

Akademia Wychowania Fizycznego
im. Bronisława Czecha w Krakowie
Ul. Al. Jana Pawła II 78
31-571 Kraków

ANALIZA RYNKU TURYSTYCZNEGO UKRAINY

„Воля, Злагода, Добро”

Opracowanie:
Katarzyna Wasilonek
I SUM Tir/dzienne GR. T2
Nr albumu: 38272

Spis treści

WSTĘP	4
1. UKRAINA-PODSTAWOWE INFORMACJE	7
1. Położenie geograficzne i obszar	7
2. Podział administracyjny	8
3. Godło, flaga i stolica	9
4. Warunki klimatyczne i niekorzystne zjawiska meteorologiczne	10
5. Bogactwa naturalne	12
6. Gospodarka	12
6.1. Produkt Krajowy Brutto	12
6.2. Inflacja	13
6.3. Produkcja przemysłowa	14
Ludność i język	15
8. Religia	15
9. Ustrój polityczny	16
10. Warunki rozwoju turystyki	17
10.1. Transport	18
10.2. Telekomunikacja	21
10.3. Bankowość	22
10.4. Baza noclegowa	23
10.5. Regiony turystyczne Ukrainy	27
10.6. Rynek ukraińskiej branży turystycznej	29
2. RYNEK RECEPCJI TURYSTYCZNEJ	32
1. Międzynarodowy ruch turystyczny na Ukrainie	32
2. Turyści zagraniczni obsłużeni przez ukraińskie biura podróży	36
3. Motywy przyjazdów obcokrajowców na Ukrainę	37
4. Dochody z turystyki przyjazdowej	41
3. RYNEK EMISJI TURYSTYCZNEJ	44
1. Turystyka zagraniczna-wyjazdowa Ukrainy	44
2. Turystyka krajowa Ukrainy	49
3. Wydatki obywateli Ukrainy na turystykę	51
4. ZNACZENIE UKRAIŃSKIEGO RYNKU TURYSTYCZNEGO DLA POLSKI ...	54

1. Przyjazdy Ukraińców do Polski.....	54
2. Wykorzystanie bazy noclegowej przez Ukraińców w Polsce	55
3. Charakterystyka przyjazdów Ukraińców do Polski.....	56
3.1. Cele pobytu.....	56
3.2. Długość pobytu.....	58
3.3. Organizacja podróży.....	59
3.4. Miejsce noclegów	60
3.5. Charakterystyka demograficzna przyjazdów.....	60
4. Wydatki Ukraińców w Polsce	62
PODSUMOWANIE I WNIOSKI KOŃCOWE	66
BIBLIOGRAFIA.....	69
SPIS RYSUNKÓW.....	70
SPIS TABEL	70
SPIS WYKRESÓW	71

*Ponad Dnieprem, między jary,
Zasiadł dumnie Kijów stary;
Tam złożone monastery,
A w nich czerńce staro-wiery;
A gościńcem do Kijowa
Płyną maże z miodem, z zbożem;
A po Dnieprze, niby morzem,
Z puszczy poleskich splawy drzewa.*

Wincenty Pol, *Pieśń o ziemi naszej*

WSTĘP

Celem niniejszej pracy jest próba analizy rynku turystycznego Ukrainy, państwa które było i zdarza się że dzisiaj nazywane jest „koszem chlebowym Europy”. Przydomek ten związany jest z dużą ilością urodzajnych czarnoziem, rozległych pól pszenicy, jęczmienia, żyta, owsa i innych zbóż i roślinoleistych. Ponadto Ukraina to kraj o tysiąc letniej historii sięgającej czasów Rusi Kijowskiej. Mimo że jest to kraj młody o wielu problemach ekonomicznych, gospodarczych oraz demograficznych to posiada wiele cech, które są korzystne dla rozwoju turystyki. Ponad 500 miast Ukrainy zostało założonych ponad 900 lat temu, 4 500 wsi, więcej niż 300 lat. Kraj ten pełen jest zabytków kultury, historii, archeologii, wykopalisk pochodzących z 5 wieku p.n.e., posiada ponad 500 muzeów. Jest to państwo posiadające doskonałe położenie geograficzne, warunki klimatyczne i krajobrazowe. Touroperatorzy z całego świata uważają Morze Czarne i Krym jako idealne miejsce do wspinaczki, jazdy na rowerze nurkowania. Karpaty to wg nich idealne miejsce do jazdy na nartach, wycieczek górskich i spływów kajakowych. W wielu regionach Ukrainy do dziś turyści mają możliwość poznać kulturę, tradycję, piosenkę czy tańce narodowe i spróbować tradycyjnej kuchni ukraińskiej. Często dla zagranicznych turystów sama nazwa tego kraju wywołuje niekiedy jakże nieprawdziwe skojarzenia i oceny. Dla tych którzy tego kraju nie odwiedzili i nie poznali od środka kojarzy się im bardzo stereotypowo z „Czarnobyłem, „braćmi Kliczko” czy

„pomarańczową rewolucją”. Jednak najczęściej jest tak że każdy kto kraj ten odwiedzi i pozna „Dziwi się, jak nowoczesny i piękny jest to kraj i jak mili, otwarci, szczerzy i gościnni są tamtejsi ludzie”.

Wg mnie Ukraina to kraj dość specyficzny i ciekawy i zasługuje on na zwrócenie dość szczególnej uwagi. Turystyka Ukrainy jest jednym z najszybciej i najbardziej dynamicznie rosnącą gałęzią gospodarki państwa. W czasach ZSRR turystyka nie była nawet gałęzią gospodarki państwa, była tylko tak jakby zaniedbaną sferą usług. Przez pewien czas turyści zagraniczni mogli oficjalnie przyjechać tylko do „otwartych miast”, natomiast obywatelom państwa nie wolno było praktycznie wyjechać za granicę. Obecnie przemysł turystyczny Ukrainy dość pewnie wchodzi na rynek turystyczny świata. Został on uznany za istotny czynnik gospodarczy. Branża turystyczna Ukrainy zaczyna się powoli zmieniać. Gabinet Ministrów i Prezydenta przyjął kilka ważnych rozporządzeń w dziedzinie turystyki, „Program rozwoju turystyki do roku 2010” był i nadal jest realizowany, w październiku 1997 r. Ukraina stała się członkiem Światowej Organizacji Turystyki (WTO) a w 2008 roku otworzono Polski Ośrodek Informacji Turystycznej w Kijowie. Dużym sukcesem oraz szansą dla Ukrainy jest wspólna wraz z Polską organizacja EURO-2012. Wg szefa Ukraińskiej Państwowej Służby Turystyki i Kurortów Anatolia Pachlia, Ukraina będzie mogła nie tylko zaciekawić gości Mistrzostw piłką nożną. Na pewno będzie to szansa na zainteresowanie zachodu Ukrainą pod względem turystycznym, pozwoli na modernizację i rozbudowę istniejącej już infrastruktury turystycznej oraz przyczyni się do stworzenia katalogów elektronicznych, zawierających panoramiczne zwiedzanie miast-gospodarzy Euro-2012, które będą rozpowszechniane w formie elektronicznej za pośrednictwem Internetu, co ma zmotywować potencjalnych turystów, do przybycia na Ukrainę i zobaczenia wszystkich obiektów, którymi są zainteresowani i zaciekawieni.

Moja analiza składa się z 4 głównych części:

- Pierwszą część stanowi rozdział zawierający podstawowe informacje dotyczące Ukrainy tj. położenie geograficzne i obszar; podział administracyjny; warunki klimatyczne i niekorzystne zjawiska meteorologiczne; bogactwa naturalne, sytuację gospodarczą, demograficzną i ekonomiczną oraz warunki rozwoju turystyki z uwzględnieniem transportu, telekomunikacji, bankowości, bazy noclegowej, regionów turystycznych Ukrainy i rynku ukraińskiej branży turystycznej

- Druga część to rozdział poświęcony rynkowi recepcji turystycznej Ukrainy. Ukazuje on w oparciu o badania statystyczne zebrane z różnych źródeł informacji jak wygląda turystyka przyjazdowa Ukrainy
- Trzecia część dotyczy rynku emisji turystycznej Ukrainy z uwzględnieniem turystyki krajowej i zagranicznej opracowana na podstawie zebranych danych
- Czwarta część zawiera treści związane ze znaczeniem ukraińskiego rynku turystycznego dla Polski i obejmują ilość przyjazdów, wykorzystanie bazy noclegowej, charakterystykę przyjazdów Ukraińców do Polski oraz ich wydatki

Uwieńczeniem pracy jest krótkie podsumowanie zebranych informacji i ukazanie możliwych przyszłych tendencji i prognoz dotyczących rynku turystycznego Ukrainy.

Największą trudnością jaką napotkałam podczas pisania tej pracy był często niekompletne dane, brak jednego konkretnego źródła informacji i co za tym idzie różne metody przeprowadzanych badań. Niektóre dane np. dotyczące przyjazdów Ukraińców do Polski dotyczyły trzech państw razem: Ukrainy, Rosji i Białorusi. Również trudnością były strony internetowe np. Ministerstwa Turystyki, która dostępna jest tylko w jednej wersji językowej tj. w języku ukraińskim.

Dane zawarte w mojej pracy pochodzą przede wszystkim z Instytutu Turystyki, UNWTO, Ministerstwa Kultury i Turystyki Ukrainy, Państwowej Komisji Statystyki Ukrainy oraz Wydziału Promocji Handlu i Inwestycji Ambasady RP w Kijowie.

ROZDZIAŁ I

Ukraina- podstawowe informacje

1. Położenie geograficzne i obszar

Ukraina to kraj leżący we wschodniej części kontynentu europejskiego, na wybrzeżu Mórz Czarnego i Azowskiego. Jest to drugie, co do wielkości państwo europejskie. Jego powierzchnia wynosi 603,5 tys. km². Większa część kraju znajduje się na obszarze Niziny wschodnioeuropejskiej. Południowo-wschodnią część kraju zajmują góry-Karpaty Ukraińskie i Góry Krymskie. Najważniejsze ukraińskie rzeki to Dniepr i Dniestr. Państwami graniczącymi z Ukrainą są Polska, Słowacja, Węgry, Rumunia, Mołdawia, Federacja Rosyjska i Białoruś.¹ W granicach Ukrainy wyraźnie zarysowują się (w żadnym innym państwie Europy nie jest to widoczne) trzy strefy fizycznogeograficzne-leśna, lasostepowa i stepowa, a w Karpatach i Górach Krymskich-wysokościowa strefowość roślinności.²

Rys. 1. Położenie Ukrainy

Źródło: http://pl.wikipedia.org/w/index.php?title=Plik:Ukraine_topo_en.jpg&filetimestamp=2006020821352

7 (data odczytu: 06.04.2010)

¹ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 8.

² F. Zastawnyj, W. Kusiński: Ukraina. Przyroda-ludność-gospodarka, Warszawa 2003, s. 11.

2. Podział administracyjny

Terytorium Ukrainy dzieli się na 24 obwody (ukr.: „oblasti” – odpowiadające polskiemu województwom), 2 miasta wydzielone – Kijów i Sewastopol oraz na Autonomiczną Republikę Krymu. Powyższe jednostki terytorialne dzielą się z kolei na 490 rejonów (ukr.: „rajony” – odpowiednik powiatów). Przedstawicielstwo władz centralnych w regionach stanowią Państwowe Administracje Obwodowe, których przewodniczący (potocznie zwani gubernatorami – odpowiednik wojewodów), są mianowani przez Prezydenta Ukrainy. Z kolei Rady Obwodowe (odpowiednik sejmików) wybierane są w wyborach lokalnych.³

Rys. 2. Podział administracyjny Ukrainy

Źródło: Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 11.

Jednostki administracyjne we wschodniej i południowej Ukrainie są nieco większe niż jednostki położone w zachodniej części kraju. Odnosi się to zarówno do obwodów, jak i jednostek administracyjnych drugiego rzędu czyli rejonów. Wynika to w dużym stopniu

³ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 11.

z charakteru osadnictwa. Na terenach wschodnich i południowych osiedla są większe, skupione, natomiast na zachodzie i południowym zachodzie rozproszone i mniejsze, ale ich liczba w jednostce administracyjnej jest większa.⁴

3. Godło, flaga i stolica

Flaga Ukrainy jest prostokątem podzielonym na dwa poziome pasy: niebieski i żółty. Kolor błękitny, nawiązujący do barwy nieba, interpretowano jako symbol pokoju, a żółty, kolor zboża, jako symbol bogactwa ziemi. Barwy państwowe Ukrainy pochodzą z herbu Księstwa Halicko-Wołyńskiego, w którym żółty lew umieszczony był na ciemnoniebieskiej tarczy. Pod żółto-niebieskim sztandarem, z wizerunkiem lwa wspinającego się na skałę, walczył pułk ziemi lwowskiej w bitwie pod Grunwaldem. Kiedy w XIX wieku dążono do odrodzenia narodowego, działacze ukraińscy przyjęli niebieski i żółty za swoje barwy, ale w nieustalonej kolejności. Oficjalnie błękitno-żółtą flagę zatwierdzono w 1918 roku. W 1949 roku emigracyjna Ukraińska Rada Narodowa zdecydowała, że u góry będzie kolor niebieski. Ukraińska SRS używała flagi proradzieckiej. Niebiesko-żółtą flagę potępiono jako nie ukraińską, wykorzystywaną przez banderowców. Po odzyskaniu niepodległości spora część społeczeństwa nadal uważała, że flaga i trójzab zostały skompromitowane przez UPA. Przeważał jednak pogląd, że symbol ten ma historię dłuższą, niż historia UPA oraz ponadczasową, ogólnoludzką interpretację i ostatecznie w 1992 roku powrócono do niebiesko-żółtego sztandaru.

