

Akademia Wychowania Fizycznego w Krakowie
Wydział Wychowania Fizycznego i Turystyki

ANALIZA RYNKU TURYSTYCZNEGO
TURCJI

ANNA LEŚ
TiR I SUM DZ

SPIS TREŚCI:

WSTĘP.....	3
ROZDZIAŁ I ŚRODOWISKO GEOGRAFICZNE	4
1.1. Położenie geograficzne Turcji.....	4
1.2. Podział administracyjny, ludność	6
ROZDZIAŁ II USŁUGI TURYSTYCZNE.....	10
2.1. Klasyfikacja turystyki wg Światowej Organizacji Turystyki	10
2.2. Trendy turystyczne	11
2.3. Baza noclegowa i gastronomiczna w Turcji	12
2.4. Dostępność komunikacyjna	14
2.5. Atrakcyjność turystyczna Turcji	16
2.6. Turcja na polskim rynku turystycznym – oferta turystyczna	17
2.7 Turystyczny rynek recepcji w Turcji	22
ZAKOŃCZENIE	27
BIBLIOGRAFIA	28
SPIS TABEL/MAP/WYKRESÓW	29

WSTĘP

Turcja jako docelowy kraj podróży wakacyjnych wśród polskich turystów zaistniała już w połowie lat 90. XX w. Od tamtego czasu notuje się gwałtowny wzrost odwiedzających ten kraj, zarówno wśród polskich turystów jak i przybyszy z innych krajów. Jest to kraj o niezwykle orientalnej kulturze. Liczne zabytki, architektura, niezliczone ilości walorów przyrodniczych, dogodne warunki klimatyczne, a także rdzenna ludność turecka przyciąga corocznie coraz szersze rzesze turystów. Od połowy lat 90. rząd Republiki Tureckiej przyczynił się również do rozwoju turystyki na tym terenie, przeznaczając coraz większe środki na rozwój tego sektora gospodarki. Przyczynił się w sposób na tyle skuteczny, że już pod koniec XX wieku, turystyka w Turcji osiągnęła charakter turystyki masowej przyjmując corocznie milionowe ilości turystów. Prowadzenie badań archeologicznych na terenie kraju miało również ogromne znaczenie dla rozwoju turystyki. Odwiedzając Turcję, turyści mają możliwość poznania na terytorium jednego państwa zarówno śladów pierwszego osadnictwa w Catalhuyuk, jak i piętna odcisniętego w jego granicach przez kolejne kultury, czy w końcu niewiarygodnych cudów, jakich dokonała sama matka natura.

Poniższa praca ma za zadanie ukazanie dobrodziejstw natury i sztuki na terenie owego kraju, co pomoże zrozumieć rozwój turystyki na tak ogromną skalę w obrębie jego granic. Turystyki rozwiniętej na skalę masową, liczoną w milionach turystów rocznie napływających z całego świata. Choć turystyka w aspekcie masowym nacechowana jest wieloma dysfunkcjami, to jednak jest to jeden z najlepszych oraz najbezpieczniejszych sposobów poznawania nowych krajów, a co za tym idzie poszerzania horyzontów i szerzenia integracji międzynarodowej oraz tolerancji wyznaniowo-kulturowej.

Praca jest efektem poznania licznych materiałów, pozwalających przedstawić podjęty temat. Poszczególne rozdziały mają za zadanie przedstawić oraz objaśnić podjętą problematykę w sposób wyczerpujący, opisując najistotniejsze fakty z zakresu lokalizacji, ukształtowania powierzchni, historii oraz środowiska geograficzno-przyrodniczego. Objaśnia także główne zagadnienia turystyczne pozwalające na wnikliwą analizę tematu oraz wyciągnięcie wniosków i ich wnikliwą interpretację. By lepiej zrozumieć istotę rangi walorów turystycznych rozmieszczonych na terenie Turcji opisane zostały najistotniejsze zabytki, widniejące na Liście Światowego Dziedzictwa Kultury i Sztuki UNESCO. Opisane zagadnienia mają na celu uświadomienie istoty znaczenia rozwoju turystyki masowej na terenie tego kraju.

I ŚRODOWISKO PRZYRODNICZE

1.1. Położenie geograficzne

Map.1. Mapa Turcji

Źródło: www.wikipedia.pl

Całkowita powierzchnia Turcji wynosi 779 452 km². Położenie geograficzne jest specyficzne, gdyż jest to jedyny kraj położony na dwóch kontynentach. Część azjatycka to 97% powierzchni kraju należąca do Azji Mniejszej nazywana Anatolią. Nazwy „Anatolia” i „Azja Mniejsza” odnoszą się do półwyspu Anatolijskiego i obie są stosowane do dzisiaj. Anadolii, czyli Anatolia, stanowi główną krainę współczesnej Turcji i obejmują także turecką część dawnej Wyżyny Armeńskiej, zwanej dziś Anatolią Wschodnią. Pozostałe 3% to część europejska zwana Tracją. Obie te części oddzielone są od siebie Morzem Marmara oraz cieśninami Bosfor i Dardanele. Na mapie Turcja rozciąga się południkowo między 26° a 46° długości geograficznej wschodniej oraz równoleżnikowo pomiędzy 35° a 42° szerokości geograficznej północnej. W linii prostej z zachodu na wschód kraj rozciąga się na 1660 km, natomiast z północy na południe 550 km. Jest nazywana krajem czterech mórz, gdyż oblewają ją: od północy wody Morza Czarnego oraz Morza Marmara, od zachodu wody Morza

Egejskiego natomiast od południa wody Morza Śródziemnego.¹ Dzięki tak dobremu dostępowi do mórz Turcja posiada długą i urozmaiconą linię brzegową liczącą prawie 8 tys. km. Znacznie krótszą linię tworzy z granicami sąsiadujących państw, tj.: Armenią (268 km), Azerbejdżanem (18 km), Bułgarią (240 km), Grecją (206 km), Gruzją (252 km), Irakiem (499 km), Iranem (331 km), Syrią (822 km), Całkowita długość tych granic wynosi 2 627 km.²

Turcja jest krajem wyżynnym, ponad 80% kraju leży na wysokościach 500 m n.p.m. lub wyższych. Leży na styku trzech płyt tektonicznych - Europejskiej, Afrykańskiej i Azjatyckiej. Dzięki ich ruchom zostały wypiętrzone dwa główne łańcuchy górskie. Rozciągające się równoleżnikowo na północy kraju pasmo Gór Pontyjskich spotyka się z rozciągniętym wzdłuż całego południowego wybrzeża pasmem Gór Taurus. Najwyższym szczytem jest góra Ararat wznosząca się 5165 m n.p.m. Między pasmami rozciąga się ogromna wyżyna Anatolijska z nielicznymi wulkanami wznoszącymi się na wysokości ponad 3000 m n.p.m. Tereny nizinne znajdują się jedynie wzdłuż linii brzegowej kraju.

Kraj podzielono na 7 regionów geograficznych: Region Morza Marmara, Region Morza Czarnego, Region Północno-Wschodniego Pasma Gór Pontyjskich, Region Południowo-Wschodniego Pasma Gór Taurus, Region Morza Śródziemnego, Region Morza Egejskiego, oraz centralną Anatolię. Wody powierzchniowe kraju zajmują jedynie 0,3% jego powierzchni. Najdłuższa rzeka to Kizilirmak („Czerwona Rzeka”). Ma około 1355 km długości, a swój bieg kończy wpływając do Morza Czarnego. Jest ważnym źródłem energii elektrycznej, na jej długości znajduje się szereg elektrowni wodnych. W starożytności stanowiła ona granicę pomiędzy Azją Mniejszą a pozostałą częścią Azji. Do 0,3% wód powierzchniowych kraju zalicza się też słone, bezodpływowe jezioro Van leżące we wschodniej części kraju. Jest ono największym jeziorem Turcji o powierzchni 3713 km² i głębokości do 100 m.

