

**Akademia Wychowania Fizycznego w Krakowie
Wydział Wychowania Fizycznego i Turystyki**

ANALIZA RYNKU TURYSTYCZNEGO TURCJI.

**Marcin Tobiasz
gr. I Tir SUM**

Kraków 2008

Spis Treści :

ROZDZIAŁ I – Informacje ogólne

- 1.1- Położenie geograficzne Turcji..... str.3-4**
- 1.2- Podziały administracyjny, ludność..... str.4-6**
- 1.3- Atrakcyjność turystyczna str.6-7**
- 1.4- Dostępność komunikacyjna , Lotniska, Drogi.. str.8-9**
- 1.5- Baza noclegowa str.10**

ROZDZIAŁ II- Analiza rynku turystycznego Turcji

- 2.1- Rynek recepcji turystycznej str.11-13**
- 2.2- Dochody z turystyki..... str.13-14**

ROZDZIAŁ III- Znaczenie opisywanego rynku dla polski

- 3.1- Analiza liczby przyjazdów do polski..... str.14-15**
- 3.2- Charakterystyka przyjazdów turystów w 2007 r. str.16-20**
- 3.3- Analiza liczby wyjazdów Polaków wg odwiedzanych krajówstr.20-21**
- 3.4- Turcja na polskim rynku turystycznym..... str.21-22**

PODSUMOWANIE.....str.22

SPIS MAP, TABEL WYKRESÓW

Rozdział I

Środowisko przyrodnicze

1.1 Położenie geograficzne

Map.1 Mapa Turcji

www.wikipedia.pl

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. Całkowita powierzchnia Turcji wynosi $779\,452\text{ km}^2$. Położona jest na dwóch kontynentach w Azji na półwyspie Azja Mniejsza, a częściowo również w Europie ze stolicą w Ankarze. Część europejska - Tracja stanowi 3% powierzchni i oddzielona jest od części azjatyckiej morzem Marmara oraz cieśninami Bosfor i Dardanele. Turcja jest krajem czterech mórz, gdyż od północy otacza ją Morze Czarne, od zachodu Morze Egejskie i morze Marmara, a od południa Morze Śródziemne, dlatego też ma dobrze rozwiniętą linię brzegową liczącą 7200 km. Turcja graniczy z 8 państwami. Całkowita długość granic wynosi 2627 km z czego na poszczególne kraje przypada: Armenia- 268 km, Azerbejdżan-9 km, Bułgaria-240 km, Gruzja- 252 km, Grecja-206 km, Iran-499 km, Irak-331 km, Syria-822 km. Turcja leży na styku trzech płyt tektonicznych Europejskiej, Afrykańskiej, Azjatyckiej.

Półwysep Azji Mniejszej zajmuje Wyżyna Antalijska wypełniona słonymi jeziorami i bagnami. Wzdłuż nadbrzeża i na południu Góry Pontyjski i Taurus. Na wschodzie Wyżyna Armńska z najwyższym szczytem Turcji Araratem 5167 m.n.p.m. Europejską część Turcji pokrywają urodzajne pagórkowate równiny południowej części Niziny Trackiej.

Główne rzeki: Kyzył Irmak(Kizilirmak) i Sakarya (uchodzące do morza śródziemnego) Eufkrat i Tygrys (do Zatoki Perskiej) Liczne jeziora z których najliczniejsze to Tuz i Van.

1.2 Podział Administracyjny, Ludność

Turcja jako kraj o ogromnym obszarze, podzielona została na prowincje. W 2006 roku ustalono 81 prowincji na terenie całego państwa, gdzie każda z nich dzieli się na pod prowincje . Nazwy prowincji ustala się od głównych miast, wokół których tworzą się dane okręgi.