Rys. 3. Flaga Ukrainy

Źródło: http://www.zgapa.pl/zgapedia/Godło_Ukrainy.html (data odczytu: 06.04.2010)

Godło Ukrainy zostało oficjalnie przyjęte w 1918 roku. Symbol władców starożytnych plemion zamieszkujących tereny dzisiejszej Ukrainy, został przejęty przez

⁴ F. Zastawnij, W. Kusiński: Ukraina. Przyroda-ludność-gospodarka, Warszawa 2003, s. 15.

Rusów, stając się następnie herbem książąt ruskich. Ukraińskie godło występuje w dwóch odmianach: *małej* – żółty trójząb z czasów Włodzimierza Wielkiego na niebieskim polu i *wielkiej*, na którym tarczę z małym herbem podtrzymują: z lewej strony lew z godła Księstwa Halickiego, a z prawej Kozak z muszkietem, znak Hetmańszczyzny. U zwieńczenia godła znajduje się korona Włodzimierza Wielkiego która symbolizuje suwerenność kraju poprzez wpisane w nią ukraińskiego słowa *воля* - wolność. „B” stanowi lewy "ząb", u dołu wpisane jest „o”, w środku „л”, a w prawy "ząb" wpisane jest „я”. Na dole wstęga w barwach flagi, pod którą umieszczono ornament roślinny: kłosa pszenicy i owoce kaliny.⁵

Rys. 4. Godło Ukrainy

Źródło: http://www.zgapa.pl/zgapedia/Godło_Ukrainy.html (data odczytu: 06.04.2010)

Stolicą Ukrainy jest Kijów. Obecnie Kijów liczy ok. 2,5 mln mieszkańców i stanowi doskonały przykład ujścia państwowych poborów. Szokuje swoim nowoczesnym wizerunkiem a także kontrastem w stosunku do pozostałych miast Ukrainy. Pełno tu monumentalnych gmachów oraz cerkwi oślepiających swymi złotymi kopułami.⁶

4. Warunki klimatyczne i niekorzystne zjawiska meteorologiczne

Klimat jest umiarkowanie kontynentalny, na południowym wybrzeżu Półwyspu Krymskiego zbliżony do śródziemnomorskiego. Średnie temperatury w Kijowie wynoszą od -7,5 °C w styczniu i do 20,9 °C w lipcu.⁷

⁵ http://www.zgapa.pl/zgapedia/Godło_Ukrainy.html (data odczytu: 06.04.2010)

⁶ <http://kresywschodnie.republika.pl/kijow/kijow.html> (data odczytu: 06.04.2010)

⁷ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 8.

Sporo szkód w gospodarce i ludności Ukrainy przynoszą niekorzystne zjawiska meteorologiczne. Różnią się one zasięgiem terytorialnym i intensywnością, w różny sposób ujawniają się też w niektórych porach roku.

W ciepłym okresie często występują **burze** (czerwiec, lipiec)- około 50%. W chłodnym okresie (grudzień-luty) burze na Ukrainie praktycznie nie występują. W rejonie zachodnim i południowo-zachodnim jedynie w ciągu dwóch miesięcy nie ma burz, w innych rejonach-w ciągu 3-4 miesięcy.⁸

W okresie zimowym na terenie Ukrainy charakterystyczne są **zamiecie**. Najczęściej występują w północno-wschodniej części kraju.⁹

We wschodniej i południowej Ukrainie charakterystycznymi niekorzystnymi warunkami klimatu są **susze**. Najczęściej występują na północy Krymu i w południowo-wschodniej części kraju.¹⁰

Wschodnia i południowo wschodnia Ukraina narażona jest na **suchowieje** czyli suche i gorące wiatry, powodujące wzrost parowania wody z roślin, a co za tym idzie znaczące szkody w rolnictwie. Pojawiają się one w drugiej połowie wiosny i wieją aż do września.¹¹

Na Ukrainie w ciągu wiosny i na początku jesieni występują **burze pyłowe**, kiedy szybkość wiatru przekracza 10 m/s. Przeciętne burze trwają 1-12 dni. W czasie burzy pyłowej zwiększa się temperatura powietrza, zmniejsza widoczność, giną lub zostają uszkodzone uprawy rolne.¹²

Wielkie szkody w gospodarce leśnej, rybnej, miejskiej, sanatoryjno-kuracyjno-turystycznej oraz w gospodarce rolnej, transporcie zwłaszcza w rejonach górskich powodują **potoki błotne**. Rejonami gdzie występują one najczęściej są wysoko- i średnio górskie rejony Karpat oraz południowego wybrzeża Krymu.¹³

Charakterystyczną cechą procesów pogodowych na Ukrainie są **mgły**. Ogólna liczba dni z zamgleniem waha się w granicach 37-113 w ciągu roku. Zamglenia te najczęściej występują w południowo-wschodniej części kraju. Najwięcej dni z zamgleniem bywa w grudniu i styczniu.¹⁴

⁸ F. Zastawnyj, W. Kusiński: Ukraina. Przyroda-ludność-gospodarka, Warszawa 2003, s. 48.

⁹ Tamże, s. 48.

¹⁰ F. Zastawnyj, W. Kusiński: Ukraina. Przyroda-ludność-gospodarka, Warszawa 2003, s. 48.

¹¹ Tamże, s. 49.

¹² Tamże, s. 49.

¹³ Tamże, s. 49.

¹⁴ Tamże, s. 50.

5. Bogactwa naturalne

Najważniejsze bogactwa naturalne Ukrainy to rudy żelaza (występujące głównie we wschodniej Ukrainie w rejonie m. Krzywy Róg), węgiel kamienny (zlokalizowany przede wszystkim w Zagłębiu Donieckim w południowo-wschodniej części kraju), rudy manganu (jedne z największych zasobów na świecie, znajdujące się w południowo-centralnej części Ukrainy, w rejonie m. Nikopol), a także gaz ziemny, ropa naftowa (których wydobycie pozwala na pokrycie około 20% krajowego zapotrzebowania), siarka, grafit, rudy tytanu, rudy magnezu, potas, sól kamienna, kaolin, rudy niklu i magnezu. Ważnym bogactwem naturalnym są też zajmujące ponad połowę obszaru kraju niezwykle żyzne gleby – czarnoziemy (aż 40% światowych zasobów czarnoziemów znajduje się na Ukrainie).¹⁵

6. Gospodarka

6.1. Produkt Krajowy Brutto

Po okresie zapaści gospodarczej w pierwszej połowie lat 90-tych XX w., spowodowanej zerwaniem tradycyjnych powiązań gospodarczych w ramach ZSRR i przejściem do systemu gospodarki rynkowej, Ukraina począwszy od roku 2000 odnotowywała systematyczny wzrost gospodarczy, którego tempo sięgało 7% rocznie. Pomimo jednak tych pozytywnych tendencji pod koniec 2008 r. PKB Ukrainy stanowił nadal zaledwie 74,1% poziomu tego wskaźnika z 1990 r. W 2009 r. obserwowano dalszy spadek poziomu produktu krajowego brutto, przy czym należy odnotować pewne oznaki wychodzenia gospodarki ukraińskiej z kryzysu.¹⁶

Rys. 5. Sobór Sofijski-Kijów

Źródło:

<http://picasaweb.google.com/lh/photo/dutGTOEA6Nyz6Th1bPrttQ> (07.06.2010)

¹⁵Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 8.

¹⁶ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s.13.

Wykres 1. Zmiany PKB Ukrainy w latach 1991-2009 (w przypadku 2009 r. dane za II kwartał)(zmiana w stosunku do analogicznego okresu roku poprzedniego, dane w %)

Źródło: Państwowy Komitet Ukrainy ds. Statystyki

6.2. Inflacja

Sytuacja w zakresie zmiany poziomu cen na Ukrainie charakteryzuje się dużą zmiennością. Na początku lat 90-tych XX w. w kraju tym odnotowywano gwałtowny wzrost cen (przykładowo ceny wybranych towarów i usług konsumpcyjnych wzrosły w ciągu 1993 r. ponad 100-krotnie), który w drugiej połowie lat 90-tych XX w. został wyhamowany. Kolejna fala wzrostu cen na Ukrainie odnotowana została w latach 1998-2000 (na skutek kryzysu finansowego na Ukrainie), po czym w latach 2000-2006 ceny na Ukrainie rosły w umiarkowanym tempie (6,1-12,3%). W ostatnich dwóch latach ceny na Ukrainie (zarówno ceny towarów i usług konsumpcyjnych, jak ceny producentów) zaczęły ponownie gwałtownie rosnać. Tendencja ta została jednak zahamowana w wyniku kryzysu gospodarczego na Ukrainie. Po 9 miesiącach 2009 r. wzrost cen towarów i usług konsumpcyjnych (indeks CPI), liczony od początku roku, wyniósł 9,1%. W okresie tym najbardziej wzrosły ceny na paliwa (wzrost o 59,6%), cukier (o 57,4%), alkohole i napoje alkoholowe (o 34%), środki farmaceutyczne (o 31%) oraz niektóre usługi komunalne (o 25%). Spadły natomiast ceny na niektóre artykuły spożywcze, w tym zwłaszcza na jaja (spadek o 20,7%), warzywa (o 14,5%) i mleko (4,9%). Z kolei w przypadku cen produkcji przemysłowej (indeks PPI) to w okresie styczeń-wrzesień 2009 r. ceny te wzrosły o 10,6%.

Najwyższe podwyżki cen towarów przemysłowych odnotowano w sektorze petrochemicznym (wzrost o 55%), branży produkcji cukru (o 44,9%) oraz produkcji chemicznej (wzrost o 21,4%). Najniższe podwyżki odnotowano w przypadku przemysłu samochodowego (wzrost o 1,2%) oraz sektora produkcji i dystrybucji energii elektrycznej (wzrost o 2,4%).¹⁷

Wykres 2. Inflacja na Ukrainie w latach 1996-2008 i po 9 miesiącach 2009 r.
(zmiana cen w stosunku do grudnia poprzedniego roku, dane w %)

Źródło: Państwowy Komitet Ukrainy ds. Statystyki

6.3. Produkcja przemysłowa

Po okresie obniżenia się poziomu produkcji przemysłowej na Ukrainie w pierwszej połowie lat 90-tych XX w. w ostatnich latach produkcja przemysłowa w tym kraju systematycznie się zwiększała (w latach 2000-2007 wzrost poziomu produkcji przemysłowej sięgał 3,1-15,8%). Tendencja ta została zahamowana w końcu 2008 r., kiedy to w wyniku kryzysu gospodarczego i spadku popytu krajowego oraz zagranicznego obniżyło się zapotrzebowanie na podstawową produkcję ukraińskiego przemysłu (wyroby stalowe, wyroby chemiczne, środki transportu) – co spowodowało, iż ostatecznie w 2008 r. na Ukrainie odnotowano spadek poziomu produkcji przemysłowej o 3,4% (pomimo, iż po trzech kwartałach 2008 r. odnotowywano jeszcze wzrost w wysokości 5,1%).

¹⁷ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s.14.

Tendencja do spadku poziomu produkcji przemysłowej na Ukrainie utrzymała się w 2009 r. Po 9 miesiącach 2009 r. poziom produkcji przemysłowej obniżył się – w porównaniu z analogicznym okresem roku 2008 – o 28,4%. Najwyższe spadki produkcji odnotowano w sektorze produkcji środków transportu (spadek o 64,1%), przemyśle maszynowym (o 51,4%), branży hutniczej (o 46,9%) oraz chemicznej (o 30,6%).¹⁸

7. Ludność i język

Według stanu na 1 września 2009 r., liczba ludności Ukrainy wynosiła 46,0 mln osób. Liczba ta systematycznie maleje w ostatnich latach (w 1993 r. Ukrainę zamieszkiwało ponad 52,2 mln osób), przede wszystkim za sprawą ujemnego przyrostu naturalnego. Średnia oczekiwana długość życia wynosi 62,4 roku w przypadku mężczyzn i 74,1 roku w przypadku kobiet. Dzieci i młodzież w wieku do 19 lat stanowią 21,6% populacji, natomiast osoby w wieku powyżej 65 roku życia – 16,4%. Ponad 68% ludności mieszka w miastach. Według powszechnego spisu ludności, który miał miejsce w 2001 r., narodowość ukraińską zadeklarowało 77,8% społeczeństwa. Najważniejsze mniejszości narodowe to: Rosjanie – 17,3%, Białorusini – 0,6%, Mołdawianie – 0,5%, Tatarzy Krymscy – 0,5%, Bułgarzy – 0,4%, Węgrzy, Rumuni i Polacy – po 0,3%.