Turcja leżąc między wschodem a zachodem tworzy rodzaj pomostu między tymi dwoma, odrębnymi światami zarówno pod względem kulturowym jak i gospodarczym. Położenie kraju sprzyjało zarówno rozwojowi turystyki jak i innych gałęzi gospodarki. Trasa „jedwabnego szlaku” przebiegająca ze wschodu na zachód odegrała znaczącą rolę w dziejach owego rozwoju.

¹ Wieczorek M., Byer B.: Atlas geograficzny, Demart, Warszawa 2003, s. 58.

² Encyklopedia Gutenberga, Kraje Świata, Warszawa 1999, s. 45

1.2. Podział administracyjny, ludność

Turcja jako kraj o ogromnym obszarze, podzielona została na prowincje. Pierwszego podziału dokonano w 1923 roku na mocy rozporządzenia wydanego przez Kemala Pase Atatürka. Każdego roku kolejne miasta wraz ze swym rozwojem zaczynają tworzyć kolejne prowincje. W 2006 roku ustalono 81 prowincji na terenie całego państwa, gdzie każda z nich dzieli się na podprowincje. Nazwy prowincji ustala się od głównych miast, wokół których tworzą się dane okręgi.

Tabela 1. Prowincje Republiki Tureckiej

Nazwa	Powierzchnia (w km ²)	Populacja	Gęstość zaludnienia	Stolica	Populacja stolicy
Adana	14.256	1.849.478	129,73	Adana (aglom.)	1.130.710
Ankara	25.615	4.007.860	156,47	Ankara (aglom.)	3.203.362
Antalya	20.599	1.719.751	83,49	Antalya	603.190
Bursa	11.087	2.125.140	191,68	Bursa (aglom.)	1.194.687
Denizli	11.716	850.029	72,55	Denizli	275.480
Erzurum	24.741	937.389	37,89	Erzurum	361.235
Hatay	5.678	1.253.726	220,80	Antakya	144.910
Isparta	8.733	513.681	58,82	Isparta	148.496
İçel	15.737	1.651.400	104,94	Mersin	537.842
İstanbul	5.170	10.018.735	1.937,86	İstanbul (aglom.)	8.803.468
İzmir	11.811	3.370.866	285,40	İzmir (aglom.)	2.232.265
Kayseri	17.116	1.060.432	61,96	Kayseri (aglom.)	536.392

Źródło: www.kultur.gov.tr (opracowanie własne)

Turcję zamieszkuje ponad 70 mln ludności, z czego wynika, że na km² przypada ponad 90 osób. Na rozmieszczenie ludności w kraju ma wpływ wiele uwarunkowań. Ukształtowanie terenu jest jednym z czynników mających ogromny wpływ na rozmieszczenie ludności w kraju. Większość tureckiego społeczeństwa osiedliła się w głównych miastach: w Stambule, Ankarze, Izmirze, Mersin czy Adanie. Centralna Anatolia to przede wszystkim tereny uprawne z nielicznymi małymi osiedlami i miasteczkami.

Ankara będąca stolicą Turcji jest prowincją o największym obszarze liczącym ponad 25 tys. km². To właśnie w Ankarze znajduje się główna siedziba parlamentu. Jednak dla ogółu

społeczeństwa największe znacznie ma prowincja Istambuł. Miasto to jest największym skupiskiem ludności. Zameldowanych w Stambule jest ponad 15 mln ludności, jednak nieoficjalne dane donoszą, iż mieszka tam ok. 18 mln. Istambuł jest więc głównym skupiskiem ludności w kraju. Rokrocznie powstają nowe okręgi, głównie w ośrodkach turystycznych, np.: Alanya będąca jednym z głównych kurortów nadmorskich, która oficjalnie ma zostać uznana prowincją w 2007 roku.

Podział na prowincje ma również znaczenie dla rozwoju przemysłu. Różne gałęzie przemysłu rozwijają się w różnych regionach kraju, co jest głównie uwarunkowane dostępnością surowców. Do najliczniejszych bogactw naturalnych kraju należą rudy żelaza, węgiel kamienny i brunatny, rudy chromu (Turcja należy do głównych światowych producentów chromu), antymonu, manganu, wolframu, zasoby ropy naftowej. Produkcja energii elektrycznej na jednego mieszkańca wynosi ok 1296 kWh, 39% energii elektrycznej dostarczają elektrownie wodne, 61% węglowe i naftowe. Stawiając na rozwój górnictwa i energetyki jest to jednak w dalszym ciągu kraj rolniczy, jeden z 6 całkowicie samowystarczalnych, pod względem żywnościowym, krajów świata.

„Szczęśliwy, który nazywa siebie Turkiem” – hasło to towarzyszy Turkom od 1927 roku. Dziś widnieje głównie na pomnikach w całym kraju. Pozostało ono raczej sentencją, która utarła się w świadomości społeczeństwa, niż rzeczywistym mottem współczesnej ludności.³ Szybki postęp modernizacji kraju, który zapoczątkowany został przez Atatürka wprowadził zamieszanie w kulturowym aspekcie życia. Turcja od wieków była krajem pomostowym, uwikłanym w sieć zależności między wschodem a zachodem. W obecnych granicach państwa dostrzegalny jest wpływ wielu cywilizacji, hetyckiej, frygijskiej czy perskiej. Obecni mieszkańcy Turcji, podobnie jak i samo położenie kraju, są podzieleni pod względem wyznaniowym i kulturowym na azjatyckich, zagorzałych ortodoksyjnych muzułmanów, przywiązanych do swych tradycji i korzeni oraz na społeczeństwo europejskie, laickie poddające się wolnorynkowemu kapitalizmowi. W związku z koniecznością, wynikającą z unormowań prawnych, przynależności do określonej religii szacuje się, iż 99% ogółu społeczeństwa to wyznawcy islamu, a jedynie pozostały 1% to inne wyznania jak np.: chrześcijanie. Jednak dane te nie są w pełni rzeczywistym podziałem wyznaniowym. Każdy Turek, jeśli nie określi konkretnie swego wyznania uważany jest za wyznawcę islamu, z czego wynika, że zarówno ateści jak i agnostycy również uważani są za muzułmanów.

³ Podróże marzeń – Turcja, praca zbiorowa pod red. Rudnicki B., Mediaprofit, Warszawa 2005, s. 71.

Społeczeństwo podzielone jest nie tylko pod względem wyznaniowym, ale również narodowościowym. Od epoki kamiennej kraj ten zamieszkiwało wiele różnych, zupełnie odrębnych grup etnicznych. Rdzenna ludność turecka stanowi ok. 82% ogółu społeczeństwa zamieszkującego terytorium państwa. Pozostałe 18% to głównie Kurdowie, Lazowie, Zaza oraz Arabowie. Są oni traktowani w sposób marginalny, z czego wynikają liczne konflikty i spory toczące się po dziś dzień. Główną przyczyną tych sporów jest język, jakim posługują się w życiu codziennym. Językiem urzędowym przyjętym w Turcji jest język turecki należący do grupy języków uralo-altyckich, jednak każda z mniejszości narodowych posługuje się własnym dialektem i choć swobody demokratyczne mniejszości narodowych zagwarantowane są przez prawo konstytucyjne, to często widnieją one tylko na papierze.