Tabela 1. Prowincje Republiki Tureckiej

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
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

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

Turcja. Ludność. Turcy stanowią 65,1% ogółu ludności (2000), Kurdowie — 18,9% (zamieszkują gł. południowo-wschodnią część kraju), ponadto Tatarzy krymscy, Arabowie (przy granicy z Syrią), Ormianie (najwięcej w Stambule); ponad 97,2% mieszk. wyznaje islam (w tym 2/3 to sunnici, pozostali to szyici i alewici), 0,6% — chrześcijaństwo (gł. prawosławni). W 1960–94 liczba ludności wzrosła ponad dwukrotnie (z 27,8 mln do 61,2 mln) w wyniku wysokiego przyrostu naturalnego — powyżej 20‰ rocznie (w latach 60. i 70. przyrost naturalny utrzymywał się na poziomie 28–25‰), ob. przyrost naturalny spadł do 10,6‰ (2006); struktura wiekowa typowa dla społeczeństw młodych: 26% ludności w wieku poniżej 15 lat, ok. 7% — w wieku powyżej 64 lat; przeciętna długość życia (2006): 70 lat mężczyźni i 75 lat kobiety. Duża emigracja zarobkowa do Europy Zachodniej, gł. do Niemiec; w pierwszych latach XXI w. za granicą przebywało łącznie 5,3–7,7 mln mln Turków; imigracja ludności tur. z Bułgarii 1928–33, 1950–51 i ostatnia 1989 (ok. 300 tys. osób, z czego ok. 50 tys. powróciło następnie do Bułgarii).

Średnia gęstość zaludnienia wynosi 92 osoby na km² (2004); najgęściej jest zaludniona zachodnia część kraju, zwł. wybrzeża M. Egejskiego i cieśnin, najslabiej — regiony górskie; w miastach mieszka 61% ludności, najwięcej w aglomeracjach Stambułu, Ankary i Izmiru; inne większe m.: Bursa, Adana, Konya, Gaziantep. W rolnictwie pracuje 36% (2004) ludności zawodowo czynnej, w przemyśle i budownictwie — 23%, w usługach — pozostała część; bezrobotni stanowią 10,2% ludności zawodowo czynnej (2005). Poziom analfabetyzmu obniżył się z ok. 40% (1970–80) do 14% (2003).

Główne wskaźniki charakteryzujące gospodarkę turecką

	2001	2002	2003	2004	2005
PKB	148 215	180 892	239 235	289 475	360 876

(USD mln)

Wzrost PKB (%)	- 9,5	7,9	5,9	9,9	7,8
----------------	-------	-----	-----	-----	-----

PKB per	2 123	2 598	3 383	4 172	5 008
---------	-------	-------	-------	-------	-------

capita (USD)

Udział sektorów w PKB (%)

Rolnictwo	12,8	13,4	13,4	12,9	11,9
Przemysł	21,1	18,5	18,4	18,9	19,2
Usługi	66,1	68,1	68,2	68,2	69,

TABELA.2 OPATACOWANIE WŁSANE

Wykres 1. Liczba ludności Turcji w latach 1961-2003

Źródło: www.wikipedia.pl

Rozdział 1.3 Atrakcyjność turystyczna

Wielu turystów nie tylko jedzie na urlop z uwagi na morze, piasek i słońce . Zamiast tego, szukają oni wartości naturalnych, kulturowych i społecznych w kraju, który odwiedzają; chcą uczestniczyć w życiu takiego kraju i preferują te kraje, które dostarczają różnorodności w zakresie turystyki. Turcja posiada wszystko to, co zadowoli turystów, bez względu na to czy poszukują naturalnego piękna, kultury, historii, archeologii, zajęć na powietrzu, dobrej kuchni lub tradycyjnej gościnności.:

Długa historia Turcji, bezcenne skarby kultury, doskonale wybrzeża i naturalne piękno zapewnia skarbiec możliwości w dziedzinie turystyki nieosiągalny nigdzie indziej na świecie. Turcja oferuje szeroki wachlarz alternatyw turystycznych ze swymi górami, pogórzami, jaskiniami, rzekami, jeziorami i gorącymi źródłami. Kultura anatolijska jest ta, która łączy w sobie wiele różnych kultur. Tradycyjna gościnność turecka jest gotowa podstawa do działań w zakresie turystyki.

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 nie posiadającymi odpowiednio przygotowanego zaplecza bazy turystycznej są rzadziej uczęszczane. 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 Sułtański

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.

