	354	343	473
Grecja	70	67	59	60	46	61	64	105
Włochy	189	219	230	259	231	271	278	398
Holandia	55	58	56	58	39	53	50	79
Polska	102	106	113	109	133	62	75	191
Wielka Brytania	53	56	60	69	55	77	90	118
Węgry	1 203	1 131	1 153	1 537	2 603	1 522	1 367	1 743
Bułgaria	363	392	363	340	375	389	437	818
Afryka	10	8	9	10	12	12	14	16
Ameryka	95	96	103	115	139	154	172	189
Azja	126	130	123	119	135	142	151	212
Australia i Oceania	7	6	6	6	7	8	9	14
Nieokreślone kraje	2	2	2	1	1	1	1,5	1,5
Razem	5 264	4 938	4 794	5 595	6 600	5 839	6 037	7 722

Źródło: : National Institute of Statistics, Romania

Rumunię można podzielić na kilka miejsc i regionów najczęściej odwiedzanych przez turystów. Należą do nich:

- o Wybrzeże Morza Czarnego,
- o Karpaty,
- o Okolice Delt Dunaju,
- o Bukareszt i okolice,
- o Uzdrowiska.

Najbardziej popularnym miejscem wśród turystów zdecydowanie cieszy się 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.

Wyk. 3 Najważniejsze Regiony odwiedzane przez turystów w Rumunii wg liczby przyjezdnych w obiektach ZZ (2007 r.)

Źródło: : National Institute of Statistics, Romania

Jeżeli chodzi o zakwaterowanie, to zdecydowanie najliczniej wybieranymi obiektami noclegowymi są hotele. Wybiera je ponad 70% turystów w Rumunii. Poza hotelami turyści wybierają głównie motele, pensjonaty i domki turystyczne. Najrzadziej wybierane są kempingi, schroniska, hostele oraz noclegi na statkach.

Wyk. 4 Typy zakwaterowania wybierane przez turystów w Rumunii (2007 r.)

Źródło : National Institute of Statistics, Romania

Charakterystyka turystyki wyjazdowej

Cechą charakterystyczną rumuńskiego rynku turystycznego jest, oprócz wzrostu przyjazdów turystów zagranicznych do Rumunii, wzrost liczby zagranicznych wyjazdów mieszkańców Rumunii. Szczególnie wzrost ten zaznacza się w roku 2007, w roku wstąpienia Rumunii do Unii Europejskiej. Liczba wyjazdów w stosunku do roku poprzedniego wyniosła 2mln , czyli wzrosła o ponad 25%.

Wyk. 5 Liczba wyjazdów zagranicznych mieszkańców Rumunii (tys.)

Źródło : National Institute of Statistics, Romania

Krajem najbardziej atrakcyjnym dla mieszkańców Rumunii są Włochy – wyjeżdża tam ponad 100 tys. mieszkańców. 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 2 300 mieszkańców Rumunii.

Główne kierunki wyjazdów zagranicznych mieszkańców Rumunii przedstawia tabela poniżej.

Tab. 7 Turystyczne wyjazdy zagraniczne mieszkańców Rumunii (2005 r.)

Kraj / kontynent	Razem	Wyjazdy wakacyjne		Turystyka biznesowa
		Razem	Wizyta u rodziny / znajomych	
Europa:	465 057	362 880	205 520	102 177
Austria	28 089	20 629	6 953	7 460
Belgia	4 131	1 326	1 326	2 805
Czechy	813	813	-	-
Francja	20 186	14 584	9 596	5 602
Niemcy	58 481	42 134	32 344	16 347
Grecja	64 777	56 052	4 495	8 725
Włochy	114 003	87 260	68 561	26 743
Holandia	7 917	5 391	1 911	2 526
Polska	2 353	2 353	681	-
Portugalia	3 313	2 633	2 633	680
Słowacja	599	-	-	599
Hiszpania	63 960	53 434	33 447	10 526
Szwecja	479	479	479	-
Wielka Brytania	1 183	1 183	1 183	-
Węgry	35 982	27 844	23 387	8 138
Bułgaria	3 200	3 200	-	-
Moldawia	10 933	10 227	9 601	706
Rosja	1 280	1 280	-	-
Turcja	29 207	21 100	2 608	8 107
Ukraina	11 708	10 116	4 468	1 592

Szwajcaria	3 743	2 122	1 572	1 621
Azja	6 217	5 009	4 187	1 208
Ameryka Pł.	13 568	11 176	9 492	2 392
Ameryka Pd.	404	-	-	404
Afryka	4 380	2 548	1 596	1 832
Australia i Oceania	1 038	-	-	1 038
Razem	490 664	381 613	220 520	109 051

Źródło: National Institute of Statistics, Romania

Ponad połowę wyjazdów zagranicznych mieszkańców Rumunii organizują agencje turystyczne. Z usług agencji korzysta 260 tys. rumuńskich turystów. Turyści ci spędzają średnio 6,8 doby w kraju docelowym. Na najkrótszy okres wyjeżdżają do Węgier – 2,5 doby, natomiast jeżeli wybierają się w daleką podróż, poza kontynent europejski, to średnio okres ich pobytu w wybranym kraju wynosi 8,5 doby.