W zależności od pory roku ludność Turecka dokonuje wewnętrznych migracji. Szczególnie widoczne jest to w sezonie letnim, gdy większość Turków przemieszcza się do regionów typowo turystycznych tj.: Riwieri Tureckiej, podążając w poszukiwaniu pracy, by w sezonie zimowym powrócić do swych domów rodzinnych. Wyjątkiem są Nomadzi – plemię koczownicze, osiedlające się w sezonie letnim w wyższych, chłodniejszych pasmach gór Taurus, a zimą schodzące w niższe partie. Jest to jedyna grupa etniczna, której nie dotyczy prawo podatkowe. Podobnie jak pozostałą część społeczeństwa tureckiego, Nomadów również charakteryzuje gościnność oraz radykalność poglądów. Inną grupą ludzi prowadzących tryb koczowniczy jest Oba. Podobnie jak Nomadzi Oba również przemieszczają się ze swymi stadami, jednak między tymi plemionami istnieją silne zażyłości i powiązania rodzinne.

W ostatnich latach szczególnie widoczne stały się zachodzące w kraju znaczne zmiany demograficzne, na co wpływ oprócz migracji ma również gwałtowny przyrost naturalny.

Wykres 1. Liczba ludności Turcji w latach 1961-2003

Źródło: www.wikipedia.pl

Wraz z tymi przemianami, młode społeczeństwo tureckie poszerza horyzonty kulturowe czerpiąc i wdrażając w życie codzienne, głównie zachodni światopogląd, niez tracając przy tym swej tożsamości narodowej. Świadomość narodowa jest głęboko zakorzeniona w sercach Turków. Ta odmienność kulturowa, wyznaniowa czy obyczajowa potęguje atrakcyjność turystyczną kraju. Turyści mają okazję zapoznać się z nowymi poglądami. Szczególne znaczenie ma religia. Jako, iż większość społeczeństwa stanowią muzułmanie, rytm życia ściśle wiąże się z dogmatami oraz filarami wiary. Wyróżnia się 5 filarów wiary, które są nieodłącznym elementem życia codziennego w tym kraju.

Rdzenna ludność Turecka odgrywa znaczącą rolę w rozwoju turystyki masowej w kraju. Znana na całym świecie turecka gościnność przyciąga rokrocznie coraz większe rzesze turystów. Znaczna część osób powracających do tego kraju wraca nie tylko ze względu na ogrom zabytków kultury i sztuki, których nie sposób zwiedzić podczas dwutygodniowego pobytu, ale również ze względu na zawierane tam przyjaźnie z miejscową ludnością.

II USŁUGI TURYSTYCZNE

Pojęcie usług turystycznych definiowane jest jako „...wszystkie społecznie pożyteczne czynności służące zaspokojeniu potrzeb turystycznych materialnych (np. komunikacyjnych, noclegowych) i niematerialnych, czyli duchowych (np. kulturalno-rozrywkowych) człowieka”⁴. Usługi te obejmują swym zakresem czynności umożliwiające turyście dojazd do danych walorów turystycznych, zapewnienie noclegu, ułatwienie dostępności do gastronomii oraz powrót do stałego miejsca zamieszkania.

Usługi turystyczne występują zarówno w postaci pojedynczych, niezależnych zadań bezpośrednio odnoszących się do klienta, jak i w całych zestawieniach określanych mianem pakietów usług turystycznych odnoszących się głównie do turystyki masowej. Główną cechą tych usług jest ich komplementarność w ścisłym związku z występowaniem walorów turystycznych. Obszary posiadające duże skupisko walorów turystycznych na stosunkowo niewielkim obszarze są potencjalnymi miejscami do rozwoju turystyki masowej. Stworzenie pakietów usług na obszarach o wysokiej koncentracji walorów turystycznych umożliwia obniżenie kosztów produkcji, a za tym idący wzrost podaży oraz redukcję ceny, która jest jednym z głównych wyznaczników popytu. Drugą istotną cechą usług turystycznych ściśle związaną z rozwojem turystyki masowej jest jej substytucyjność. Zróżnicowanie ofert turystycznych pojawiających się na rynku umożliwia dobór świadczeń do wskaźnika zamożności turysty.

2.1 Klasyfikacja turystyki według Światowej Organizacji Turystyki

Klasyfikacja turystyki według Światowej Organizacji Turystyki⁵

- turystyka biznesowa
- turystyka rekreacyjna, aktywna i specjalna
- turystyka przygraniczna, tranzytowa (transgraniczna)
- turystyka miejska
- turystyka na terenach wiejskich, agroturystyka
- turystyka twarda (ukierunkowana na zapewnienie turystom luksusu, wygody, szybkiego tempa zwiedzania, "zaliczania" zabytków tzw. turystyka masowa)

⁴ Gaworecki W.: Turystyka, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 283.

⁵ Terminologia turystyczna – Zalecenia WTO, Organizacja Narodów Zjednoczonych, World Tourism Organisation, Instytut Turystyki, Warszawa 1995, s.12

- turystyka miękka (nastawiona na nowe doznania, zdobywanie nowych umiejętności oraz wysiłek fizyczny)

2.2 Trendy turystyczne

Trendy określane są jako „zasadnicze tendencje dające się obserwować w dłuższym okresie czasu z pominięciem przypadkowych wahań mogących tendencję tę zakłócić.”⁶

Trendy występujące w odniesieniu do turystyki masowej to:

- wzrost czasu wolnego - wakacje przestały być dobrem luksusowym dla większości ludzi, gdyż pojawia się wiele możliwości konkurencyjnego sposobu spędzania wolnego czasu;
- liczba podróży w przeliczeniu na 1 osobę ciągle wzrasta i czas trwania tych wyjazdów jest coraz krótszy;
- zainteresowanie zimowymi wakacjami w słońcu, turystyka kulturowa i podróże statkami rozwijają się szybciej niż tradycyjne wyjazdy związane z uprawianiem sportów zimowych;
- wyjazdy aktywne stają się tak samo popularne zimą i latem - z wyjazdów poza sezonem najczęściej korzystają emeryci i osoby starsze,
- stale wzrasta potrzeba bezpieczeństwa podczas wakacji,
- rośnie popyt na wyjazdy zawierające elementy kultury, edukacji, historii, aktywności sportowej, a także zainteresowanie korzyściami zdrowotnymi wynikającymi z wyjazdu,
- odpoczynek i relaks - jako przeciwieństwo wypełniania wakacji różnymi formami aktywności - nadal pozostaje bardzo ważną cechą imprezy turystycznej,
- jakość, autentyczność i różnorodność stają się najistotniejszymi elementami postrzegania i wyboru kierunku podróży.
- istotnymi elementami postrzegania wakacji są takie cechy, jak: przygoda, fantazja, luksus i przyjemność, w połączeniu z atmosferą wyłączności.

⁶ Nowakowski M., Słownik terminów związanych z turystyką i hotelarstwem, Katowice 2001, s. 67.

2.3 Baza noclegowa i gastronomiczna w Turcji

„Baza noclegowa (*base of night's rest/ place to sleep*) – zespół obiektów, urządzeń a także środków transportu zapewniający turyście nocleg.”⁷ Baza noclegowa jest podstawowym produktem turystycznym. Kategoryzacja hoteli będąca procesem oceny i kontroli oferowanych usług w hotelach nie określa ich jakości, a jedynie przedstawia ogólnie przyjęte normy oraz wytyczne dla danej kategorii. Dzięki niej turysta dokonując wyboru oferty wie, czego może się spodziewać od danego obiektu, jednak jedynie pod względem wyposażenia oraz danych technicznych budynku. Ich jakość jednak może być różna w obiektach o jednakowej kategoryzacji.

Usługa noclegowa jest usługą, zapewniającą nie tylko nocleg, ale także szereg komplementarnych usług obejmujących liczne czynności związane z czasowym pobytem turysty w danym obiekcie. W optymalnych warunkach zakres usług hotelowych powinien obejmować jak największą liczbę czynności, by zapewnić swemu gościowi bezpieczeństwo i swobodę.