Językiem urzędowym jest ukraiński. Według danych spisu powszechnego z 2001 r. język ukraiński za język ojczysty uznawało 67,5% społeczeństwa, natomiast język rosyjski – 29,6%. Stolica Ukrainy Kijów liczy 2,7 mln mieszkańców. Pozostałe największe miasta to Charków (1,46 mln), Dniepropietrowsk (1,04 mln), Odessa (1 mln) i Donieck (988 tys.).¹⁹

8. Religia

Brak jest oficjalnych danych dotyczących struktury wyznaniowej na Ukrainie. Z badań ankietowych prowadzonych przez niezależne ośrodki wynika, że około 3/4 ukraińskiego społeczeństwa deklaruje się jako osoby wierzące, a jako regularnie praktykujące – ok. 35- 40%. Wśród wierzących zdecydowanie dominują wyznawcy

¹⁸ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 15.

¹⁹ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 9.

prawosławia. Są oni skupieni w kilkunastu wspólnotach wyznaniowych, z których zdecydowanie najważniejsze to Ukraiński Kościół Prawosławny Patriarchatu Kijowskiego (z którym identyfikuje się około 30% ukraińskiego społeczeństwa) oraz Ukraiński Kościół Prawosławny Patriarchatu Moskiewskiego (do którego przynależność deklaruje około 20% mieszkańców Ukrainy). Pozostałe ważniejsze wyznania to Ukraiński Kościół Greckokatolicki i Ukraiński Autokefaliczny Kościół Prawosławny. Liczbę rzymskich katolików i protestantów szacuje się na około 1% (każda z w/w grup religijnych). Wśród wyznań niechrześcijańskich najważniejszą, choć nieliczną grupę, stanowią muzułmanie, reprezentowani głównie przez Tatarów Krymskich.²⁰

9. Ustrój polityczny

Od momentu ogłoszenia niepodległości w dniu 24 sierpnia 1991 r. Ukraina jest demokracją parlamentarną z systemem wielopartyjnym. Podstawą porządku prawnego na Ukrainie jest Konstytucja uchwalona 28 czerwca 1996 r., znowelizowana w grudniu 2004 r. Zgodnie z konstytucją, Ukraina jest suwerennym i niezależnym, demokratycznym, socjalnym państwem prawa. Jest państwem unitarnym. Na mocy nowelizacji konstytucji w 2004 r., Ukraina przekształcona została z republiki prezydencko-parlamentarnej w parlamentarno-gabinetową (większość zmian weszła w życie w styczniu 2006 r.). Niezależnie od rozszerzenia prerogatyw parlamentu, prezydent zachował szerokie uprawnienia: stoi na czele państwa, reprezentuje Ukrainę na zewnątrz, jest gwarantem suwerenności państwa, wyznacza kierunki prowadzenia polityki zagranicznej.

Prezydent wybierany jest w wyborach powszechnych i bezpośrednich na 5-letnią kadencję. Obecnie Prezydentem Ukrainy jest Wiktor Jakubowicz. Organem władzy wykonawczej jest rząd – Gabinet Ministrów, na którego czele stoi premier, powoływany przez Radę Najwyższą, na wniosek Prezydenta. Obecnie premierem rządu Ukrainy jest Mykoła Azarow. Jedynym organem władzy ustawodawczej jest jednoizbowy parlament – Rada Najwyższa Ukrainy (ukr.: „Verhovna Rada”), licząca 450 deputowanych, wybieranych w wyborach powszechnych. Od 2006 roku Rada Najwyższa wybierana jest według ordynacji proporcjonalnej. Kadencja Rady trwa 5 lat.

System sędziowski Ukrainy obejmuje Sąd Najwyższy, sądy powszechne, sądy gospodarcze i arbitrażowe. Sąd Najwyższy nadzoruje działalność sądów powszechnych.

²⁰ Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009, s. 9.

Sądem właściwym do rozpatrywania spraw gospodarczych jest na Ukrainie sąd gospodarczy. Ukraińskie przepisy prawne przewidują również możliwość zawarcia przez strony w umowie handlowej tzw. klauzuli arbitrażowej, na podstawie której strony umowy wskazują właściwy do rozstrzygnięcia ewentualnych sporów sąd arbitrażowy. Najbardziej znanym miejscowym sądem arbitrażowym jest Międzynarodowy Sąd Arbitrażowy przy Izbie Handlowo-Przemysłowej Ukrainy w Kijowie. Oprócz ustawodawstwa ukraińskiego na terytorium Ukrainy obowiązują przepisy międzynarodowe, np. ratyfikowana przez Ukrainę Konwencja Waszyngtońska, dotycząca rozstrzygnięcia sporów inwestycyjnych pomiędzy państwem a inwestorami zagranicznymi czy Konwencja Nowojorska, zgodnie z którą Ukraina uznaje wyroki zagranicznych sądów arbitrażowych.

Najważniejsze resorty gospodarcze wchodzące w skład obecnego rządu:

- Ministerstwo Gospodarki;
- Ministerstwo Finansów;
- Ministerstwo Paliwa i Energetyki;
- Ministerstwo Polityki Agrarnej;
- Ministerstwo Polityki Przemysłowej;
- Ministerstwo Przemysłu Węglowego;
- Ministerstwo Transportu i Łączności;
- Ministerstwo Rozwoju Regionalnego i Budownictwa;
- Ministerstwo Gospodarki Mieszkaniowo-Komunalnej;
- Ministerstwo Pracy i Polityki Socjalnej;
- Państwowa Służba Celna;
- Państwowa Służba Podatkowa;
- Fundusz Majątku Państwowego.

10. Warunki rozwoju turystyki

Ukraina jest krajem posiadającym sprzyjające odpoczynkowi i leczeniu ludzi warunki naturalne. Jednak z punktu widzenia turystyki środowisko naturalne tego kraju jest średnio atrakcyjne co jest spowodowane rzeźbą terenu, która w większości jest równinna. Kraj ten jest również słabo zalesiony, lasy zajmują 12 % powierzchni. Parki narodowe zajmują ponad 2% powierzchni kraju, największe z nich to: Podolski, Azowski,

Karpacki, Synowiński i Szacki (wpisany na listę rezerwatów biosfery UNESCO wraz z polskim Polesiem).²¹

Istotnym czynnikiem mającym wpływ na turystykę wyjazdową ma rozwój i ogólna sytuacja w branżach oraz gałęziach posiadających ścisły związek z sektorem turystycznym. Głównymi gałęziami znaczącymi dla turystyki jest bankowość, transport oraz telekomunikacja. Kondycja tych sektorów ma istotne znaczenie dla udostępnienia produktu turystycznego: transport – m.in. ze względu na dojazd do miejsca docelowego, telekomunikacja – m.in. ze względu na możliwość zdobycia informacji o produkcie, bankowość – m.in. ze względu na możliwość prowadzenia transakcji finansowych w kraju i za granicą.²²

10.1. Transport

Długość ukraińskich sieci transportowych wynosi 190,2 tys. km. Największy udział w przewozach ma transport samochodowy. Udział transportu morskiego i rzeczno-jezdnego jest niewielki, a lotniczego – znikomy.²³

Transport kolejowy

Ważną rolę w systemie transportowym Ukrainy odgrywa kolej. Ogólna długość szlaków kolejowych wynosi 22,5 tys. km, co daje średnią gęstość ok. 3,7 km na 100 km². Do głównych szlaków kolejowych należą:

- Linie łączące Moskwę z Krymem i Zagłębiem Donieckim
- Szlak prowadzący do granicy polskiej (Mościska) przez Lwów- Tarnopol- Winnicę do Odessy.

Nakładem 300 mln hrywien w 2001 roku wyremontowano 70 stacji kolejowych i 500 km torów oraz zmodernizowano odcinek Kijów-Charków. Dzięki modernizacji, od lipca 2002 roku podróż z Charkowa do Kijowa trwa prawie o połowę krócej (5,5 godz. zamiast 10). Dzięki SUW-2000 operacja przenoszenia wagonów z ukraińskich torów o rozstawie szyn wynoszącym 1 520 mm na tory o standardzie europejskim (1 435 mm) i odwrotnie może się odbywać automatycznie. Dzięki temu urządzeniu czas przekraczania granicy uległ skróceniu z 4 godzin do 20-30 minut. Zgodnie z zapowiedziami ministra

²¹ Z. Kruczek: Europa. Geografia turystyczna, Kraków 2008, s. 192.

²² P. Żółtkowski: Analiza rynku ukraińskiego, Warszawa 2004, s. 10.

²³ P. Żółtkowski: Analiza rynku ukraińskiego, Warszawa 2004, s. 10.

transportu Ukrainy, system SUW-2000 będzie wprowadzony na wszystkich przejściach granicznych do Polski.²⁴

Transport drogowy

Rozwinięta jest również sieć dróg kołowych, których ogólna długość wynosi 273 tys. km, ale tylko 50% dróg posiada nawierzchnię utwardzoną. Drogi pierwszej i drugiej kategorii stanowią łącznie zaledwie 9,2%. Autostrad nie ma w ogóle, z wyjątkiem odcinka Kijów - Boryspol.

Przez terytorium Ukrainy przebiegają ważne szlaki krajowe i międzynarodowe. Szczególnie ważne są trasy: Moskwa- Kijów, Moskwa- Charków- Symferopol, Odessa- Kijów- Sankt Petersburg oraz trasa Kijów- Dniepropietrowsk- Donieck. Znaczącymi węzłami drogowymi, z wielkimi nowoczesnymi dworcami autobusowymi, są: Kijów, Charków, Zaporozże, Lwów, Dniepropietrowsk, Żytomierz, Tarnopol i Połtawa.²⁵

Transport morski i rzeczny

Długość śródlądowych dróg wynosi ok. 4.5 tys. km. Ukraiński transport morski koncentruje się w basenie Morza Czarnego i Azowskiego. Ukraina ma 31 portów morskich, które są zgrupowane w trzech tzw. instytutach morskich: Czarnomorskim, Azowskim i Ukraińsko-Dunajskim. W skład instytutu Czarnomorskiego wchodzi porty: Odessa, Iljiczewsk, Południowy, Biłgorod Dniestrowski, Mikołajów, Oczków, Chersoń, Skadowsk, Eupatoria i Teodozja. Azowski Instytut, z siedzibą zarządu w Mariupolu, grupuje porty: Mariupol, Berdiańsk i Kercz. W skład Ukraińsko-Dunajskiego instytutu, który ma siedzibę w Izmaile, wchodzi porty: Izmań, Kilija i Reni.

Ukraina ma także dwie międzynarodowe przeprawy promowe: jedną do Bułgarii (Iljiczewsk-Warna), a drugą do Rosji (Kercz-Tamań).

Długość szlaków rzecznych wynosi 3,2 tys. km. Żegluga odbywa się na Dnieprze i jego dopływach, Prypeci i Desnie, na południowym odcinku Bugu i na Dunaju. Statki płynące Dunajem docierają do portu Izmań, dostępnego dla statków oceanicznych – zarówno frachtowców, jak i statków pasażerskich. Szlaki wodne łączą Morze Czarne z Bałtykiem: przez kanał Dniepr - Bug znajdujący się na terenie Białorusi można dotrzeć do Wisły, a Wisłą – do Bałtyku.²⁶

Transport lotniczy

²⁴ P. Żółtkowski: Analiza rynku ukraińskiego, Warszawa 2004, s. 11.

²⁵ Tamże, s. 10.

²⁶ Tamże, s. 12.

Kijów ma połączenia lotnicze ze wszystkimi ośrodkami regionalnymi oraz największymi miastami Europy i Azji, a także z Nowym Jorkiem, Los Angeles, Toronto i Sydney. Najwięcej lotów odbywa się do Frankfurtu, Düsseldorfu, Wiednia, Londynu i Tel Awiwu. Lotniska regionalne obsługują przede wszystkim stolice obwodów oraz wielkie centra przemysłowe. Lotniska lokalne zapewniają połączenia lotnicze między dużymi skupiskami ludności, a poszczególnych obwodach ze stolicami obwodów. Międzynarodowe porty lotnicze znajdują się w Kijowie, Lwowie, Charkowie i Odessie, a od niedawna także w Doniecku. Duże lotniska znajdują się w Doniecku, Dniepropietrowsku, Winnicy, Ługańsku, Zaporozu, Symferopolu, Czerniowcach, Chersoniu, Mikołajowie i Iwano-Frankowsku.