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 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

1.4 Dostępność komunikacyjna, Lotniska, Sieć dróg

Na terenie Turcji funkcjonuje bardzo dobrze rozwinięta wewnętrzna sieć połączeń lotniczych. Tureckie linie lotnicze (THY) należą do największego przewoźnika obsługującego połączenia wewnętrzne z międzynarodowymi portami w Stambule, Ankarze, Szmirze, Adanie, Trabzonie, Dalaman, i Antalyi do prawie wszystkich większych miast w Turcji. Do pozostałych wewnętrznych linii lotniczych należą: Onur Air, Atlas Jet, oraz Fly Air Turcja posiada rozbudowaną sieć drogową. Dwie główne drogi szybkiego ruchu E80 i E90 łączą europejskie granice Turcji z iracką i irańską, Ograniczenia prędkości w obszarach miejskich wynosi 50 km/godz. Bardzo dobrze rozwinięty wewnątrz kraju jest transport autobusów. Pojazdy dojeżdżają prawie wszędzie i każdej porze, a dalekobieżne autobusy posiadają obsługę Terminal autobusowy nazywa się Otokar otobus otogari. Do największych firm przewoźniczych należą: Ulusoy, Varan, Kamilkoc, Metro i Pamkkale. Przejazd między Stambułem a Ankarą trwa 6 godzin, między Stambułem a Antalią 13. Popularną i typową dla Turcji formą transportu między miejscowościami oraz w miastach jest tzw. dolmuş. Jest to minibus, który nie przestrzega ściśle określonych tras czyli może dostosować się do pasażerów. Opłata pobierana w dolmuşu nie jest wysoka i zależy od planowanej odległości. Istnieje możliwość wypożyczenia samochodu, przy czym należy unikać wypożyczalni ulicznych, które często udostępniają niesprawne samochody i bez ważnych kompletnych dokumentów. Warunkiem wypożyczenia samochodu jest wiek 21 lat oraz prawo jazdy.

Do międzynarodowych firm wypożyczających samochody należą: Avis, Europcar, Hertz oraz Budżet. Turcja posiada rozbudowaną sieć połączeń kolejowych. Największe terminale znajdują się w: Stambule, Ankarze, Adanie, Mersin i Diyarbakir.

Turcja posiada rozwinięte połączenia promowe między europejską i azjatycką częścią kraju (Cieśnina Bosfor) z Cyprzem oraz z wyspami greckimi (Rodos, Samos, Chios). Do głównych portów morskich o przeładunku powyżej 1 tony należą: Stambuł nad cieśniną Bosfor, Zonguldak, Ergli i Samsun nad Morzem Czarnym, Izmir nad Morzem Egejskim oraz Mersin nad Morzem Śródziemnym.

Tabela 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	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.

1.5 Baza Noclegowa

Tabela 4 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.

- 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.

ROZDZIAŁ II -Analiza rynku turystycznego Turcji

2.1 Rynek recepcji turystycznej

Turcja jako kraj czterech mórz o tak znacznej liczbie dni słonecznych jest krajem chętnie wybieranym przez turystów na całym świecie. 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.

Tab.5 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 HEDEFLİ – palm przyjezdnych	TOPLAM YABANCILAR – Ogół 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.6 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 przyjazdy do Turcji obcokrajowców od 1985 do 2008 roku. Z powyższej tabeli wynika iż liczba odwiedzających Turcję z roku na rok zwiększa się. Turcja jako kraj recepcji turystycznej spełniła swe założenia przekraczając 100% planowanej chłonności turystycznej.

Najwięcej obcokrajowców przyjeżdża do Turcji w lipcu, sierpniu, wrześniu najmniej w miesiącach zimowych.

Tab.7 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)

Powyzsza tabela przedstawia przyjazdy do Turcji w latach 2004-2006, najwieksza grupa odwiedzajacych ten kraj sa bez watpienia Niemcy . Duza grupe stanowia rowniez Rosjanie, ktorzy wybieraja Turcje jako jedna z najblizej polozonych destynacji znajdujaca sie w Basenie Morza Sroziemnego.