Na terytorium Republiki Tureckiej obiekty hotelowe odgrywają dominującą rolę w ogólnej klasyfikacji obiektów noclegowych. Ich rola w zakresie usług hotelarskich stale wzrasta. Jest to ściśle związane ze wzrostem popytu turystycznego oraz ogólnym zainteresowaniem tego kraju. Współczesnym kryterium tworzenia pakietu usługi turystycznej dostępnym dla turysty jest nie tylko kategoryzacja obiektu hotelowego pod względem standardu, ale również pod względem zakresu świadczeń, którego kryterium pozwala wyodrębnić 3 grupy:

- noclegową
- gastronomiczną
- dodatkową

W ten sposób zebrane świadczenia składają się na pakiety dostępne dla turysty masowego, który ma możliwość wybrania opcji spełniającej jego oczekiwania.

⁷ Nowakowski M.: Słownik terminów związanych z turystyką i hotelarstwem, Katowice 2001, s. 10.

Tabela 2. Asortyment tureckich usług hotelowych w polskiej ofercie turystycznej

Pakiety dostępne na polskim rynku							
Kategoryzacja hoteli	Rodzaj posiłku						
	BB	BB/HB	HB	HB/ALL	ALL	FB	UA
*	-	-	-	-	-	-	-
**	2	3	13	2	11	-	-
***	1	5	116	22	159	3	-
****	2	-	25	17	161	-	1
*****	-	-	4	2	141	4	26

Źródło: www.wakacje.pl (opracowanie własne)

Zestawienie sporządzono na podstawie 782 hoteli mieszczących się na wybrzeżach tureckich. Tabela przedstawia 724 z nich, pozostałe 58 to wybiórcze przykłady hoteli działających w systemach WL lub łączonych BB + ALL lub ALL+UA.

Baza gastronomiczna zwana inaczej bazą żywieniową (feeding base), to wszystkie obiekty i urządzenia zaopatrujące turystów w żywność oraz napoje w trakcie podróży, a także pobytu (może być stała lub ruchoma). W celu ujednoczenia oraz skategoryzowania formy serwowania posiłków w hotelach przyjęto funkcjonujące w całym świecie nazewnictwo:

- BB – bed and breakfast (nocleg ze śniadaniem) taryfa hotelowa obejmująca nocleg i śniadanie (kontynentalne lub angielskie), czasami tym terminem obejmuje się także kwatery prywatne z takim samym zakresem usług.
- HB – half board – taryfa hotelowa obejmująca dwa posiłki dziennie, śniadanie i obiadokolację.
- FB – full board – taryfa obejmująca trzy posiłki dziennie, śniadanie, obiad oraz kolację.
- All inc. – all inclusive jest to forma całodziennego pełnego wyżywienia, z napojami lokalnymi wliczonymi w koszt wyjazdu
- UA – ultra all inclusive – wszystko w cenie.
- WL – without lunch – bez obiadu.

Na podstawie danych z 2006 roku można zauważyć, że dominującymi usługami oferowanymi w polskich ofertach turystycznych są gotowe, zebrane świadczenia ułatwiające turystyce pobyt w obcym kraju. Usługi noclegowe należące do grupy podstawowych usług turystycznych, są ściśle związane z usługami gastronomicznymi. Większość obiektów hotelarskich na terenach Turcji prowadzi własne punkty gastronomiczne, najczęściej oferując turystom pełne wyżywienie. Jest to bardzo istotny aspekt turystyki masowej. Turyści będąc pochłonięci zwiedzaniem oraz organizowaniem czasu wolnego, zapominają o istocie wyżywienia oraz dostarczania organizmowi energii, co jest szczególnie istotne przy zmianie klimatu. Hotelarze wiedząc jak ogromną rolę odgrywa należycie sporządzony zestaw potraw, dostarczają swym gościom na terenach obiektów hotelowych pełnowartościowych posiłków. Na terenach obiektów hotelowych turyści mają również możliwość wyboru potraw kuchni lokalnej bądź tradycyjnej kuchni polskiej.

2.4 Dostępność komunikacyjna

Baza transportowa to nie tylko cieć dróg krajowych to także „zbiór obiektów, urządzeń i środków transportu do przemieszczania się turystów lub ich dóbr w przestrzeni”, to także wszystkie środki komunikacji, budynki obsługujące komunikację wewnętrzną w kraju, jak i ruch turystyczny.

Turcja posiada dobrze rozbudowany system komunikacji, pomimo iż ukształtowanie terenu nie sprzyja budowie dróg i rozwojowi komunikacji. Najlepiej rozwinął się transport lądowy, choć dla turystyki zagranicznej największe znaczenie odgrywa transport powietrzny, co przedstawia poniższa tabela.

Tab. 3. Transport

Miesiąc	Znaczenie transportu (2006)				Ogółem	%
	Powietrzny	Lądowy	Kolejowy	Morski		
Styczeń	182 524	104 565	2 538	15 931	305 558	3,06
Luty	179 763	123 149	2 272	19 038	324 222	3,25
Marzec	240 963	173 393	3 085	24 236	441 677	4,42
Kwiecień	389 179	142 150	3 303	57 348	591 980	5,93
Maj	607 746	162 210	2 808	106 741	879 505	8,80
Czerwiec	701 038	153 282	3 099	108 085	965 504	9,66
Lipiec	973 274	172 960	4 612	152 483	1 303 329	13,04
Sierpień	1 104 511	205 481	6 332	204 799	1 521 123	15,22
Wrzesień	973 614	173 421	4 260	177 856	1 329 151	13,30
Październik	954 209	152 515	2 797	177 241	1 286 762	12,88
Listopad	440 719	145 192	2 326	68 358	656 595	6,57
Grudzień	238 001	124 340	2 971	20 306	385 618	3,86
Ogółem	6 985 541	1 832 658	40 403	1 132 422	9 991 024	100,00
%	69,92	18,34	0,40	11,33	100,00	

Źródło: www.kultur.gov.tr (opracowanie własne)

Transport powietrzny to przede wszystkim czarterowane loty ze wszystkich państw świata głównie Niemiec, Francji, Dani, Belgii, a także i z Polski, szczególnie w okresie letnim. Decentralizacja komunikacji powietrznej w Turcji spowodowała powstanie wielu niewielkich firm czarterowych, a także firm wożących pracowników oraz linii taksówek powietrznych. Jednak, jeśli chodzi o komunikację wewnętrzną transport lądowy odgrywa dominującą rolę. Transport kolejowy, choć dobrze rozbudowany i tani zniechęca do korzystania tempem przemieszczania. Najpopularniejszym rodzajem transportu jest szeroko rozumiany transport lądowy, możliwy dzięki dobrze rozwiniętej sieci dróg.

2.5. Atrakcyjność turystyczna Turcji

Atrakcje turystyczne Turcji skupiają się w kilku regionach zaliczanych do skupisk turystyki masowej. Do najczęściej uczęszczanych regionów należą: region stambulski, region egejski, region śródziemnomorski, region centralny. Regiony tj.: Północny czy Armeńsko – Kurdyjski w związku, iż są regionami trudnodostępnymi oraz nieposiadającymi odpowiednio przygotowanego zaplecza bazy turystycznej są rzadziej uczęszczane. A wyjazdy organizowane w te dzikie tereny są wyprawami wymagającymi uprzedniego przygotowania oraz pozwolenia wynikającego z zagrożenia, jakie panują w regionie przygranicznym z Irakiem. Nie należą, więc one do regionów turystyki masowej Turcji.