Spośród 850 samolotów należących do towarzystw lotniczych eksploatuje się tylko 224, a ich średnie zużycie wynosi 70%. Jest to przyczyną niskiej konkurencyjności ukraińskich linii na rynku przewozów lotniczych. Na rynku krajowym dodatkowym czynnikiem obniżającym konkurencyjność tego środka transportu są wysokie ceny. Ze względu na przepisy nie dopuszczające samolotów o wysokim poziomie hałasu do lotów nad Zachodnią Europą, Ukraina i Rosja podjęły decyzję o wspólnej modernizacji swojej floty powietrznej. W końcu 2002 roku niemiecka Lufthansa otworzyła szóste City Center na Ukrainie. Lufthansa podpisała umowę o współpracy z biurem podróży Aquavita, w ramach której powstało Lufthansa City Center Aquavita w Symferopolu. Lufthansa traktuje rynek ukraiński jako perspektywiczny o dużym potencjale. Był to pierwszy krok tej firmy na drodze do penetracji rynku krymskiego.²⁷

Rys. 6. Krym

Źródło: <http://www.podroze.tomasz152.avx.pl/files/Krym%20Kraina.JPG>

²⁷ P. Żółtkowski: Analiza rynku ukraińskiego, Warszawa 2004, s. 11.

Tab.1. Ilość pasażerów korzystających ze środków transportu w latach 2006-2008 na Ukrainie (w tys.)

	2006	2007	2008	Zmiany %		Udział
				07/06	08/07	%
	2006	2007	2008	07/06	08/07	2008
razem	8242,3	8123,8	8331,6	-1,44	2,56	-
kolejowy	448,4	447,1	445,5	-0,29	-0,36	5,35
morski	10,9	7,7	7,4	-29,3	-3,9	0,09
rzeczny	2,0	1,9	1,6	-5,0	-15,79	0,02
drogowy	3987,9	4173	4369,1	4,6	4,69	52,44
lotniczy	4,4	4,9	6,2	11,3	26,53	0,07
tramwajowy	1082,8	1026,8	962,7	-5,1	-6,2	11,55
trolejbusowy	1788,2	1620,9	1580,4	-9,3	-2,4	18,97
metro	917,7	931,5	958,7	1,5	2,9	11,51

Źródło: Opracowanie własne na podstawie Państwowej Komisji Statystyki Ukrainy

W 2008 roku z wszystkich środków transportu skorzystało 8331,6 tys. pasażerów. Stanowiło to wzrost o 2,56% do roku poprzedniego.

Zauważamy iż największą popularnością cieszy się transport drogowy gdzie w roku 2008 odnotowano wzrost o 4,69% co do roku poprzedniego, tramwajowy i trolejbusowy (gdzie zanotowano spadek kolejno o 6,2% i 2,4% wobec roku poprzedniego), metro (wzrost o 2,9%) oraz kolejowy (spadek o 0,36%). Najrzadziej natomiast korzysta się z transportu morskiego, rzecznoego w których odnotowano w roku 2008 spadek kolejno o 3,9 % i 15,79% i lotniczego gdzie odnotowano w 2008 roku największy wzrost co do roku poprzedniego- 26,53% .

10.2. Telekomunikacja

Telekomunikacja to najszybciej rozwijający się sektor gospodarki ukraińskiej. W ciągu ostatnich dziesięciu lat to właśnie w nim dokonały się rewolucyjne zmiany. W tym czasie do powszechnego użytku weszła międzynarodowa łączność, dostępna prawie z każdej budki telefonicznej. Dynamicznie rozwija się Internet, sieć telefonii

komórkowej i cały szereg usług niezbędnych do normalnego prowadzenia biznesu, na przykład transmisja danych, telekonferencje itp.²⁸ W 2004 roku rząd ukraiński opracował i przyjął program rozbudowy infrastruktury telekomunikacyjnej w obrębie sieci dróg, których długość wynosi obecnie 169 tys. km. Program zakłada, że przydrożne hotele, bary, kawiarnie, bazary, płatne parkingi, stacje paliw, warsztaty samochodowe będą wyposażone w telefony oraz urządzenia łączności umożliwiające wezwanie służb ratunkowych.²⁹

Łączna ilość użytkowników sieci Internet na Ukrainie (odrębni użytkownicy, korzystający z sieci przynajmniej raz w miesiącu oraz użytkownicy, którzy odwiedzali strony internetowe w bieżącym i poprzednim miesiącu) w marcu 2010 r. wyniosła 24,8 mln osób, łączny czas spędzony przez Ukraińców w Internecie wyniósł ponad 64,1 mln godzin (spadek o 0,1% w porównaniu do poprzedniego miesiąca), a średni czas spędzony w Internecie przez pojedynczego użytkownika wyniósł 3,24 min (spadek o 3,5% w porównaniu do poprzedniego miesiąca). Liderem pod względem liczby użytkowników Internetu jest Kijów (58,0% użytkowników Internetu na Ukrainie). Wśród innych ważniejszych pod względem liczby użytkowników miast i regionów Ukrainy wymienić należy: Odessę, Dniepropietrowsk, Donieck, Charków, Lwów, Krym i Zaporozże. Najmniejszą ilość użytkowników odnotowano w Obwodzie Czernowieckim, Obwodzie Iwano-Frankowskim oraz Obwodzie Żytomirskim.³⁰

10.3. Bankowość

Zgodnie z opublikowanymi przez gazetę „Delo” danymi, największymi bankami na Ukrainie (pod względem stanu aktywów w dniu 1 stycznia 2010 r.) są banki „Priwatbank” (bank prywatny), bank „Oszadbank” (bank państwowy) oraz bank „Ukrekismbank” (bank państwowy). Ponadto największy wzrost aktywów w roku 2009 odnotowały banki „Brokbiznesbank” (wzrost o 14% wobec wyników 2008 r.), „Prominwestbank” (9,5%) i „Priwatbank” (7,4%). Z kolei żaden z banków prywatnych wchodzących w dziesiątkę największych banków na Ukrainie nie zdołał zwiększyć swojego portfela kredytowego (wzrost liczby udzielonych kredytów odnotowały państwowe banki -

²⁸ Dzerkało Tyżnia 2001 nr 51, 29.12.2001-4.01.2002.

²⁹ P. Żółtkowski: Analiza rynku ukraińskiego, Warszawa 2004, s. 12.

³⁰ <http://kiev.trade.gov.pl/pl/aktualnosci/article/y,2010,a,8453,.html> (data odczytu: 05.05.2010)

Oszczadbank" oraz „Ukrekismbank"). Najbardziej ograniczyły kredytowanie banki „Alfa-Bank" (-16,4%), „Raiffeisen Bank Aval" (-14,2%) oraz „UkrSibbank" (-14,2%).³¹

W 2009 r. rynek kart płatniczych na Ukrainie zmalał o 25%. Wg danych Narodowego Banku Ukrainy, liczba aktywnych kart płatniczych, przy których użyciu dokonano przynajmniej jednej transakcji, wyniosła w dniu 1 stycznia 2010 r. 29,1 mln szt. (w 2008 r. 38,6 mln szt.). Do piątki liderów pod względem spadku liczby posiadaczy kart płatniczych weszły banki: „Nadra" (spadek o 4,49 mln szt. kart w porównaniu z liczbą kart użytkowanych w roku 2008), „Priwatbank" (spadek o 4,24 mln szt.), „Prominvestbank" (spadek o 2,43 mln szt.), „Delta Bank" (spadek o 0,95 mln szt.) i „Raiffeisen Bank Aval" (spadek o 0,62 mln szt.). Jednocześnie liczbę posiadaczy swoich kart płatniczych zwiększyły m.in. banki państwowe „Oszczadbank" i „Ukreksimbank" (odpowiednio o 0,43 mln szt. i 0,28 mln szt), a także banki „Ukrsibbank" (wzrost o 0,23 mln szt.), „Piwdennyj" (wzrost o 0,07 mln szt.) i „Bank Forum" (wzrost o 0,05 mln szt.). Za podstawowe przyczyny tak gwałtownego spadku poziomu aktywnych kart płatniczych eksperci uważają odpływ klientów z tzw. banków problemowych oraz wstrzymanie przez banki wydawania kart kredytowych. W 2010 r. ukraińscy bankierzy prognozują wzrost liczby aktywnych kart płatniczych, przy czym najbardziej do tego wzrostu przyczynią się karty płatnicze wydawane pracownikom przez zakład pracy.³²

10.4. Baza noclegowa

Od momentu uzyskania niepodległości (1991) ukraińska infrastruktura turystyczna stopniowo się zmienia z własności państwowej na prywatną. Najbardziej widoczne jest to w Kijowie, Odessie, Krymie i regionie Karpat. Większość odwiedzających może skorzystać z ponad 1 595 hoteli, moteli, pól namiotowych, centrów turystycznych i z ok. 3 000 innych obiektów rekreacyjnych świadczących usługi noclegowe.³³

Wg badań przeprowadzonych przez firmę DTZ od początku 2009 r. zapelnienie hoteli w Kijowie spadło o 10-20%. Najbardziej ucierpiały hotele pięciogwiazdkowe, które

³¹http://kiev.trade.gov.pl/pl/aktualnosci/article/a,7002,Wyniki_dzialalnosci_finansowej_10_najwiekszych_bankow_Ukrainy_w_2009_r.html (data odczytu: 05.05.2010)

³²http://kiev.trade.gov.pl/pl/aktualnosci/article/a,7019,Aktualna_sytuacja_na_ukrainskim_ryнку_kart_platniczych.html (data odczytu: 05.05.2010)

³³http://www.buyusa.gov/europe/travel_tourism_infrastructure.html (data odczytu 05.05.2010)

w czerwcu zapełnione były w 35% czyli o 20% mniej niż w analogicznym okresie w 2008 r. W tej sytuacji jedyną możliwością utrzymania klientów było obniżenie cen. W I półroczu 2009 roku wartości pokoi w hotelach stołecznych spadła o ponad 40% (dla porównania: wartość pokoju w hotelu „Hyatt” lub „Premier Pałac” spadła z 550 USD do 350 USD, chociaż w Europie wartość takiego pokoju wynosi 210 USD). Jednocześnie odnotowano spadek cen w hotelach o średniej kategorii cenowej- wartość średnia pokoju w hotelu „Dnipro”, „Ukrain”, Chreszczatyk” w porównaniu z rokiem 2008 (170 USD) wynosi 130 USD. Wg wiceprezesa jednego z branżowych Stowarzyszeń Hotelowych Ukrainy R. Ponomarenka, w roku 2008 rentowanie biznesu hotelowego w Kijowie wynosiła 15% natomiast w roku 2009 tylko 5%.³⁴

Tab.2. Liczba hoteli, ilość miejsc w hotelach i powierzchnia wszystkich pokoi na Ukrainie w latach 2000-2008

	Liczba hoteli	Ilość miejsc w hotelach	Powierzchnia wszystkich pokoi w tys.m ²
2000	1 308	51 012	949,1
2001	1 258	49 966	947,9
2002	1 254	51 107	977,0
2003	1 218	50 412	997,8
2004	1 192	50 414	1 012,2
2005	1 232	51 686	1 072,4
2006	1 269	53 645	1 120,2
2007	1 420	62 165	1 313,6
2008	1 595	71 580	1 508,4

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

³⁴ <http://www.kiev.trade.gov.pl> (Przegląd aktywności gospodarczych na Ukrainie Nr 31/2009(59)) (data odczytu: 05.05.2010)

Na Ukrainie praktycznie nie ma międzynarodowych sieci hotelowych, z wyjątkiem Hyatt i Radisson SAS (w Kijowie). Prawie w każdej miejscowości Ukrainy są hotele o różnym standardzie. Najwięcej hoteli znajduje się w Kijowie, w tym cztery 5-gwiazdkowe Premier Palace, Hyatt, Regency Kiev, Radisson SAS Hotel.³⁵

W Kijowie zlokalizowanych jest około 86 hoteli w tym Radisson SAS, The Premier Palace i Hyatt . Około 40% z nich jest oficjalnie uznanych za odpowiednie dla obsługi zachodnich klientów ale jedynie garść z nich jest wykorzystywana przez tych klientów. Obiekty hotelowe w Kijowie można podzielić na dwie kategorie:

- Hotele rodzaju radzieckiego które stanowią większość. Oferują one limit udogodnień i nieodpowiednio wysoką cenę. Średnia cena dla obcokrajowców w tych hotelach wynosi około 150 USD za pokój. Zdarza się również że nadal niektóre hotele nakładają różne stawki dla obcokrajowców i klientów miejscowych.
- Hotele prywatne³⁶

Również w Odessie, która jest zaraz po Kijowie najczęściej odwiedzanym miejscem na Ukrainie przez obcokrajowców, sytuacja bazy noclegowej jest podobna jak w Kijowie. W 2001 roku Odessa Port Authority rozwinęła Kempinski Hotel i aktualnie nazywa się on Hotel Odessa. Natomiast pozostała część bazy noclegowej stanowią stare i budowane w radzieckim stylu hotele odnawiane przez lokalne firmy.³⁷

Podobnie sytuacja ma się w Lwowie gdzie oczekiwania turystów zachodnich co do jakości świadczonych usług hotelowych nie mogą zostać zrealizowane. Jednak renowacja i przebudowa hoteli jest sprawą priorytetową dla władz miasta. Miasto zainteresowane jest współpracą z międzynarodowymi łańcuchami hotelowymi pod warunkiem że odnowią oni nieruchomości hoteli, przeszkolą personel oraz dodadzą hotel do Światowej Sieci Rezerwacji. Zupełna renowacja hoteli o średniej kategorii może kosztować średnio 3 mln USD. Projektem tym mają być objęte hotel Dniestr, George i Suputryk oraz niektóre mniejsze prywatne hotele.³⁸

³⁵ http://kiev.trade.gov.pl/pl/ukraine/article/detail,431,Hotele_i_gastronomia.html (data odczytu: 05.05.2010)

³⁶ http://www.buyusa.gov/europe/travel_tourism_infrastructure.html (data odczytu 05.05.20)

³⁷ Tamże

³⁸ Tamże

Estetyka i funkcjonowanie bazy noclegowej na Krymie i w regionie Karpat nie dorównuje do standardów światowych. Renowacja znajdujących się tam starych po radzieckich hoteli mogłaby być dużo droższa niż wybudowanie nowego hotelu.³⁹

Ogólnie rzecz biorąc ceny w hotelach na Ukrainie są dużo droższe niż w Polsce mimo że często hotel np. 3-gwiazdkowy nie odpowiada przyjętym standardom międzynarodowym.