2.2 Dochody z turystyki

Tab.8. Udzial dochodow z turystyki w dochodzie narodowym brutto Turcji w latach 1995-2005

**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)

YILLAR	GAYRİSAFİ MİLLİ HASILA		GELİR		TURİZM GELİRLERİNİN G.S.M.H. İÇİNDEKİ PAYI (%)
	Gross National Product		Receipts		
	MİLYON TL.	MİLYON \$	MİLYON \$		% Share of Tourism Receipts
Years	Million TL.	Million \$	Million \$		Gross National Product
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)

Powyzsza tabela przedstawia procentowy udzial dochodow plynacych z turystyki w Produkcie Krajowym Brutto w Turcji. Dochody te przekladaja sie na wielkosc przyjazdow oraz forme wyboru oferty wakacyjnej. W zwiazku z rosnaaca popularnoscia ofert w opcji „All inclusive”, gdzie turyści maja zapewniony zarowno nocleg jak i wszystkie uslugi gastronomiczne swiadczone podczas calego pobytu, dochody z turystyki niestety spadly. Wspolczesny turysta masowy nie muszac ponosic dodatkowych kosztow zwiazanych z wyzywieniem, coraz rzadziej korzysta z mozliwosci spozywania posiolkow poza obiektami hotelowymi gdzie swiadczone to, jest wliczone w koszt oferty. Ma to widoczny wplyw na obnizenie udzialu turystyki na PKB w Turcji, pochodzacy z uslug gastronomicznych.

Turystyka masowa w Turcji osiagnela swój szczytowy moment w latach 2002 oraz 2003. Wspolczesny turysta z kazdym rokiem staje sie turysta coraz lepiej uswiadomionym, 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.

RODZIAŁ III – Znacznie opisywanego rynku dla polski

3.1- Analiza liczby przyjazdów

W całym 2007 roku zanotowano 66,2 miliona przyjazdów cudzoziemców, o 1,7% więcej niż 2006 roku. Wzrost ruchu przyjazdowego był zdecydowanie najszybszy w pierwszym kwartale 2007 roku, w czwartym kwartale zanotowano spadek.

Analizując ruch przyjazdowy według krajów stwierdzamy przewagę tendencji wzrostowych. Ogółem, w ciągu całego 2007 roku znacznie (o ponad 25%) wzrosła liczba przyjazdów z: Portugalii, Irlandii, Luksemburga, Norwegii, Hiszpanii, Turcji, Estonii Belgii. Wzrost na poziomie 10%-25% wykazały: Szwajcaria, Wielka Brytania, Korea Płd, Włochy, Łotwa, Izrael, Japonia, Australia, Francja, Mołdowa, Dania i Bułgaria. Liczba przyjazdów z Niemiec wzrosła o 2,4%, a z pozostałych krajów 15 UE – o 12%. Utrzymuje się trend wzrostowy w przyjazdach z krajów pozaeuropejskich, zwłaszcza z Korei Płd i Japonii. Wyjątek stanowią Stany Zjednoczone (spadek, zwłaszcza w trzecim kwartale). W lecie (lipiec i sierpień) najbardziej wzrosła liczba przyjazdów z: Portugalii, Irlandii, Luksemburga, Norwegii, Estonii, Izraela, Łotwy, Turcji, Belgii, Szwajcarii, Bułgarii, Hiszpanii i Wielkiej Brytanii. Spadła liczba przyjazdów z Cypru, Malty, Grecji, Holandii, USA, Słowacji i Rosji. Obserwując ruch przyjazdowy na poszczególnych granicach największy wzrost stwierdzamy w portach lotniczych (o 18,6%), a spadek na granicy z okręgiem Kaliningradzkim. (www.intur.com.pl)

Tab 9. Przyjazdy do Polski z wybranych krajów(tys)

Kraj	1999	2000	2001	2002	2003	2004	2005	2006	2007
Turcja	20,9	18,6	19,1	20,8	22,8	27,9	34,4	39,4	50,6

Źródło GUS; opracowanie instytut turystyki

Przyjazdy turystów z Turcji systematycznie rosną największy wzrost przypada na rok 2007.

Wykres.2. Przyjazdy turystów zagranicznych do polski w latach 1991-2006

Źródło: GUS na podstawie danych Straży Granicznej

Wykres 3.- Przyjazdy ogółem i oszacowana liczba przyjazdów turystów w 2007 roku

Źródła: GUS i oszacowania Instytutu Turystyki.