Region Stambulski to przede wszystkim Istanbuł oraz jego najbliższa okolica. Choć jest to region należący do najczęściej uczęszczanych nie jest on kurortem samym w sobie, a raczej jednym z kolejnych etapów trasy wycieczek objazdowych. Do najbardziej znanych i najczęściej odwiedzanych przez turystów zabytków należy zaliczyć całą historyczną część miasta, która powstała już w VII w. p.n.e. Drugim ośrodkiem koncentrującym ruch turystyczny jest Bursa założona w II w. p.n.e. z głównymi zabytkami takimi jak Zielony Meczet, Zielone Mauzoleum Mehmda I oraz Emir Sultam Camii. Najbardziej znane miasto Tracji to Edrine gdzie zwiedzić można zabytki pochodzące z XV w. tj.: meczet Seliye Camii i Pałac Sultański

Region egejski jest centrum koncentracji głównie zamożnych turystów z Europy Zachodniej. Najważniejszym ośrodkiem turystycznym, jest Efez z licznymi zabytkami, do których zalicza się Artemizjon (jedne z siedmiu cudów świata), biblioteka Celeusa, liczne świątynie, teatr i agora. W regionie tym mieści się przyrodniczy cud świata wpisany na Listę Światowego Dziedzictwa Kultury i Sztuki UNESCO Pamukkale – słynne wapienne tarasy.

Region Śródziemnomorski to najliczniej odwiedzany region. Położony jest w Basenie Morza Śródziemnego z głównym odcinkiem wybrzeża mieszczącym się pomiędzy Antalya a Alanya zwany Riwierą Turecka. Obszar ten charakteryzuje się sprzyjającym klimatem, krystalicznie czystymi wodami morza oraz zróżnicowanym krajobrazem z licznymi zabytkami i grotami. W tym regionie znajduje się również najstarszy kościół chrześcijański – Grota św. Piotra.

Najbardziej zróżnicowanym krajobrazowo regionem jest region centralny obejmujący całą Wyżynę Anatolijską. Liczne pomniki przyrody oraz zabytki takie jak obszar całej Kapadocji, Konya jako dawna stolica chrześcijańska, oraz stolica państwa - Ankara, a także kolejny z

zabytków wpisanych na listę światowego dziedzictwa kultury UNESCO góra Nemrut wraz z kamiennymi posągami

2.6. Turcja na polskim rynku turystycznym.

Turcja jako jeden z najczęściej wybieranych krajów przez polskich turystów pojawia się w wielu katalogach turystycznych. Głównymi touroperatorami organizującymi wyjazdy do tego kraju są:

- AKTIV TOUR Centre www.aktivtour.pl
- Alfa Star www.alfastar.com.pl
- AXEL Spółka z o.o. www.axeltur.com.pl
- Filiz www.filiz.pl
- GTI Travel and Charters www.gti-travel.pl
- Itaka www.itaka.pl
- Jet Touristic Poland www.jettouristic.pl
- Neckermann Polska www.neckermann.pl
- Orbis www.orbis.com.pl; www.traveltime.com.pl
- Pegas Touristik www.pegas.com.pl
- Scan Holiday www.scanholiday.com.pl
- Tango-Tour www.tangotour.com.pl
- Triada www.triada.pl
- Tui Polska www.tui.pl
- Wezyr Holiday Service www.wezyrholidays.pl

Powyższe biura turystyczne corocznie przedstawiają nową, coraz bardziej zróżnicowaną ofertę dopasowując ją do wymagań oraz oczekiwań turystów. Wśród ofert dominują kompleksowo zebrane usługi przystosowane do odbioru przez turystę masowego, zapewniające nocleg w hotelach zazwyczaj czterogwiazdkowych, pełne wyżywienie oraz opiekę animatorów czasu wolnego na terenie obiektów hotelowych. Touroperatorzy prześcigają się w ofertach przedstawiając je w jak najbardziej przystępnych cenach. W katalogach na rok 2007 można znaleźć oferty dostosowane do standardów w nich proponowanych. Polski turysta masowy ma możliwość wyboru spośród wyjazdów organizowanych na 7 bądź 14 dni w cenach zaczynających się już od 890 zł za 7 dni pobytu z

wyżywieniem. W zależności od czasu trwania pobytu, standardu hotelu, jego położenia, oraz formie wyżywienia. Ceny sięgają 6000 zł za 7 dni pobytu w ekskluzywnych hotelach zapewniające turystyce usługi najwyższej jakości. Zróżnicowanie cenowe ma na celu trafienie do jak największej liczby turystów. Liczne promocje oraz dodatkowe atrakcje są elementem marketingowym. Przedstawiane oferty w polskich biurach podróży często zawierają dodatkowe usługi w promocyjnych cenach, co uatrakcyjni oferty.

Dodatkowym atutem Turcji jako kraju pojawiającego się na polskim rynku turystycznym jest jej dostępność. Każdy z touroperatorów przedstawiając swą ofertę w Internecie oraz u swych pośredników staje się ogólnodostępny nawet dla ludzi mieszkającymi z dala od położenia głównej siedziby danego biura. Jest to kolejny aspekt świadczący o masowości oferty na rynku turystycznym.

Poniższa tabela przedstawia destynacje wyjazdów najczęściej wybierane przez polskich podróżnych, nie tylko turystów, ale także odwiedzających. Turcja w tym rankingu znalazła się na dopiero na 20 miejscu. Wyprzedzają ją jednak destynacje, wśród których znaczące znaczenie mają wyjazdy w celach odwiedzin krewnych czy znajomych, którzy wyjechali w celach zarobkowych np. do Niemiec czy Wielkiej Brytani, które przodują w poniższym rankingu.

Tab.4. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln)

	ROK	1998	1999	2000	2001	2002	2003	2004	2005	2006
1.	Niemcy	2,8	2,6	3,6	2,5	2,65	2,6	2,3	1,85	2,75
2.	W. Brytania	0,3	0,2	0,25	0,15	0,15	0,15	0,2	0,3	0,6
3.	Czechy	0,9	0,8	0,6	0,7	0,7	0,5	0,55	0,5	0,55
4.	Holandia	0,15	0,15	0,3	0,2	0,45	0,25	0,15	0,25	0,55
5.	Włochy	0,9	0,8	1	0,6	0,45	0,55	0,5	0,55	0,45
6.	Słowacja	0,65	0,5	0,65	0,8	0,55	0,5	0,55	0,5	0,35
7.	Austria	0,55	0,5	0,45	0,5	0,4	0,45	0,35	0,35	0,3
8.	Chorwacja	.	.	0,4	0,5	0,3	0,2	0,15	0,25	0,25
9.	Francja	0,65	0,5	0,75	0,5	0,55	0,35	0,2	0,3	0,2
10.	Węgry	0,2	0,3	0,25	0,45	0,35	0,25	0,1	0,15	0,2
11.	Ukraina	.	.	0,15	0,15	0,35	0,25	0,2	0,25	0,15
12.	Litwa	.	.	0,1	0,1	0,15	0,1	0,1	0,1	0,15
13.	Szwecja	0,15	0,1	0,25	0,25	0,15	0,1	0,1	0,1	0,15
14.	Egipt	0,1	0,1	0,1	0,15
15.	Tunezja	.	0,1	.	.	0,1	0,1	.	.	0,15
16.	Belgia	0,15	0,2	0,2	0,1	0,15	0,15	0,2	0,15	0,1
17.	Grecja	0,1	0,3	0,5	0,25	0,55	0,15	0,15	0,15	0,1
18.	Hiszpania	0,5	0,5	0,4	0,3	0,3	0,15	0,15	0,15	0,1
19.	USA	.	0,1	0,1	0,1	0,1	.	0,1	0,1	0,1
20.	Turcja	0,1	.	.	0,1	0,1

Źródło: badania uczestnictwa Polaków w turystyce www.intur.com.pl

Częstym zjawiskiem jest przekraczanie granic państw na wizie turystycznej i dopiero w danym państwie przedłużanie wizen oraz pobytu. Na podstawie danych statystycznych Turcja uplasowała się dopiero na 20-tym miejscu jako docelowy kraj wyjazdów turystycznych, choć w rzeczywistości w celach stricte turystycznych odwiedzana jest częściej niż Niemcy czy Wielka Brytania, które to kraje są głównymi państwami polskiej emigracji.