Wg badań firmy konsultingowej Knight Frank, w ciągu I półrocza 2009 r. na Ukrainie nie wybudowano ani jednego hotelu, a ponadto wstrzymano budowę 70% obiektów hotelowych. Fakt ten może mieć wpływ na decyzję dot. prawa do przeprowadzenia finałowego turnieju Mistrzostw Europy w Piłce Nożnej EURO-2012. Analitycy stwierdzili wtedy że do końca 2009 roku ma zostać na Ukrainie wybudowany tylko jeden pięciogwiazdkowy hotel InterContinental „Zołotyje Kupoła” (Kijów).

Na Ukrainie ze względu na kryzys finansowy wykonanie większości projektów budowlanych zarówno w sferze hotelowej, jaki i w innych sektorach rynku nieruchomości zostało odroczone o rok lub dwa.

W najbliższej perspektywie w Kijowie zbudowane będą m.in. kolejny hotel InterContinental, hotele „Fairmont” i „Holiday Inn”.

Wg szacunków analityków firmy konsultingowej Knight Frank, w Kijowie na dzień dzisiejszy funkcjonuje 125 hoteli (9 212 pokoi), natomiast wg danych statystycznych Administracji m. Kijowa łączna ilość pokoi w hotelach stołecznych wynosi 18,4 tys., a do roku 2012 ilość ta powinna zwiększyć się do 368,9 tys. miejsc.

Zgodnie z planem rozbudowy bazy hotelowej w Kijowie do roku 2012 zbudowanych zostanie 55 hoteli o łącznej ilości miejsc – 13 169 pokoi (15 hoteli pięciogwiazdkowych, 24 - czterogwiazdkowe, 14 - trzygwiazdkowych, 2 hotele - dwugwiazdkowe).⁴⁰

³⁹ http://www.buyusa.gov/europe/travel_tourism_infrastructure.html (data odczytu 05.09.2010)

⁴⁰ http://kiev.trade.gov.pl/pl/aktualnosci/article/a.4376.Aktualny_stan_bazy_hotelowej_w_Kijowie.html (data odczytu: 05.05.2010)

10.5. Regiony turystyczne Ukrainy

Ukraina jako młode państwo będące w kryzysie ekonomicznym i społecznym nie odgrywa znaczącej roli w turystyce międzynarodowej. Turystów odstrasza nadal skutki katastrofy atomowej w Czarnobylu. Niemniej jednak dysponuje ona dużym potencjałem i zasobami turystycznymi, które wynikają z warunków przyrodniczych oraz z bogatej historii kultury materialnej i duchowej. Opierając się o analizę warunków przyrodniczych i walorów antropogenicznych oraz analizę dotychczasowego rozwoju funkcji turystycznych Zygmunt Kruczek wyróżnia trzy regiony turystyczne Ukrainy: region zachodni, region naddnieprzański oraz region południowy.⁴¹

Region zachodni

Region ten obejmuje swoim zasięgiem obszar Polesia Wołyńskiego, Wyżyny Podolskiej oraz Karpat Wschodnich. Wschodnia granica rejonu przebiega wzdłuż linii Owrucz- Żytomierz- Chmielnicki- Kamieniec Podolski do granicy z Mołdawią. Cechą będącą wspólną dla tego obszaru jest jego przeszłość historyczna.

Najistotniejszym obszarem o wyraźnie wykształconych funkcjach turystycznych są Karpaty należące do Ukrainy. Tradycje rozwoju turystyki sięgają tu blisko 100 lat. Główną rolę w recepcji odgrywają tu uzdrowiska. Najważniejszą miejscowością turystyczną i uzdrowską są **Truskawiec** z licznymi źródłami wód mineralnych.

Najczęściej odwiedzane grupy górskie Karpat to zalesione Gorgony oraz wyższa Czarnohora z licznymi połoninami. Tutaj znajduje się najwyższy szczyt Karpat Ukraińskich - Howerla i Karpacki Park Narodowy. Rolę ośrodków sportów zimowych pełni **Sławsko** i **Worochta**.

Znaczenie turystyczne Karpat wiąże się również z walorami kulturowymi. Szczególnie interesujący jest folklor miejscowej góralskiej ludności ukraińskiej- Hucułów. Stolicą Huculszczyzny jest **Żabie** (obecnie Wierzchowina) nad Czeremoszem.

Dużym zainteresowaniem cieszy się także tzw. **Ruś Zakarpacka** obejmująca wulkaniczne Karpaty i fragment Niziny Węgierskiej.⁴²

Ciekawy turystycznie jest obszar zachodniej Ukrainy. Znajduje się tu niezwykle urokliwa kraina o romantycznym krajobrazie w którą wkomponowane zostały malownicze miasteczka i wioski- **Podole**. Największymi miastem Podola jest **Lwów**. Położony na

⁴¹ Z. Kruczek, Europa. Geografia turystyczna, Kraków 2008, s. 194.

⁴² Z. Kruczek, Europa. Geografia turystyczna, Kraków 2008, s. 194.

krawędzi wyżyny nad rzeką Pełtwią. Miasto słynie z bogactwa architektury- zarówno świeckiej jak i sakralnej. Na wyróżnienie zasługują: katedry- łacińska z stojącą obok manierystyczną kaplicą Boimów, katedra unicka i ormiańska oraz rynek z renesansowymi kamienicami i klasycystycznym ratuszem. Zespół historyczny Lwowa w 1998 roku został wpisany na listę UNESCO. W Lwowie mieści się słynny Uniwersytet i inne placówki naukowe, liczne muzea, galerie sztuki. Na każdym kroku spotkać można ślady polskości. Szczególnym miejscem dla Polaków jest Cmentarz Łyczakowski gdzie spoczywa wielu słynnych Polaków (m.in. M. Konopnicka, G. Zapolska i inni).⁴³

Ciekawym miastem jest **Kamieniec Podolski**, tworzący duży zespół zabytkowy z potężną twierdzą, ratuszem, katedrą i innymi kościołami nad malowniczym jarem Smotrycza. Innymi atrakcyjnymi miejscami tego regionu są: **Żółkiew** z okazałą renesansową farą, zamek w **Olesku**, późnorenesansowa rezydencja Koniecpolskich w **Podhorcach**, zamek w **Zbarażu** i **Krzemieniec**- miasto Juliusza Słowackiego i słynnego Liceum Krzemienieckiego.⁴⁴ Region ten jest ważnym celem turystyki sentymentalnej dla Polaków.

Region naddnieprzański

Region ten obejmuje swoim zasięgiem ziemie leżącą na wschód od historycznego Podola, sięgające na południu po Nizinę Czarnomorską i Mołdawską. Osią tego obszaru jest Dniepr z potężnymi zbiornikami wodnymi, posiadającymi znaczenie rekreacyjne. Pod względem krajobrazowym najciekawsze są tereny leżące w otoczeniu sztucznych zbiorników wodnych i doliny Dniepru, zwłaszcza obszary prawobrzeżne. Możliwość rozwoju funkcji turystycznych na tym obszarze jest ograniczona. Wiąże się to z niskimi walorami środowiska przyrodniczego oraz dominacji funkcji przemysłowych na tym terenie. Większe możliwości rozwoju ma turystyka krajoznawcza gdzie istotnym ośrodkiem jest **Kijów** będący stolicą Ukrainy. Miasto posiada wiele bezcennych zabytków m.in. Sobór Sofijski, Złota Brama, Ławra Pieczierska z zabytkowym zespołem zabudowań klasztornych z połowy XI w. z ruinami Soboru Uspieńskiego.⁴⁵

Region południowy

W skład tego regionu zalicza się wybrzeże Morza Czarnego z przylegającymi doń nizinami nadczarnomorskimi. Obszar ten jest doskonały dla rozwoju funkcji

⁴³ Z. Kruczek, Europa. Geografia turystyczna, Kraków 2008, s. 195.

⁴⁴ Tamże, s. 196.

⁴⁵ Tamże, s. 196.

wypoczynkowych i kąpieliskowych ale również posiada wiele interesujących walorów krajoznawczych.

Nad limanem Dniestru położony jest Białogród Dniestrowski, dawniej turecka twierdza Akerman.

W południowej części Półwyspu Krymskiego ciągną się Góry Krymskie. W zachodniej części Krymu brzegi są płaskie i towarzyszą im liczne słone jeziora. Zachodnie i południowe wybrzeże Krymu stanowi najciekawszy obszar turystyczny Ukrainy o znaczeniu międzynarodowym. Największe kąpieliska tej strefy to : Jałta, Ałusza, Eupatoria, Liwadia, Gurzuf.

Obszar nadczarnomorski posiada także interesujące walory naturalne o charakterze krajoznawczym: limany, zjawiska krasowe, słone jeziora, roślinność stepowa oraz walory o charakterze kulturowym. Do największych ośrodków zalicza się Bachczysaraj na Krymie (dawna stolica Chanatu Krymskiego, pałac Chanów, harem, meczet, ogrody pałacowe) oraz Odessę- port i uzdrowisko ze słynnymi schodami potiomkinowskimi. Specyfiką Odessy jest jej wielokulturowość. Najcenniejsze zabytki historyczne stanowią ruiny miasta Chersones Taurydzki w Sewastopolu.⁴⁶

Pierwsze miejsce pod względem głównych wskaźników turystycznych podobnie jak w latach ubiegłych posiada Kijów, Krym i region Iwano-frankiowski. W szczególności miasto Kijów, które zajmuje pierwsze miejsce pod względem prawie wszystkich wskaźników oprócz kategorii -obsłużeni wycieczkowicze (2 miejsce) oraz krajowych turystów (4 miejsce). Krym natomiast zajmuje drugie miejsce we wszystkich wskaźnikach oprócz ilości turystów wyjeżdżających (17 miejsce) i krajowych turystów-przybywających (3 miejsce). W przypadku regionu Iwano-frankińskiego, zajmuje on pierwsze miejsce biorąc pod uwagę wskaźnik obsłużonych wycieczkowiczów i krajowych turystów.⁴⁷

10.6. Rynek Ukraińskiej branży turystycznej

W 2009 roku aktywnych było 7 322 licencji wydanych na prowadzenie działalności turystycznej, w tym:

- Touroperatorzy – 2 146 (czyli 29% wszystkich licencji)
- Agencje turystyczne – 5 176 (czyli 71% wszystkich licencji)

⁴⁶ Z. Kruczek, Europa. Geografia turystyczna, Kraków 2008, s. 197.

⁴⁷ <http://www.tourism.gov.ua/publ.aspx?id=2083> (data odczytu: 06.06.2010 godz. 01:50)

W porównaniu do roku 2008 liczba wydanych licencji wzrosła o 20%. Usługi turystyczne były świadczone przez 4 829 licencjobiorców w tym:

- Touroperatorzy – 1 475 (tj. 31%)
- Agencje turystyczne – 3 354 (tj. 69%)

W ciągu 2009 roku działalność turystyczną pełniło 66% licencjobiorców i spadła o 10 % co do roku poprzedniego.

Średnia ilość pracowników w branży turystycznej wynosi 22,8 tys. Osób czyli o 4% mniej niż w roku 2008.

W ciągu 2009 roku przedsiębiorstwa turystyczne obsłużyły w sumie 2,3 mln turystów (o 25% mniej niż w 2008 roku) i 1,9 mln wycieczkowiczów (o 21% mniej niż w 2008 roku) w tym:

- Przyjeżdżających – 282,3 tys. (o 24% mniej niż w roku 2008)
- Wyjeżdżających za granicę Ukraińców – 913,6 tys. (o 29% mniej niż w roku 2008)
- Turystów krajowych – 1,1 mln (o 21% mniej niż w roku 2008)

Spadek o 25% w ogólnej liczbie turystów obsłużonych przez operatorów turystycznych nastąpił prawdopodobnie w wyniku światowego kryzysu gospodarczego, który istotnie przyczynił się do zmniejszenia dochodów gospodarstw domowych i co za tym idzie zmniejszenia przez ludzi wydatków na rzeczy nie będące produktami pierwszej potrzeby.

Również wpłaty do budżetu licencjobiorców w 2009 roku uległy zmniejszeniu o 6% w porównaniu do roku 2008 i wynosiły 196,5 mln UAH. (24,779 USD).