Oszacowania Instytutu Turystyki dotyczą wszystkich przyjazdów turystów, bez względu na to, gdzie nocowali i w jakim celu przybyli. Liczba tych turystów zagranicznych, którzy korzystali z noclegów w rejestrowanych przez GUS obiektach zakwaterowania zbiorowego, jest niższa

3.2 Charakterystyka przyjazdów turystów zagranicznych w 2007 roku

Cele przyjazdów

Wyniki uzyskane w toku ośmiu tur badań w 2007 roku potwierdzają zaobserwowane wcześniej zmiany struktury celów pobytu. Znacznie, zwłaszcza w pierwszym kwartale, wzrosło znaczenie turystyki biznesowej w przyjazdach do Polski. Łącznie 27% przyjazdów jest motywowanych sprawami służbowymi. Zmalał odsetek wizyt w celach turystycznych (do 18%). Nie zmienił się istotnie odsetek odwiedzających krewnych lub znajomych (16%) ani udział przyjazdów na zakupy (13%). Wyraźnie więcej było natomiast podróży tranzytowych (19%). Pozostałe cele pobytu: zdrowotne, szkoleniowe, podjęcie dorywczej pracy, odwiedziny w miejscu pochodzenia, sprawy religijne – występują bardzo rzadko. Służbowe lub biznesowe cele przyjazdu najczęściej deklarowali turyści z krajów 15 UE, w tym zwłaszcza Niemcy. Wśród nowych członków Unii (głównie mieszkańców Litwy, Łotwy i Estonii) zwracają uwagę – podobnie jak w 2006 roku – bardzo liczne podróże tranzytowe. Podobnie jak rok wcześniej blisko jedna trzecia przyjazdów biznesowych ma na celu prowadzenie samodzielnych interesów. Kolejne 30% ma charakter delegacyjny (tj. związane z prowadzeniem interesów w imieniu firmy). Blisko jedna czwarta przyjazdów służbowych przypada na podróże kierowców i innych osób związanych z usługami transportowymi. Są to głównie sąsiedzi ze wschodu oraz Łotysze i Estończycy. Spadło (do 8%) uczestnictwo w targach, wystawach lub konferencjach.

Wykres 3. Przyjazdy turystów do Polski według podstawowych celów pobytu w (%)

Źródło: badania Instytutu Turystyki w 2007 r.

Wykres 4. Struktura przyjazdów do Polski w celach biznesowych (w %)

Źródło: badania Instytutu Turystyki w 2007 r.

Wykres 5. Zróżnicowanie celów przyjazdów do Polski według kwartałów (w %)

Długość pobytu

W 2007 roku średnia długość pobytu (mierzona liczbą noclegów) turystów w Polsce była mniejsza niż w 2006 roku i wyniosła niespełna 3 noce. Tylko 22% turystów spędziło w Polsce więcej niż 4 dni. Długość pobytu zależy

od kwartału (w trzecim – 4,5 nocl.) i od celu przyjazdu. Najdłuższe pobyty wiążą się ze stosunkowo rzadko występującymi motywami przyjazdu jak: odwiedzić miejsca pochodzenia, podjęcie dorywczej pracy, cele religijne i zdrowotne. Przyjazdy typowo turystyczne i rodzinno-towarzyskie również sprzyjają dłuższym pobytom (4,8 i 5,2 noclegu). Bardzo krótko (trzy dni lub krócej) przebywali u nas ci, którzy przyjechali w celach służbowych, na zakupy lub przejeżdżali tranzytem. Tego rodzaju motywami przyjazdu (stanowiące razem 59%) znacznie zaniżają średnią długość pobytu obliczoną dla ogółu turystów.

Wykres 6. Długość pobytu w Polsce (%)

Sposób organizacji przyjazdu

W ciągu ostatnich lat stale rośnie odsetek turystów korzystających z usług biur podróży. Jednak w 2007 roku obserwujemy spadek. Ogółem pakiet lub część usług wykupiło 9,3% turystów. Kolejne 13,7% skorzystało z pośrednictwa w rezerwacji. Wśród turystów z krajów 15 UE udział wykupujących pakiety wyniósł 14%, zaś wśród turystów z krajów pozaeuropejskich – 20%. W rezerwacji usług przodują turyści z 15 UE (wraz z Niemcami) oraz spoza Europy. Znaczna przewaga przyjazdów samodzielnie organizowanych charakteryzuje turystów z nowych krajów członkowskich UE i sąsiadów ze wschodu.

Wykres 7. Organizacja przyjazdów (%)

Źródło: badania Instytutu Turystyki w 2007 r.