Tab. 8 Turystyka zagraniczna mieszkańców Rumunii organizowana przez agencje turystyczne oraz średnia długość pobytu (2005 r.)

Miejsce wyjazdu	Liczba wyjeżdżających (tys.)	Średnia długość pobytu
Europa	260	6,6
Węgry	15	2,5
Serbia i Czarnogóra	1	6,0
Turcja	26	6,8
Polska	2	4,0
Inne kraje europejskie	216	6,8
Kraje poza Europą	31	8,5
Razem	291	6,8

Źródło: National Institute of Statistics, Romania

Turystyka krajowa

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 agencje turystyczną.

Wyk. 6 Sposób organizacji wyjazdów krajowych (2005r.)

Źródło: National Institute of Statistics, Romania

Mieszkańcy Rumunii w czasie krajowych wyjazdów turystycznych, spędzają głównie od 1 do 3 noclegów. Na 1 do 3 dni wyjeżdża ponad połowa, tj. 65% wszystkich podróżujących. Strukturę ilości noclegów przedstawia wykres poniżej.

Wyk. 7 Długość pobytu mieszkańców Rumunii w turystyce krajowej (2005r.)

Źródło: National Institute of Statistics, Romania

Znaczenie dla Polski.

Turystyka przyjazdowa mieszkańców Rumunii do Polski ma niewielkie znaczenie. Według statystyk Instytutu Turystyki w roku 2007 kraj nasz odwiedziło prawie 100 tys. mieszkańców Rumunii. Jest to stosunkowo niewielką liczbą w porównaniu z innymi krajami europejskimi. Miejsce Rumunii w turystyce przyjazdowej do Polski przedstawia tabela poniżej.

Tab. 9 Liczba przyjazdów do Polski w 2007 r. (tys.)

Kraj	Liczba przyjazdów
Niemcy	38 102.7
Czechy	7 292.1
Ukraina	5 443.8
Białoruś	3 861.4
Słowacja	3 209.9
Rosja	1 626.4
Litwa	1 391.7
Wielka Brytania	548.1
Łotwa	484.6
Holandia	362.9
USA	331.0
Włochy	326.7
Austria	317.8
Węgry	273.0
Francja	258.0
Estonia	236.1
Szwecja	222.0
Dania	149.9
Norwegia	142.4
Irlandia	118.8
Hiszpania	118.5
Belgia	115.2

Rumunia	98.9
Finlandia	81.8
Izrael	78.2
Kanada	78.0
Razem	6 6207.8

Źródło: Instytut Turystyki

Promocja

W Rumunii działa Rumuński Urząd ds. Turystyki, który jest instytucją publiczną posiadającą osobowość prawną i podlegającą Ministerstwu Transportu, Budownictwa i Turystyki. Wykonuje on zadania Ministerstwa w dziedzinie turystyki. Do jego zadań należy:

- kształtowanie i prowadzenie narodowej strategii w dziedzinie turystyki oraz strategii rozwoju infrastruktury turystycznej,
- opracowywanie propozycji budżetowych dot. turystyki,
- wspieranie logistycznie i finansowo kształcenia zawodowego z dziedziny turystycznej, hotelarskiej, restauracyjnej oraz wspieranie edukacji związanej z turystyką,
- organizowanie działań promocyjnych odnośnie turystyki rumuńskiej zarówno na rynku krajowym jak i na rynkach zagranicznych, za pośrednictwem przedstawicielstw ds. promocji,
- organizowanie kongresów, seminariów i sympozjów dot. turystyki,
- ewidencjonowanie, monitorowanie, waloryzowanie i ochrona majątku turystycznego państwa,
- realizacja polityki ds. promocji i rozwoju turystyki, na podstawie rocznych programów marketingowych, promocji turystyki i programu rozwoju produktów turystycznych,
- wystawianie upoważnień, licencji i pozwoleń na prowadzenie działalności turystycznej w Rumunii,
- wykonywanie kontroli jakościowych świadczonych usług turystycznych.

W Rumunii powstał również Rumuński związek firm turystycznych (ANAT), organizacja, której celem działalności jest reprezentacja i ochrona interesów zawodowych firm członkowskich, zarówno w kraju jak i za granicą oraz zapewnienie profesjonalizmu i wysokiego poziomu świadczonych w Rumunii usług turystycznych.