Turcja obok Chorwacji, Egiptu, Hiszpanii czy Tunezji jest jednym z najczęściej wybieranych docelowych miejsc spędzania wakacji przez Polaków. Jednym z głównych powodów tego wyboru jest chęć spędzania wakacji w miejscu, o dogodnych i pewnych warunkach pogodowych. Turcja posiadając 320 dni słonecznych w roku spełnia priorytetowy wymóg polskiego turysty, zachęcając korzystnymi cenami. Z roku na rok zwiększa się liczba Polaków wyjeżdżająca do Turcji.

Jest to jeden z krajów, którego głównym motywem wyboru jest chęć spędzenia czasu wolnego. Niemcy będąc krajem sąsiadującym z Polską od połowy XX wieku stały się jednym z docelowych krajów emigracji polskiej. Wskaźnik odwiedzalności tego kraju wśród polskich turystów jest motywowany głównie wyjazdami w celu odwiedzin krewnych bądź znajomych. Wyjazdy samodzielne, niezorganizowane są ciągle najbardziej rozpowszechnione wśród polskich turystów, co przedstawia poniższa tabela.

Wykres 2. Sposób organizacji polskich podróży zagranicznych (w%)

Źródło: www.intur.pl

Jedną z przyczyn jest ciągła obawa Polaków przed korzystaniem z ofert biur turystycznych. Polski rynek turystyczny jest w początkowej fazie rozwoju. Zwiększająca się liczba

uczestniczących w zorganizowanych wyjazdach turystycznych rozbudza dopiero zaufanie w świadomości polskich turystów. Korzystanie z pakietów oraz ofert dostępnych w biurach turystycznych jest uwarunkowane nie tylko poziomem uświadomienia polskiego społeczeństwa. Na korzystanie to mają również wpływ czynniki tak jak uświadomienie potrzeby chęci zmiany otoczenia a z tym związana ilość czasu wolnego oraz zasobność funduszy, jakie można na ten cel przeznaczyć. Polacy w dalszym ciągu borykają się z problemem bezrobocia. I pomimo 2.5% spadku w ostatnich latach nadal poziom bezrobocia jest dość znaczny i plasuje się w granicach 14,4%. Ogólny rozwój gospodarczy i spadek bezrobocia przyczynia się do wzrostu zamożności społeczeństwa, a w związku z tym do ujawnienia się uświadomionych potrzeb wyższego rzędu. Oferta wyjazdów turystycznych do krajów basenu Morza Śródziemnego w tym także i Turcji jest dostosowana do polskiego turysty zarówno pod względem cenowym jak i długością pobytu.

Tab. 5. Polscy turyści w Turcji w latach 1996-2004

Turyści z Polski 1996-2004								
1996	1997	1998	1999	2000	2001	2002	2003	2004
37542	50895	80826	66209	118174	150916	150949	102347	138327

Źródło: www.kultur.gov.tr (opracowanie własne)

Największy wzrost liczby Polskich turystów odwiedzających terytorium Turcji przypadł na końcówkę XX wieku. Na ten czas przypada ogólny wzrost popytu i podaży produktów turystycznych. Zarówno do Azji Mniejszej jak i w inne zakątki basenu Morza Śródziemnego. Turcja stała się jednym z częściej odwiedzanych państw głównie ze względu na przystępność cenową oraz jako iż jest to wciąż kraj niebędący członkiem Unii Europejskiej spoza strefy walutowej euro.

Wykres 3. Polscy turyści w Turcji w latach 1996-2004

Źródło: www.kultur.gov.tr (opracowanie własne)

Na powyższym wykresie wyraźnie widać wzrost uczestników wyjazdów turystycznych do Turcji w latach 1996-2004. Wyraźny szczyt turystyka wyjazdowa do Turcji osiągnęła w roku 2001. Jednak powietrzne ataki terrorystyczne z 11 września 2001 na World Trade Center w Stanach Zjednoczonych Ameryki Północnej przyczyniły się do gwałtownego spadku popytu w następnych latach na zorganizowane wycieczki lotnicze, w tym także i do Turcji. Turyści rezerwując wycieczki zagraniczne na długo przed ich realizacją zdążyli wykupić je już na rok 2002. Mimo tego znaczna część turystów zrezygnowała z wyjazdów zagranicznych w obawie przed kolejnymi zamachami terrorystycznymi w roku 2002, dlatego zauważalny jest brak wzrostu na ten rok. Znaczny spadek popytu w roku 2003 spowodowany był obawami przed kolejnymi atakami. Jednak spadek niepokojących wydarzeń w roku 2002 i 2003 przyczynił się do powrotu poczucia bezpieczeństwa w świadomości społeczeństwa. Kolejne lata to odbudowywanie zaufania oraz wzrost popytu. Od roku 2003 znowu

zauważalny jest wzrost zainteresowania podróżami zorganizowanymi oraz imprezami lotniczymi.

2.7 Turystyczny rynek recepcji w Turcji

Turcja stała się docelową destynacją nie tylko wśród polskich turystów. Jako kraj Czterech Mórz o tak znacznej liczbie dni słonecznych w roku, Turcja jest krajem bardzo chętnie wybieram wśród turystów na całym świecie. Nie tylko liczba dni słonecznych ma znaczenie na wybór tegoż kraju. Również niezliczona ilość zabytków oraz możliwość dopasowania oferty do indywidualnych potrzeb turysty masowego czy indywidualnego ma istotne znaczenie.

Poniższe tabele przedstawiają liczbę przyjazdów od 1995 roku do najnowszych danych ze stycznia 2008 roku.

Tab.6. Przyjazdy obcokrajowców do Turcji w latach 1995 - 2005

34 - PLAN HEDEFLERİ VE GERÇEKLEŞMELER (GELEN TOPLAM YABANCI)
Plan Objectives and Realisations(Total Foreign Arrivals)
(1963 -2002)

YILLAR - lata	PLAN HEDEFİ – paın przyjezdnych	TOPLAM YABANCILAR – Ogól przyjezdnych	GERÇEKLEŞME ORANI (%) – spełnienie założeń planowych w %
VI. BEŞ YILLIK PLAN TOPLAMI			
Total of Sixth Five Year Plan	31 830 000	31 124 557	97,8
1995	7 750 000	7 726 886	99,7
1996	8 800 000	8 614 085	97,9
1997	10 000 000	9 689 004	96,9
1998	11 500 000	9 752 697	84,8
1999	13 000 000	7 487 285	57,6
VII. BEŞ YILLIK PLAN TOPLAMI			
Total of Seventh Five Year Plan	51 050 000	43 269 957	84,8
2000	15 000 000	10 428 153	69,5
2001	9 775 000	11 618 969	118,9
2002	10 616 000	13 256 028	124,9
2003	11 530 000		
2004	12 522 000		
2005	13 600 000		
VIII. BEŞ YILLIK PLAN TOPLAMI			
Total of Eighth Five Year Plan	58 043 000		

Źródło: www.kultur.gov.tr (opracowanie własne)

Tab.7. Przyjazdy do Turcji obcokrajowców w latach 2006 – 2008

DISTRIBUTION OF FOREIGNERS ARRIVING IN TURKEY BY YEARS AND MONTHS					
MONTHS	YEARS			RATE OF CHANGE (%)	
	2006	2007(*)	2008(*)	2007/2006	2008/2007
JANUARY	667 337	714 425	782 786	7,06	9,57
FEBRUARY	626 565	787 048		25,61	
MARCH	921 892	1 099 960		19,32	
APRIL	1 372 922	1 520 954		10,78	
MAY	1 918 809	2 287 645		19,22	
JUNE	2 368 628	2 774 076		17,12	
JULY	3 109 727	3 624 156		16,54	
AUGUST	2 905 817	3 384 065		16,46	
SEPTEMBER	2 267 146	2 799 276		23,47	
OCTOBER	1 713 916	2 152 908		25,61	
NOVEMBER	1 020 106	1 177 475		15,43	
DECEMBER	926 968	1 018 923		9,92	
TOTAL	19 819 833	23 340 911		17,76	

(*) provisional data.