Baza noclegowa

Z noclegów w obiektach typu hotelowego korzystała blisko połowa (48%) badanych turystów. W grupie gości z krajów 15 UE, podobnie jak wśród turystów spoza Europy udział nocujących w hotelach lub motelach mieścił się w zakresie 50-55%. W grupie sąsiadów ze wschodu i nowych krajów UE odsetek korzystających z obiektów hotelowych był najmniejszy (nieco poniżej 40%). Około jednej czwartej Niemców, turystów z pozostałych krajów 15 UE oraz turystów z krajów zamorskich korzystało z noclegów u rodziny lub znajomych

Wykres 8. Główne miejsca noclegów (%)

Źródło: badania Instytutu Turystyki w 2007 r.

3.3 Analiza liczby wyjazdów polskich turystów według odwiedzających krajów.

Tab.10. 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

Powyższa tabela przedstawia najczęściej wybierane kraje przez polskich turystów Turcja w tym rankingu znalazła się dopiero na 20 miejscu . Turcja posiada 320 dni słonecznych w roku co odpowiada wymogą polskiego turysty, zachęcając korzystnymi cenami jest obok Chorwacji, Egiptu najczęściej wybieranym miejscem wakacji przez polskich turystów.

Wykres 9. Polscy turyści w Turcji w latach 1996-2004

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

Powyższy wykres przedstawia polskich turystów wyjeżdżających do Turcji w latach 1997-2004. Największy wzrost turystyka wyjazdowa osiągnęła w 2001 roku, jednak ataki terrorystyczne z 11 września 2001 roku przyczyniły się do gwałtownego spadku popytu na zorganizowane wycieczki lotnicze w tym także do Turcji. Od roku 2003 widzimy wyraźny wzrost zainteresowania wycieczkami lotniczymi.

3.4 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

PODSUMOWANIE:

Turecja będąca mieszanką kultur, przedstawiająca się w niezliczonych zabytkach architektonicznych, co roku zachęca coraz większą liczbę turystów. Każdego roku kraj czterech mórz odwiedza coraz większa liczba turystów. Turystyka w tym kraju rozwija się w szybkim tempie. Podsumowując rynek turystyczny Turcji można stwierdzić że rzeczywiście tak jest. Jeżeli chodzi o turystykę wyjazdową Turków, to także rozwija się ona w dobrym kierunku, coraz więcej z nich podróżuje poza granice swojego kraju szukając czegoś co z kolei u nich jest nie spotykane. Najczęściej podróżują samolotami a podróżując po swoim kraju korzystają z własnych środków lokomocji. Opisywany przeze mnie rynek turystyczny ma znaczenie dla polski. Od 1996 roku liczba przyjeżdżających do naszego kraju stale wzrasta, podobnie jest z liczbą Polaków odwiedzanych Turcję. 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.

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.- Główne wskaźniki charakteryzujące gospodarkę turecką.

Tabela 3.- Transport

Tabela 4.- Asortyment tureckich usług hotelowych w polskiej ofercie turystycznej

Tabela 5.- Przyjazdy obcokrajowców do Turcji w latach 1995-2005.

Tabela 6.- Przyjazdy obcokrajowców do Turcji w latach 2006-2008.

Tabela 7.- Odwiedzający Turcję w latach 2004-2006.

Tabela 8.- Udział dochodów z turystyki w dochodzie narodowym brutto Turcji w latach 1995-2005

Tabela 9.- Przyjazdy do polski z wybranych krajów.

Tabela 10.- Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów

Spis wykresów:

Wykres 1. Liczba ludności Turcji w latach 1961-2003

Wykres.2. Przyjazdy turystów zagranicznych do polski w latach 1991-2006

**Wykres 3. Przyjazdy turystów do Polski według podstawowych celów pobytu
(w %)**

Wykres 4. Struktura przyjazdów do Polski w celach biznesowych (w %)

Wykres 5. Zróżnicowanie celów przyjazdów do Polski według kwartałów (w %)

Wykres 6. Długość pobytu w Polsce (%)

Wykres 7. Organizacja przyjazdów (%)

Wykres 8. Główne miejsca noclegów (%)

Wykres 9. Polscy turyści w Turcji w latach 1996-2004