Podstawowe zadania Związku to:

- Reprezentowanie członków ANAT na forum krajowym i zagranicznym, w tym w kontaktach ze strukturami UE,

- Współpraca z organami i komisjami rządowymi odpowiedzialnymi za turystykę w Rumunii w celu udzielenia, odbierania lub zawieszanie pozwoleń/licencji od agentów turystycznych,
- Monitorowanie rynku turystycznego w celu eliminacji z niego podmiotów świadczących usługi turystyczne bez posiadania wymaganych pozwoleń i licencji,
- Wspieranie i ułatwianie współpracy pomiędzy członkami ANAT oraz pomiędzy członkami ANAT i przedstawicielami władzy publicznej w rozwiązaniu problemów dotyczących księgowości, podatków, problemów socjalnych, zastosowania legislacji, promocji turystyki, itp.,
- Wspieranie prawne swoich członków w sprawach związanych z obroną interesów firm członkowskich,
- Wspieranie i organizowanie działań służących podniesieniu poziomu zawodowego osób pracujących w turystyce, poprzez prowadzenie kursów i szkoleń,
- Ochrona i promocja zawodów agenta turystycznego, przewodnika turystycznego, agenta biletowego, itp., działając przy organizacjach i instytucjach krajowych i organizacjach międzynarodowych.

Poza granicami Rumunii działają Rumuńskie Biura Informacji Turystycznej, które prowadzą działalność promocyjną w 17 krajach:

- Niemczech (x 2),
- Austrii,
- Belgii,
- Danii,
- Francji,
- Wielkiej Brytanii,
- Grecji,
- Holandii,
- Izraelu,
- Włoszech,
- Mołdawii,
- Rosji,
- Hiszpanii,
- Szwecji,
- Szwajcarii,
- Turcji,
- USA.

4. PODSUMOWANIE

Rumuński rynek turystyczny charakteryzuje się:

- o stałym wzrostem liczby turystów zagranicznych,
- o wzrostem wyjazdów zagranicznych mieszkańców Rumunii,
- o większą liczbą wyjazdów mieszkańców Rumunii w stosunku do liczby przyjazdów cudzoziemców,
- o sezonowością,
- o dużą ilością zagranicznych wyjazdów turystycznych organizowanych przez biura podróży,
- o bardzo dużym udziałem podróży krajowych organizowanych samodzielnie,
- o dużym odsetkiem podróży zagranicznych mieszkańców Rumunii organizowanych przez agencje turystyczne,
- o wskaźnik aktywności turystycznej wynosi około 50%

Rumunia posiada bardzo duży potencjał turystyczny, który zauważa coraz większa liczba turystów zagranicznych. Z roku na rok Rumunię odwiedza coraz większa liczba cudzoziemców. Jeżeli Rumunia dalej będzie inwestować w rozwój turystyki i jego promocje poza granicami, może w przyszłości stać się jednym z najatrakcyjniejszych i najliczniej odwiedzanych krajów europejskich.

SPIS TABEL I WYKRESÓW

- Tab. 1** Rozwój gospodarczy Rumunii na przestrzeni 11 lat.
- Tab. 2** Liczba obiektów noclegowych w Rumunii i ich pojemność (2005 r.)
- Tab. 3** Liczba hoteli i 4* I 5* w Rumunii I ich pojemność (2005 r.)
- Tab. 4** Rynki generujące ruch przyjazdowy do Rumuni.
- Tab. 5** Udział procentowy T&T Economy w PKB w wybranych krajach.
- Tab. 6** Liczba zatrudnionych w T&T Economy w wybranych krajach.
- Tab. 7** Turystyczne wyjazdy zagraniczne mieszkańców Rumunii (2005 r.)
- Tab. 8** Turystyka zagraniczna mieszkańców Rumunii organizowana przez agencje turystyczne oraz średnia długość pobytu (2005 r.)
- Tab. 9** Liczba przyjazdów do Polski w 2007 r. (tys.)
-
- Wyk. 1** Liczba turystów zagranicznych odwiedzających Rumunię (tys.)
- Wyk. 2** Sezonowość w turystyce przyjazdowej do Rumunii.
- Wyk. 3** Najważniejsze Regiony odwiedzane przez turystów w Rumunii wg liczby przyjezdnych w obiektach ZZ (2007 r.)
- Wyk. 4** Typy zakwaterowania wybierane przez turystów w Rumunii (2007 r.)
- Wyk. 5** Liczba wyjazdów zagranicznych mieszkańców Rumunii (tys.)
- Wyk. 6** Sposób organizacji wyjazdów krajowych (2005r.)
- Wyk. 7** Długość pobytu mieszkańców Rumunii w turystyce krajowej (2005r.)

BIBLIOGRAFIA

<http://www.turism.ro/>

<http://www.romaniatravel.com/>

<http://www.polonia.ro/pol/>

<http://www.insse.ro/cms/rw/pages/index.ro.do>

<http://www.wttc.travel/>

<http://www.intur.com.pl/>