Źródło: www.kultur.gov.tr (opracowanie własne)

Powyższe tabele przedstawiają zarówno planowaną ilość przyjazdów turystów jak i realną ich liczbę. Na przestrzeni tych zaledwie tych kilku sezonów, liczba turystów przekroczyła najśmielsze oczekiwania i założenia planowanych przyjazdów. Turcja jako kraj recepcji turystycznej spełniła swe założenia przekraczając 100% planowanej chłonności turystycznej. Przed rokiem 2000 i ogólnym rozwojem turystyki masowej na całym świecie Turcja nie spełniała swych założeń w 100%. Następnie ataki terrorystyczne w 2001 roku również przyczyniły się do zmniejszenia liczby turystów korzystających z transportu lotniczego jako środka lokomocji umożliwiającego szybkie i sprawne przedostanie się do wybranego ośrodka wakacyjnego. Choć ataki terrorystyczne wzbudziły ogólny strach wśród turystów na całym świecie to brak kolejnych ataków w roku 2002 i następnych latach przyczynił się do wzrostu zaufania dla linii lotniczych. Z roku na rok liczba podróżnych korzystających z tego środka transportu rośnie a za tym idzie wzrost liczby wyjazdów turystycznych.

Największą popularnością cieszą się oferty wyjazdów wakacyjnych w sezonie turystycznym który trwa od początku maja do końca października. Największe obłożenie w hotelach przypada na miesiące wakacyjne: czerwiec, lipiec i sierpień. W szczycie sezonu liczba przyjezdnych znacznie przekracza 3mln turystów miesięcznie. Infrastruktura turystyczna w Turcji w głównych ośrodkach wakacyjnych, którymi są Basen Morza Egejskiego oraz Basen Morza Śródziemnego zwanego Riwierą Turecką jest przygotowana na 100% obłożenie i często spełnia swoje założenia. Częstym zjawiskiem w szczytowym

momencie sezonu jest tzw. „overbooking”, czyli nadwyżka turystów nad liczbą miejsc noclegowych, ponad 100% obłożenie hoteli, dzięki czemu hotele cieszące się mniejszą popularnością są gotowe przyjąć nadwyżkowe liczby turystów z sąsiadujących hoteli, oraz zwiększając przepustowość turystyczną w szczytowych momentach sezonu letniego.

Z poniższej tabeli można wywnioskować ze najliczniejszymi grupami odwiedzającymi Turcję jest Ameryka Środkowa i Australia. Jednak jest to związane z wielkością tych regionów. Dopiero dokładna analiza danych poszczególnych regionów realnie odzwierciedla liczbę przyjazdów miejsce z jakiego najliczniej przybywają.

Tab.8. Odwiedzający Turcję w latach 2004 - 2006

YILLAR			MİLLİYET PAYI(%)			% DEĞİŞİM ORANI		REGION
Years			Share of Nationality(%)			Rate of Change %		
2004	2005	2006(*)	2004	2005	2006(*)	2005/2004	2006(*)/2005	
1 029 930	1 246 264	1 178 348	54,25	51,86	49,76	21,00	-5,45	EUROPE UNION
355 715	388 433	450 764	18,74	16,17	19,03	9,20	16,05	Germany
18 192	29 141	29 373	0,96	1,21	1,24	60,19	0,80	Poland
143 151	214 298	217 667	7,54	8,92	9,19	49,70	1,57	TOTAL ASIA
236 632	291 177	317 493	12,46	12,12	13,41	23,05	9,04	Russian Fed.
152	393	299	0,01	0,02	0,01	158,55	-23,92	OTH. NORTH AMERICA
201	295	327	0,01	0,01	0,01	46,77	10,85	OTH. CENT. AMERICA
3 295	6 860	5 718	0,17	0,29	0,24	108,19	-16,65	TOT.SOUTH AMERICA
3 648	7 548	6 344	0,19	0,31	0,27	106,91	-15,95	TOTAL AMERICA
9 203	12 075	14 551	0,48	0,50	0,61	31,21	20,51	Australia
43	32	11	0,00	0,00	0,00	-25,58	-65,63	OCEANIA
18 588	21 463	21 880	0,98	0,89	0,92	15,47	1,94	TOTAL AFRICA

Źródło: www.kultur.gov.tr (opracowanie własne)

Najliczniejszymi grupami zagranicznych turystów w Turcji są bez wątpienia Niemcy, co ma również związek z odwiedzinami krewnych i znajomych z emigracji tureckiej na terytorium Niemiec.

Dużą grupę stanowią również Rosjanie, którzy wybierają Turcję jako jedną z najbliższej położonych destynacji znajdującą się w Basenie Morza Śródziemnego.

Powyższa tabela będąc zestawieniem z podziałem na poszczególne kontynenty i regiony nie odzwierciedla relatywnie emisji poszczególnych państw, przez co daje błędny obraz emisji turystycznej. Dopiero analiza poszczególnych państw z danego kontynentu czy regionu umożliwia faktyczne zestawienie i charakterystykę turystów w Turcji.

Jednak dochód narodowy brutto płynący z branży turystycznej jest tylko w pewnym stopniu uzależniony od narodowości odwiedzającej Turcję. Oferta turystyczna Turcji jest dopasowana do turysty o zróżnicowanym stopniu zamożności, dzięki czemu trafia do tak szerokiego grona turystów. Na wyjazd do Turcji mogą sobie pozwolić zarówno przedstawiciele wyższych warstw grup społecznych korzystający ze wszystkich dobrodziejstw płynących z ofert, jak i turyści mniej zamożni. Ta różnorodność ofert zarówno wśród podstawowych pakietów turystycznych jak i tych bardziej zróżnicowanych umożliwia dopasowanie do zasobności portfela każdego z przedstawicieli turystyki masowej jak i reprezentantów mniej popularnej turystyki indywidualnej.