Średnio na jednego licencjobiorcę który faktycznie oferowała usługi turystyczne przypadło w 2009 roku 40,7 tys UAH (5,13 tys USD) wpłat do budżetu (10% mniej niż w roku poprzednim).

Skuteczność pracy przedsiębiorstw turystycznych zmalała w 2009 roku – średnio jeden licencjobiorca obsługuje 797 turystów czyli mniej o 25% niż w roku poprzednim. Wydajność pracy przedsiębiorstw turystycznych wzrosła i stanowiła w roku 2009 średnio na jednego licencjobiorcę 1,9 mln UAH na wykonane usługi turystyczne co stanowiło wzrost o 12% co do roku poprzedniego.

Dochód z wykonanych usług na rzecz turystów przez przedsiębiorstwa turystyczne na Ukrainie w 2009 roku wyniósł 9,388 mld UAH. Jest to wzrost o 17 % w porównaniu do 2008 roku.

Wzrost dochodu z usług turystycznych nie we wszystkich obwodach Ukrainy. Najbardziej znaczące obserwuje się w: Iwanofrankowskim obwodzie na 84 % albo na 93,2 mln. hrn., Donieckim obwodzie na 11 % albo na 33,7 mln. hrn., mieście Sewastopol na 6 % albo na 15,2 mln. hrn. i w mieście Kijowie na 29 % albo na 1,5 mld hrn.

Najbardziej znaczący spadek zaobserwowano w regionach: Dniepropietrowskim do 32% lub 123,4 mln zł., Zakarpackim o 33 % lub 13,4 mln USD., mieście Lwów na 20 % lub 41,1 mln EUR., Połtawskim o 52 % lub 29,5 mln USD. na Krymie o 9 % lub 68 mln euro.

70% dochodów z wykonanych usług w zakresie turystyki uzyskały przedsiębiorstwa turystyczne miasta Kijów.⁴⁸

⁴⁸Opracowanie własne na podstawie danych z strony internetowej:
<http://www.tourism.gov.ua/publ.aspx?id=2083> (data odczytu: 06.06.2010, godz. 01:50)

ROZDZIAŁ II

Rynek recepcji turystycznej

1. Międzynarodowy ruch turystyczny na Ukrainie

Według danych podanych przez World Tourism Organization w roku 2009 Ukrainę odwiedziło 20,7 mln turystów (Tab. 4.) co stanowiło spadek o 18,5 % w stosunku do roku poprzedniego. Udział Ukrainy w rynku światowym w 2009 roku wynosił 2,4% (Tab. 5.) i 4,5 % w rynku europejskim.(Tab. 6.) Począwszy od roku 2005 do 2008 liczba międzynarodowych przyjazdów na Ukrainę dynamicznie wzrastała, natomiast w roku 2009 odnotowano spadek przyjazdów. Warto również zauważyć że w roku 2008 odnotowano znaczący spadek dynamiki wzrostu w odniesieniu do roku 2007 gdzie wynosiła ona 22,1%. Konieczne jest zaznaczenie że wg badań Światowej Organizacji Turystyki Ukraina w latach 2007-2008 znajdowała się na siódmym miejscu pod względem liczby przyjętych turystów zagranicznych.(Tab.3)

Tab.3. Dziesiątka krajów świata przyjmująca najwięcej turystów zagranicznych (liczba przyjazdów w mln)

Lp.	Kraj	Liczba przyjazdów w mln			
		źródła danych	2007	2008	2009
	Świat ogółem		901	920	880
1.	Francja	TF	80,8	78,4	.
2.	Stany Zjednoczone	TF	56,0	58,0	.
3.	Hiszpania	TF	58,7	57,2	52,2
4.	Chiny	TF	54,7	53,0	50,5
5.	Włochy	TF	43,7	42,7	.
6.	Wielka Brytania	TF	30,9	30,1	.
7.	Ukraina	TF	23,1	25,4	.
8.	Turcja	TF	22,2	25,0	.
9.	Niemcy	TCE	24,4	24,9	.
10.	Meksyk	TF	21,4	22,6	.

Źródło: Światowa Organizacja Turystyki (UNWTO)

**Tab.4. Międzynarodowe przyjazdy na Ukrainę w latach 2000-2009
(liczba przyjazdów w mln)**

							Zmiany %		
	'00	'05	'06	'07	'08	'09	07/06	08/07	09/08
ŚWIAT	684,0	804,0	853,0	904	922	880	6,1	2,0	-5,1
EUROPA	392,6	441,8	468,4	487,9	489,4	459,7	4,1	0,3	-6,1
ŚRODKOWO- WSCHODNIA EUROPA	69,3	87,5	91,4	96,6	99,6	91,6	5,6	3,1	-8,0
UKRAINA	6,4	17,6	18,9	23,1	25,4	20,7	22,1	9,8	-18,5
POLSKA	0,174	0,152	15,6	14,9	12,9	B.D.	-4,4	-13,5	B.D.
FRANCJA	77,2	75,9	79,1	80,8	78,4	B.D.	3,9	-3,2	B.D.

Źródło: Opracowanie własne na podstawie danych z World Tourism Organization
i www.intur.com.pl

Porównując ilość przyjazdów na Ukrainę w latach 2005-2008 z krajem przyjmującym największą ilość turystów- Francją to liczba przyjazdów nie jest zbyt imponująca. Jednak w porównaniu z Polską sąsiadem Ukrainy wypada ona dość dobrze i odnotowuje się tu większą ilość przyjazdów.

Tab. 5. Udział przyjazdów na Ukrainę w rynku światowym w latach 2000- 2009
(w %)

	'00	'05	'06	'07	'08	'09
ŚWIAT	100	100	100	100	100	100
UKRAINA	0,9	2,2	2,2	2,6	2,8	2,4
POLSKA	0,03	0,02.	1,8	1,6	1,4	B.D.
FRANCJA	11,3	9,4	9,3	8,9	16,2	B.D.

Źródło: Obliczenia własne na podstawie danych zawartych w Tab. 4.

Udział przyjazdów na Ukrainę w rynku światowym w 2009 roku wynosił 2,4%. Począwszy od roku 2006 udział Ukrainy w rynku światowym wzrastał a w 2009 odnotowano spadek z 2,8 % udziału w 2008 do 2,4 % w 2009. (Tab. 5.)

W przypadku regionu europejskiego udział Ukrainy w międzynarodowych przyjazdach wynosił w 2009 roku 4,5%. (Tab. 6.)

Tab. 6. Udział przyjazdów na Ukrainę w rynku regionu europejskiego w latach 2000-2009 (w %)

	'00	'05	'06	'07	'08	'09
EUROPA	100	100	100	100	100	100
UKRAINA	1,6	4,1	4,1	4,9	5,2	4,5
POLSKA	0,04	0,03	3,4	3,1	2,6	B.D.
FRANCJA	19,7	17,2	16,9	16,9	16,0	B.D.

Źródło: Obliczenia własne na podstawie danych zawartych w tabeli 4.

Udział Ukrainy w rynku przyjazdów międzynarodowych subregionu środkowo-wschodniej europy wynosił w roku 2009 – 22,6%. (Tab. 7.) Jest to dość duży udział w porównaniu z udziałem Polski w tym subregionie. Różnica pomiędzy tymi dwoma państwami wynosiła 12,4 punktu procentowego w roku 2008.

Tab. 7. Udział przyjazdów na Ukrainę w rynku subregionu środkowo wschodniej Europy w latach 2000-2009 (w %)

	'00	'05	'06	'07	'08	'09
ŚRODKOWO-WSCHODNIA EUROPA	100	100	100	100	100	100
UKRAINA	9,2	25,4	20,7	23,9	25,5	22,6
POLSKA	0,3	0,2	17,1	15,4	13,1	B.D.

Źródło: Obliczenia własne na podstawie danych zawartych w tabeli 3.

Największa liczba turystów odwiedzających Ukrainę pochodzi z Rosji, Polski, Mołdawii, Białorusi, Węgier i Rumunii. (Tab.8) Ilość turystów pochodzących z tych krajów wzrosła w roku 2008 względem roku poprzedniego, jednak już w roku 2009 odnotowano dynamiczny spadek przyjazdów turystów z tych krajów. Natomiast widoczny jest wzrost liczby przyjazdów turystów w roku 2009 względem poprzedniego z takich krajów jak : Bułgaria, Kanada, Czechy, Włochy, Norwegia.

Tab. 8. Przyjazdy turystyczne na Ukrainę wg krajów pochodzenia turystów w latach 2007-2009

	'07	'08	'09
Razem	23 122 157	25 449 078	20 798 342
Azerbejdżan	71 112	80 350	66 996
Austria	31 623	30 044	27 218
Armenia	57 995	56 050	53 373
Bulgaria	16 674	24 588	25 102
Białoruś	2 918 694	3 407 064	2 984 672
Kanada	28 485	28 855	31 372
Czechy	50 415	43 959	46 646
Estonia	19 997	21 094	16 016
Francja	48 160	50 403	49 810
Niemcy	235 479	231 632	213 995

Węgry	1 251 724	1 033 376	814 790
Izrael	58 932	90 353	68 303
Włochy	77 054	70 625	73 737
Kazachstan	54 629	48 565	43 524
Łotwa	39 773	44 737	35 555
Litwa	52 645	56 991	48 314
Moldawia	3 998 674	4 418 821	4 339 138
Norwegia	28 019	30 305	31 548
Polska	4 430 140	5 242 980	2 546 132
Rumunia	1 010 065	1 440 466	1 077 299
Rosja	7 558 222	7 638 222	6 964 435
Słowacja	664 605	644 918	537 511

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

2. Turyści zagraniczni obsłużeni przez ukraińskie biura podróży

Ogólna ilość turystów obsługiwanych przez ukraińskie biura podróży począwszy od roku 2005 ulegała dynamicznemu wzrostowi i w 2008 roku wynosiła 3 041 655. Stanowiło to wzrost o 6,2 % w stosunku do roku poprzedniego.

Natomiast liczba obcokrajowców obsługiwanych przez ukraińskie biura turystyczne wynosiła 372 752 co stanowiło wzrost o 0,079 % w odniesieniu do roku poprzedniego. Udział obcokrajowców wśród ogólnej liczby osób obsługiwanych przez ukraińskie biura turystyczne jest niewielki, wynosił on w 2008 roku 12,25% i od roku 2005 odnotowywany był jego dynamiczny spadek. (Tab. 9.) Spowodowane może być to barierą językową i trudnością w porozumieniu, niską jakością świadczonych usług czy pewnym trendem na samodzielne organizowanie podróży, wyjazdów turystycznych.

Tab. 9. Liczba turystów (w tym turystów zagranicznych) obsługiwanych przez ukraińskie biura podróży w latach 2005-2008

Liczba turystów obsługiwanych przez ukraińskie biura podróży

	ogółem	zmiana %	Turyści zagraniczni	zmiana %	Udział turystów zagranicznych
2005	1 825 649	-	326 389	-	17,88
2006	2 206 498	20,86	299 125	-8,35	13,57
2007	2 863 820	29,79	372 455	24,51	13,00
2008	3 041 655	6,2	372 752	0,079	12,25

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Ilość turystów przyjeżdżających na Ukrainę, którzy obsłużeni zostali przez tamtejszych licencjobiorców w 2009 roku wynosiło 913,6 tys osób (o 24 % mniej w porównaniu z 2008 rokiem). Wzrost miał miejsce tylko w takich obwodach jak:

- Ługański
- Iwano-frankiwski
- Tarnopolski
- Charkowski.

Najmniejsza ilość zagranicznych turystów - 27 osób – obsłużonych przez firmy turystyczne wystąpił w Żytomierskim obwodzie. Również bardzo niski jest ten wskaźnik w obwodzie Sumskim (134 osoby albo 0,026 %), Ługańskim (163 osoby albo 0,03 %), Czerkawskim (441 osoby albo 0,09 %), Tarnopolskim (453 osoby albo 0,09 %), Kirowogradzkim (541 osoby albo 0,11 %), Kijowskim (611 osób albo 0,12%) i Połtawskim (718 osoba albo 0,14 %).

Tradycyjnie najczęściej bo 80 % zagranicznych turystów przypada na 4 regiony: miasto Kijów (50 %), Krym (16,6 %), miasto Sewastopol (11 %), obwód Odeski (5,7 %).

3. Motywy przyjazdów obcokrajowców na Ukrainę.

Według danych za rok 2000 obcokrajowcy odwiedzający Ukrainę pozostawali tam średnio 4 dni i wydawali średnio 600 USD w ciągu całej podróży. Największą popularnością cieszyły się takie miejsca docelowe jak : Kijów i Krym stanowiące równo po 30% wszystkich przyjazdów w kolejnej kolejności region Karpat z Lwowem i Odessa.⁴⁹

⁴⁹ http://www.buyusa.gov/europe/travel_tourism_infrastructure.html (data odczytu: 12.05.2010)

Największy udział w rynku przyjazdów na Ukrainę w latach 2007-2009 stanowiły podróże prywatne. W roku 2009 stanowiły one 88,22 % wszystkich przyjazdów. Najczęściej obcokrajowcy przyjeżdżają na Ukrainę w celach biznesowych. W roku 2009 stanowiły one 3,57 % wszystkich podróży. Natomiast najrzadziej obcokrajowcy przybywają na Ukrainę w celach edukacyjnych które stanowiły zaledwie 0,51% wszystkich podróży.