Tab.9. Udział dochodów z turystyki w dochodzie narodowym brutto Turcji w latach 1995-2005

YILLAR Years	26 - TURİZM GELİRLERİNİN GAYRİ SAFİ MİLLİ HASILA İÇİNDEKİ PAYI (CARİ ALICI FİATLARIYLA) Share of Tourism Receipts in the Gross National Product (by Current Consumer Prices) (1995 - 2005)		TURİZM GELİRLERİNİN G.S.M.H. İÇİNDEKİ PAYI (%) % Share of Tourism Receipts Gross National Product	
	GAYRİSAFİ MİLLİ HASILA Gross National Product	GELİR Receipts		
	MİLYON TL. Million TL.	MİLYON \$ Million \$		MİLYON \$ Million \$
1995	7 854 887 167,0	170 081,0	4 957,0	2,9
1996	14 978 067 283,0	183 601,0	5 962,1	3,2
1997	29 393 262 147,0	192 383,0	8 088,5	4,2
1998	53 518 331 580,0	206 552,0	7 808,9	3,8
1999	78 282 966 809,0	185 267,0	5 203,0 (*)	2,8
2000	125 970 544 468,0	201 217,0	7 636,0 (*)	3,8
2001	125 596 128 755,0	200 002,0	7 636,0	3,8
2002	176 483 953 021,0	145 693,0	10 066,5	6,9
2003	273 463 167 796,0	180 892,0	11 900,9	6,6
2004	356 680 888 000,0	239 235,0	13 203,1	5,5
2005	430 511 476 967,0	300 578,0	15 887,7	5,3

Źródło: www.kultur.gov.tr (opracowanie własne)

Powyższa tabela przedstawia procentowy udział dochodów płynących z turystyki w Produkcie Krajowym Brutto w Turcji. Dochody te przekładają się na wielkość przyjazdów oraz formę wyboru oferty wakacyjnej. W związku z rosnącą popularnością ofert w opcji „All inclusive”, gdzie turyści mają zapewniony zarówno nocleg jak i wszystkie usługi gastronomiczne świadczone podczas całego pobytu, dochody z turystyki niestety spadły. Współczesny turysta masowy nie musząc ponosić dodatkowych kosztów związanych z wyżywieniem, coraz rzadziej korzysta z możliwości spożywania posiłków poza obiektami

hotelowymi gdzie świadczone to, jest wliczone w koszt oferty. Ma to widoczny wpływ na obniżenie udziału turystyki na PKB w Turcji, pochodzący z usług gastronomicznych.

Turystyka masowa w Turcji osiągnęła swój szczytowy moment w latach 2002 oraz 2003. Współczesny turysta z każdym rokiem staje się turystą coraz lepiej uświadomionym, co ma istotny wpływ na tworzenie i dorób ofert do indywidualnych potrzeb klienta. W dobie komercjalizacji i konsumpcjonizmu także i w gałęzi przemysłu turystycznego, potencjalni klienci są nastawieni głównie na czerpanie jak największych korzyści przy maksymalnie obniżonych kosztach. Tworzenie pakietów turystycznych przez touroperatorów pozwala na negocjowanie cen i obniżanie kosztów pobytu pojedynczego klienta poprzez zapewnienie odbiorców w ciągu całego sezonu letniego w danym roku. Choć zmniejsza to dochody PKB kraju to powodują że stają się one pewne, regularne i ustabilizowane, co ma istotne znaczenie przy prognozowaniu i planowaniu rozwoju turystyki i płynących z niej dochodów na danym terenie.

ZAKOŃCZENIE

Turcja będąc kolebką cywilizacji, mieszkanką kultur przedstawiających się w niezliczonych zabytkach architektonicznych oraz krajem czterech mórz o bogato rozwiniętej linii brzegowej, corocznie zachęca coraz bogatszą ofertą, turystów z całego świata. Przy niezliczonej liczbie atrakcji turystycznych jest to kraj kuszący podróżujących atrakcyjnymi cenami. Jako kraj arabski konkuruje na rynku turystycznym z innymi krajami basenu Morza Śródziemnego takimi jak Tunezja czy Egipt. Poszerzając swą ofertę i udostępniając coraz to nowe atrakcje oraz zapewniając coraz lepsze warunki pobytu stara się każdego roku wygrać ze swymi konkurentami.

Każdego roku Turcję odwiedza coraz większa liczba turystów. Pomimo inwazyjnego napływu cudzoziemców z całego świata, kraj ten nie zatracił swych wartości i ideałów. Wciąż zwabia nowych gości coraz to liczniejszymi atrakcjami oraz ofertami spędzenia wymarzonej wakacji. Sloganem reklamowym promującym Turcję w katalogach na całym świecie na 2008 rok jest „Welcome home”, czyli „Witamy w domu”. Hasło to nie zostało wykreowane przypadkowo. Ma ono za zadanie przyciągnąć turystów, którzy mieli okazję zetknąć się już z tym krajem, poznać go z relacji innych uczestników, bądź też odwiedzić go osobiście. Ma również zachęcać do ponownego przyjazdu. Nie sposób, bowiem w ciągu jednego pobytu zobaczyć tego, co w nim jest najpiękniejsze. Zabytki, kultura, religia, kuchnia, piękne plaże oraz niezliczone atrakcje turystyczne, wszystko to jest w końcu dziełem człowieka. Dziełem, mającym początek tysiące lat przed naszą erą i nieprzerwanie tworzonym po dziś dzień. Dzieło to jest jednak efektem nie tylko sił przyrody i natury. Jest ono głównie efektem mozolnej pracy i działalności człowieka. Ludność zamieszkująca obecne granice państwa różni się pod względem etnicznym i kulturowym od zamierchłej. Rdzenna ludność turecka znana jest ze swej gościnności i uprzejmości, przyczyniając się tym do ponownego odwiedzenia ich kraju. Hasło to będąc zaproszeniem dla turystów z całego świata, staje się źródłem jeszcze większej motywacji dla pracowników sektora turystycznego. Dokładają oni wszelkich sił i starań, by turyści czuli się jak w swojej ojczyźnie, u siebie w kraju, „...w domu”.

BIBLIOGRAFIA:

Literatura:

1. Gaworecki W.: Turystyka, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003
2. Kompendium pilota wycieczek, praca zbiorowa pod red. Kruczek Z., Proksenia, Kraków 2006
3. Kunicki K.: Turcja – przewodnik, Orbis, Warszawa 1990
4. Lijewski T., Mikułowski B. Wyrzykowski J.: Geografia turystyczna Polski, Polskie Wydawnictwo Ekonomiczne, Warszawa 1998
5. Podróże marzeń – Turcja, praca zbiorowa pod red. Rudnicki B., Mediaprofit, Warszawa 2005
6. Podstawy gastronomii, hotelarstwa, rekreacji i turystyki, praca zbiorowa pod red. Tuber R., Mucha – Szajek E. Siwiński W., Wyższa Szkoła Hotelarstwa i Gastronomii, Poznań 2001
7. Steele P.: Atlas świata, Podsiadlik Raniowski i Spółka, Poznań 1990
8. Suprewicz J.: Socjologia turystyki, WSSP, Lublin 2005
9. Wieczorek M., Byer B.: Atlas geograficzny, Demart, Warszawa 2003
10. Yenen S.: Turkish Odyssey, San Ofset, Istanbul 2001

Internet:

1. www.kulture.gov.tr
2. www.turcja.org.pl
3. www.turcja.pl
4. www.wakacje.pl
5. www.wikipedia.pl
6. www.gototurkey.co.uk
7. www.turkeyodyssey.com
8. www.unesco.pl

SPIS MAP:

Map.1. Mapa Turcji

SPIS TABEL:

Tabela 1. Prowincje Republiki Tureckiej

Tabela 2. Asortyment tureckich usług hotelowych w polskiej ofercie turystycznej

Tabela 3. Transport

Tabela 4. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln)

Tabela 5. Polscy turyści w Turcji w latach 1996-2004

Tabela 6. Przyjazdy obcokrajowców do Turcji w latach 1995 - 2005

Tabela 7. Przyjazdy do Turcji obcokrajowców w latach 2006 – 2008

Tabela 8. Odwiedzający Turcję w latach 2004 - 2006

Tabela 9. Udział dochodów z turystyki w dochodzie narodowym brutto Turcji w latach
1995-2005

SPIS WYKRESÓW:

Wykres 1. Liczba ludności Turcji w latach 1961-2003

Wykres 2. Sposób organizacji polskich podróży zagranicznych (w%)

Wykres 3. Polscy turyści w Turcji w latach 1996-2004