Tab. 10. Udział rodzajów podróży podejmowanych przez obcokrajowców w ogólnej liczbie przyjazdów na Ukrainę w latach 2007-2009 (w %)

	2007	2008	2009
Podróże biznesowe	3,93	4,12	3,57
Turystyka zorganizowana	6,25	6,65	6,49
Podróże prywatne	88,93	87,59	88,22
Edukacja	0,21	0,26	0,51
Kultura, sport, rozrywka	0,54	1,22	1,03

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Turystyka biznesowa

Najwięcej podróży w celach biznesowych na Ukrainę podejmują obywatele Federacji Rosyjskiej stanowiący 32% tych podróży. W dalszej kolejności plasują się turyści z Polski-15% i Mołdawi-10%. Dziesiątkę krajów zamykają Węgry-3%, Słowacja-2,6%, stany Zjednoczone-2%, Francja-1,5%.

Tab. 11. Udział % w turystyce biznesowej według nacji w 2009 roku

Lp.	Kraj	Udział %
1.	Federacja Rosyjska	32
2.	Polska	15
3.	Mołdawia	10
4.	Białoruś	4,4
5.	Niemcy	4

6.	Turcja	3,4
7.	Węgry	3
8.	Słowacja	2,58
9.	Stany Zjednoczone	2
10.	Francja	1,5

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Turystyka zorganizowana

Na pierwszym miejscu pod względem turystyki zorganizowanej zajmują obywatele Federacji Rosyjskiej-41,4% następnie Białoruś-13% i Polska-12%. Dziesiątka zamyka Izrael i Francja po 2% i Turcja-1,3%.

Tab. 12. Udział % w turystyce zorganizowanej według nacji w roku 2009

Lp.	Kraj	Udział %
1.	Rosja	559 258
2.	Białoruś	172 664
3.	Polska	162 097
4.	Niemcy	71 104
5.	Stany Zjednoczone	49 284
6.	Wielka Brytania	36 330
7.	Włochy	28 711
8.	Izrael	26 852
9.	Francja	22 506
10.	Turcja	17 558

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Podróże prywatne

Podróże prywatne na Ukrainę najczęściej odbywają Rosjanie-29%, turyści z Mołdawi-23,2% i Białorusi-15,1%. Dziesiątkę państw z których przybywa najwięcej turystów w formie podróży prywatnych zamykają Niemcy-0,58%, Uzbekistan-0,47% i Stany Zjednoczone- 0,29%.

Tab. 13. Udział % w podróżach prywatnych wg nacji w roku 2009

Lp.	Kraje	Udział %
1.	Rosja	29
2.	Mołdawia	23,2
3.	Białoruś	15,1
4.	Polska	12
5.	Rumunia	6
6.	Węgry	4
7.	Słowacja	3
8.	Niemcy	0,58
9.	Uzbekistan	0,47
10.	Stany Zjednoczone	0,29

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Turystyka w celach edukacyjnych

Najwięcej w celach edukacyjnych na Ukrainę przyjeżdża turystów z Rosji-54%, Chin-7% i Polski-5,22%. Dziesiątkę zamykają Iran-2,25%, Syria-2% i Malezja-2%.

Tab. 14. Udział % w podróżach w celach edukacyjnych wg nacji w 2009 roku

Lp.	Kraj	Udział %
1.	Rosja	54
2.	Chiny	7
3.	Polska	5,2

4.	Turkmenistan	3,4
5.	Indie	3
6.	Turcja	3
7.	Jordania	2,4
8.	Iran	2,3
9.	Syria	2
10.	Malezja	2

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Turystyka w celach kulturalnych, sportowych, rozrywkowych

W celach kulturalno-rozrywkowych i sportowych najczęściej przyjeżdżają Rosjanie-48,4%, turyści z Izraela-11% , Białorusini- 6,4 i Polacy-6%. Dziesiątkę państw zamykają Rumunia-1,3% i Słowacja-1,31%.

Tab. 15. Udział % w podróżach w celu kulturalnym, sportowym i rozrywkowym w nacji w roku 2009

Lp.	Kraj	Udział %
1.	Rosja	48,4
2.	Izrael	11
3.	Białoruś	6,4
4.	Polska	6
5.	Moldawia	3
6.	Stany Zjednoczone	3
7.	Niemcy	2,1
8.	Azerbejdżan	2
9.	Rumunia	1,32
10.	Słowacja	1,31

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

4. Dochody z turystyki przyjazdowej

Wg danych UNWTO dochody z turystyki przyjazdowej na Ukrainę w 2008 roku wynosiły 5,8 mln USD. Stanowiło to wzrost o 26,1% w stosunku do roku poprzedniego. W porównaniu z Stanami Zjednoczonymi, które osiągają najwyższe dochody z turystyki przyjazdowej Ukraina wypada dość blado. Również Ukrainę wyprzedza Polska.

Tab. 16. Dochody z turystyki przyjazdowej w latach 2000-2008 (w mln)

	'00	'05	'07	'08	Zmiana 08/07
ŚWIAT	676	742	858	944	10
EUROPA	350,3	378,2	435,1	473,4	8,8
EUROPA ŚRODKOWO- WSCHODNIA	32,7	38,2	48,5	58,1	19,8
UKRAINA	3,1	3,5	4,6	5,8	26,1
POLSKA	6,3	7,2	10,6	11,8	11,3
STANY ZJEDNOCZONE	82,4	42,3	97,1	110,1	13,4

Źródło: Opracowanie własne na podstawie danych UNWTO

Dochody Ukrainy z turystyki przyjazdowej w roku 2008 stanowiły 0,6% wpływów rynku światowego, 1,2% rynku regionu europejskiego i 10,1% subregionu środkowo-wschodniej Europy.

Tab. 17. Udział dochodów z turystyki przyjazdowej Ukrainy na rynku światowym w latach 2000-2008 (w %)

	'00	'05	'07	'08
ŚWIAT	100	100	100	100
UKRAINA	0,6	0,5	0,5	0,6

POLSKA	0,9	1,1	1,2	1,3
USA	12,2	5,7	11,3	11,7

Źródło: Opracowanie własne na podstawie danych z Tab. 16.

Tab. 18. Udział dochodów z turystyki przyjazdowej Ukrainy na rynku europejskim w latach 2000-2008 (w %)

	'00	'05	'07	'08
EUROPA	100	100	100	100
UKRAINA	0,9	0,9	1,2	1,2
POLSKA	1,8	1,9	2,4	2,6

Źródło: Opracowanie własne na podstawie danych z Tab. 16.

Tab. 19. Udział dochodów z turystyki przyjazdowej Ukrainy na rynku subregionu środkowo-wschodniej Europy w latach 2000-2008 (w %)

	'00	'05	'07	'08
ŚRODKOWO-WSCHODNIA EUROPA	100	100	100	100
UKRAINA	9,5	9,2	9,5	10,1
POLSKA	19,3	18,8	21,9	20,8

Źródło: Opracowanie własne na podstawie danych z Tab. 16

Ukraina w światowym rankingu państw o najwyższych dochodach z turystyki przyjazdowej zajmuje 43 miejsce. Zatem ilość przyjazdów (Ukraina w latach 2007 i 2008 była na siódmym miejscu na świecie) nie przekłada się na wysokość dochodów czerpanych z przyjazdów turystycznych.

Tab. 20. Kraje świata o największych wpływach z turystyki zagranicznej (w mld USD)

Lp.	Kraj	Wpływy (w mld USD)				Zmiany %		
		2000	2007	2008	2009	07/06	08/07	09/08*
	Świat	475	858	946	.			
1.	Stany Zjednoczone	82,4	97,1	110,1	.	13,1	13,4	-15,1
2.	Hiszpania	30,0	57,6	61,6	.	3,3	-0,4	-9,6
3.	Francja	30,8	54,3	55,6	.	7,3	-4,6	-6,3
4.	Włochy	27,5	42,7	45,7	.	2,5	-0,1	-7,8
5.	Chiny	16,2	37,2	40,8	39,0	9,7	9,7	-4,5
6.	Niemcy	18,7	36,0	40,0	.	0,7	3,5	-10,1
7.	Wielka Brytania	21,9	38,6	36,0	.	2,6	1,6	-2,9
.....								
24.	Polska	5,7	10,6	11,8	.	30,6	-3,3	4,6
43.	Ukraina	0,4	4,6	5,8	.	31,9	13,9	-39,3

Źródło: Opracowanie własne na podstawie danych UNWTO

ROZDZIAŁ III

Rynek emisji turystycznej

1. Turystyka zagraniczna - wyjazdowa Ukrainy

Wg danych zgromadzonych przez Państwową Komisję Statystyki Ukrainy wynika, że liczba wyjazdów zagranicznych w roku 2009 wynosiła 15,334 mln. W ogólnej liczbie wyjazdów zagranicznych w latach 2000-2007 notowano coroczny wzrost wyjazdów. W roku 2008 liczba tych wyjazdów zmalała o 1,84 mln w stosunku do roku poprzedniego. Przyczyn tego zjawiska upatrywać można m.in. w wprowadzeniu wiz dla mieszkańców Ukrainy chcących wyjechać do krajów UE. Wyjazdy zagraniczne dla obywateli Ukrainy zostały utrudnione gdyż cztery państwa z siedmiu sąsiadujących z Ukrainą jest członkiem UE (Polska, Słowacja, Węgry, Rumunia) oraz jedno państwo kandydujące (Turcja) co może w przyszłości również spowodować spadek wyjazdów do tego kraju. Zbyt nadmierna biurokracja oraz dodatkowe koszty związane ze zdobyciem wizy spowodowały spadek przyjazdów odnotowany w 2008 roku. Również przyczynić do tego mógł kryzys

polityczny oraz globalny kryzys ekonomiczny, który na Ukrainie był dużo bardziej odczuwalny z powodu braku stabilności tamtejszego rynku.

Tab. 21. Wyjazdy zagraniczne obywateli Ukrainy w latach 2000-2009

	Liczba Ukraińców wyjeżdżających za granicę-całość (w mln)	Liczba Ukraińców – turystów wyjeżdżających zagranicę (w tys.)	Udział % wyjazdów turystycznych Ukraińców w ogólnej liczbie wyjazdów za granicę	Zmiana 08/09 (w %)
2000	13,422	285,35	2,13	-
2001	14,849	271,28	1,83	-
2002	14,729	302,63	2,05	-
2003	14,795	344,33	2,33	-
2004	15,488	441,80	2,85	-
2005	16,454	566,94	3,45	-
2006	16,875	868,23	5,14	-
2007	17,335	336,05	1,94	-
2008	15,499	1 282,02	8,27	-28,7
2009	15,334	913,64	5,96	

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

Wśród ogólnej liczby wyjazdów zagranicznych obywateli Ukrainy udział wyjazdów w celu stricte turystycznym w roku 2009 stanowiły 5,96 % (913,64 tys. wyjazdów). W roku 2009 odnotowano spadek wyjazdów turystycznych za granicę na Ukrainie w stosunku do roku 2008 o 28,7 %. Powodem mogą być skutki idące za wprowadzonymi wizami w 2008 roku oraz ogólna sytuacja ekonomiczna, gospodarcza i polityczna kraju.

Biorąc pod uwagę kierunek wyjazdów zagranicznych mieszkańców Ukrainy prym wiedzie Rosja będąca głównym państwem do którego Ukraińcy najczęściej wyjeżdżają. W pierwszym półroczu 2009 roku do Rosji wyjechało 3 907,08 mln Ukraińców co stanowiło 34% wszystkich wyjazdów. W stosunku do tego samego okresu roku 2008

odnotowano wzrost o 0,04% w wyjazdach do Rosji. Drugim w kolejności państwem gdzie w 2009 roku Ukraińcy najczęściej wyjeżdżali była Polska stanowiąc 18 % wszystkich wyjazdów oraz następnie Mołdawia (13%).

Tab. 22. Struktura wyjazdów zagranicznych Ukraińców wg kraju docelowego w I połowach 2007 - 2009 roku (w tys.)

Kraj	Ilość turystów			Zmiana (w%)	Zmiana (w %)
	2007	2008	2009	08/07	09/08
Całość- I półrocze	8 256,02	7 210,47	11 633,79	-12,7	-2
Rosja	2 699,01	2 700,02	3 907,08	0,04	-11
Polska	2 153,46	888,54	2 141,99	-58,7	+36
Białoruś	766,72	628,17	799,33	-18,1	-20
Węgry	706,84	567,91	1 170,38	-19,7	+28
Mołdawia	674,24	911,56	1 473,57	35,2	+5
Rumunia	293,75	238,12	397,56	-18,9	-1
Turcja	201,59	222,31	373,64	10,30	-24
Słowacja	150,73	221,57	311,48	47	-12
Egipt	143,58	213,51	155,14	58,6	-46

Źródło: Opracowanie własne na podstawie danych Ministerstwa Finansów Ukrainy i Ministerstwa Kultury i Turystyki Ukrainy

Po analizie powyższej tabeli wnioskować możemy, że zmiany w kierunkach wyjazdów w latach 2007-2008 związane były w dużej mierze z wprowadzonymi w roku 2008 wizami dla obywateli Ukrainy chcącymi wyjechać do krajów UE. Zauważamy, że w roku 2007 drugie miejsce po Rosji zajmowała Polska stanowiąc udział 26% wszystkich wyjazdów a już w 2008 roku nastąpił spadek w stosunku do roku poprzedniego o 58,7%. W 2008 roku drugie miejsce zajęła Mołdawia jako jeden z głównych kierunków wyjazdów zagranicznych Ukraińców stanowiąc 13% wszystkich wyjazdów, stanowiło to wzrost o 35,2 % w stosunku do roku poprzedniego. Również spadek wyjazdów Ukraińców

w 2008 roku zauważyć możemy w przypadku Rumunii i Węgier co do roku poprzedniego na rzecz wzrostu wyjazdów do Egiptu czy Mołdawii.

Wyjazdy turystyczne w I półroczu 2009 roku spadły w porównaniu z tym samym okresem roku 2008 o 2%.

Wzrost wyjazdów zagranicznych mieszkańców Ukrainy odnotowano w przypadku :

- Polski (+36%)
- Węgier (+28%)
- Mołdawii (+5%)

Spadek natomiast nastąpił w przypadku:

- Rosji (-11%)
- Białorusi (-20)
- Rumuni (-1%)
- Turcji (-24%)
- Słowacji (-12%)
- Egiptu (-46%)

Wzrost wyjazdów do Polski w 2009 roku związane może być ze znacznym złagodzeniem wymogów związanych z otrzymaniem wizy do Polski. W polskich placówkach konsularnych odnotowuje się wzrost wydanych dokumentów o około 17%.

Wykres 3. Udział % w ogólnej liczbie wyjazdów zagranicznych mieszkańców Ukrainy wg krajów docelowych w latach 2007-2009

Źródło: Opracowanie własne na podstawie danych Ministerstwa Finansów Ukrainy i Ministerstwa Kultury i Turystyki Ukrainy

Tabela poniżej ukazuje zmiany jakie zaszły w kierunkach wyjazdów zagranicznych obywateli Ukrainy w latach 2007-2009. W wyniku wprowadzenia wiz dla mieszkańców Ukrainy chcących wyjechać do krajów UE w roku 2008 zauważalny jest duży spadek o 36% w stosunku do roku poprzedniego. Jednak w roku 2009 następuje ponowny wzrost wyjazdów do krajów UE (o 17%) w stosunku do roku 2008. Wzrost ten odbył się głównie za zasługą wzrostu ilości wyjazdów Ukraińców do:

- Polski (o 36%)
- Niemiec (o 10%)
- Wielkiej Brytanii (o 36%)
- Bułgarii (o 19%)
- Węgier (o 28%)

Natomiast spadek wyjazdów turystycznych do krajów WNP nastąpił na skutek zmniejszenia się ilość wyjazdów mieszkańców Ukrainy do:

- Gruzji (spadek o 9%)
- Białorusi (spadek o 20%)
- Uzbekistanu (spadek o 35%)
- Rosji (spadek o 11%)

Tab. 23. Struktura wyjazdowego ruchu turystycznego ze względu na grupę krajów w I połowach roku 2007 i 2008

Grupa krajów	Liczba osób w mln			Udział % w rynku			% zmiana	
	2007	2008	2009	2007	2008	2009	08/07	09/08
Kraje WSP	5,5	4,3	6,2	57	59	54	+3	-9
Kraje UE	3,4	2,1	4,7	36	29	40	-36	+17
Pozostałe kraje	0,6	0,8	0,7	7	12	6	+8	-29

WSP- Wspólnota Niepodległych Państw

Źródło: Opracowanie własne na podstawie danych Ministerstwa Finansów Ukrainy
i Ministerstwa Kultury i Turystyki Ukrainy

Jeśli chodzi o motywy podróży zagranicznych Ukraińców to w większości są to wyjazdy w celach turystycznych, sportowych, uzdrowiskowych co stanowiło w 2002 roku 69,5 % wszystkich wyjazdów. Na drugim miejscu znalazły się podróże w celach służbowych, biznesowych, naukowych stanowiąc 19,9% (2002 rok). W roku 2009 głównie wyjazdy zagraniczne obejmowały turystykę prywatną stanowiąc 85% wszystkich wyjazdów (wzrost o 2 % w stosunku do roku poprzedniego), następnie turystykę zorganizowaną 10% (spadek o 2% w stosunku do roku poprzedniego) i wyjazdy służbowe 5% (spadek o 1% w stosunku do roku poprzedniego). Ogólna liczba wyjazdów za granicę uległa obniżeniu na skutek spadku wyjazdów zorganizowanych i służbowych. Największy spadek wyjazdów zorganizowanych zanotowano do takich krajów jak: (w stosunku do roku poprzedniego)

- Egipt (o 17%)
- Polska (o 55%)
- Niemcy (o 16%)
- Rosja (o 13%)
- Czechy (o 44%)

Spadek wyjazdów służbowych Ukraińców zanotowano do takich krajów jak:
(w stosunku do roku poprzedniego)

- Białoruś (o 20%)
- Turcja (o 25%)
- Rosja (o 29%)
- Słowacja (o 62%)
- Węgry (o 24%)

Natomiast wzrost podróży prywatnych zanotowano do takich krajów jak:
(w stosunku do roku poprzedniego)

- Wielka Brytania (o 38 %)
- Polska (o 57 %)
- Mołdawia (o 4 %)
- Węgry (o 38 %)

- Niemcy (o 7 %) ⁵⁰

Spadek liczby wyjazdów zorganizowanych na rzecz wzrostu wyjazdów prywatnych motywowane może być chęcią zaoszczędzenia i poczuciem że podróż do kraju sąsiedniego można zorganizować samodzielnie.

Spadek ilości wyjazdów za granicę w roku 2009 odnotowano we wszystkich obwodach jednak największy miał miejsce w:

- Kirowogradzkim obwodzie
- Dniepropietrowskim obwodzie,
- Odeskim,
- Sumskim,
- Czerkawskim.

Najmniejsza ilość turystów wyjeżdżających zagranicę – 4,3 tys. osób – obsługanych zostało przez organizatorów turystyki w Kirowogradzkim obwodzie. Również bardzo niski jest ten wskaźnik w Żytomierskim obwodzie (4,5 tys. osób albo 0,31 %), Równieńskim (5,6 tys. osób albo 0,38 %), Wołyńskim (5,8 tys. osób albo 0,39 %) i Tarnopolskim (5,8 tys. osób albo 0,39 %).⁵¹

Najwięcej bo 70 % Ukraińców – turystów wyjeżdżających za granicę przypada na miasto Kijów.

2. Turystyka krajowa Ukrainy

Wg danych zgromadzonych przez Państwową Komisję Statystyki Ukrainy podróże turystyczne mieszkańców Ukrainy w granicach kraju wynosiły 1,094 mln co stanowiło spadek o 21,11 % w stosunku do roku poprzedniego.

Tab. 24. Liczba podróży turystycznych odbywanych w granicach kraju w latach 2000-2009 (w mln)

	Liczba podróży turystycznych w granicach kraju	Zmiana w % 09/08
2000	1,351	

⁵⁰ Opracowanie własne na podstawie danych Ministerstwa Kultury i Turystyki Ukrainy

⁵¹ Opracowanie własne na podstawie danych z strony internetowej:
<http://www.tourism.gov.ua/publ.aspx?id=2083> (data odczytu: 06.06.2010, godz. 02:10)

2001	1,488	
2002	1,545	
2003	1,922	
2004	1,012	
2005	0,932	
2006	1,039	
2007	2,155	
2008	1,387	
2009	1,094	- 21,11

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Statystyki Ukrainy

W ogólnej liczbie turystów na Ukrainie dominujący udział ma turystyka krajowa w różnych regionach : (dane z roku 2007)

- Iwano-frankiwski region (+ 3,6 razy)
- Połtawski region (+ 65%)
- Sumski region (+26%)
- Odeski i Czerniowiecki region (+15%)
- Doniecki region i Autonomiczna Republika Krymu (+13%)
- Kijów (+30%)
- Tarnopolski region (+28%)⁵²

Ilość krajowych turystów obsługiwanych przez organizatorów turystycznych w ciągu 2009 r. wynosiła 1,1 mln. osób,(o 1,1% mniej niż w 2008).

Wzrost ilości obsługiwanych krajowych turystów w ciągu roku, miał miejsce tylko w obwodach: Żytomierskim (na 5 % albo na 493 osoby), Sumskim (na 17 % albo na 2,5 tys. osób) i Chersońskim (na 45 % albo na 36,4 tys. osób).

Najmniejsza ilość krajowych turystów – 6,4 tys. osób – obsługiwana została przez licencjohioborców turystycznej działalności w Kijowskim obwodzie.. Również dość niski jest ten wskaźnik w Żytomierskim obwodzie (10,2 tys. osób albo 0,55 %), Czernihowskim(14,6 tys. osób albo 0,78 %), Kirowogradzkim (16 tys. osób albo 0,86 %) i Tarnopolskim (16,8 tys. osób albo 0,9 %).

⁵² <http://ukrexport.gov.ua/eng/economy/brief/tourism/ukr/204.html> (data odczytu: 04.06.2010 godz. 00:33)

Najwięcej bo 50 % krajowych turystów obsługanych zostało przez turystyczne przedsiębiorstwa: Iwanofrankowskiego obwodu (26,8 %), miasta Kijowa (17 %) i Krymu (8,7 %).⁵³

3. Wydatki obywateli Ukrainy na turystykę

Wg danych POT przeciętne wydatki turystów ukraińskich na osobę w roku 2009 wyniosły 238 USD. Wynik ten jest mniejszy o 115 USD od średniej światowej i mniejszy o 674 USD w porównaniu z wydatkami turystów z krajów zamorskich. Biorąc pod uwagę sąsiadów Ukrainy to wymijają oni Słowację (165 USD), a ustępują Węgom (272 USD), Rosji (245 USD).

(podane średnie wydatki turystów według krajów są oparte na analizie niepełnych danych)

Wykres 4. Przeciętne wydatki turystów na osobę w 2009 roku w USD

Źródło: Analizy i tendencje 2009-2010 na rynkach zagranicznych objętych działalnością Przedstawicielstw Polskiej Organizacji Turystycznej

⁵³ Opracowanie własne na podstawie danych z strony internetowej: <http://www.tourism.gov.ua/publ.aspx?id=2083> (data odczytu: 06.06.2010, godz.02:10)

Jeśli chodzi o wysokość wydatków turystów ukraińskich na jeden dzień pobytu wynosi on 105 USD. W tym przypadku Ukraina wymija takie państwa jak:

- Wielka Brytania (103 USD)
- Niemcy (101 USD)
- Skandynawia (96 USD)
- Holandia (95 USD)
- Rosja (94 USD)
- Austria (88 USD)
- Węgry (71 USD)

Ta wysoka pozycja może być spowodowana tym, że mieszkańcy Ukrainy wyjeżdżając zagranicę na jeden dzień wyjeżdżają na zakupy. Powodować to może wysokie wydatki na jeden dzień pobytu.

(podane j średnie wydatki turystów według krajów są oparte na analizie niepełnych danych)

Wykres 5. Przeciętne wydatki turystów na 1 dzień pobytu w USD

Źródło: Analizy i tendencje 2009-2010 na rynkach zagranicznych objętych działalnością

ROZDZIAŁ IV

Znaczenie rynku turystycznego Ukrainy dla Polski

1. Przyjazdy Ukraińców do Polski

Wg danych zebranych przez Instytut Turystyki w latach 2007-2009 najczęściej przyjazdów do Polski odnotowano wśród takich krajów sąsiednich jak Niemcy, Czechy, Słowacja i Ukraina. W roku 2009 do Polski przyjechało 3 820 tys. Ukraińców co stanowiło 7,1% wszystkich przyjazdów obcokrajowców do Polski. Jest to wzrost o 15% w stosunku do roku poprzedniego (2008 rok- 3 320 tys. przyjazdów). Zauważalny jest duży spadek jaki miał miejsce na przełomie lat 07/08 w ilości przyjazdów Ukraińców do Polski co związane było zapewne z przystąpieniem Polski do strefy Schengen w 2007 roku a co za tym szło wprowadzeniem w 2008 roku wiz dla m.in. Ukraińców chcących przyjechać do Polski.

Tab. 25. Liczba przyjazdów z krajów sąsiednich do Polski w latach 2007-2009

	Przyjazdy (w tys.)			Zmiana(%)	Udział %	
	2007	2008	2009	09/08	2008	2009
Ogółem	66 207,8	59 935	53 840	-10	100	100
Niemcy	38 102,7	34 630	26 070	-25	57,8	48,4
Czechy	7 292,1	7 820	8 180	+5	13,1	15,2
Słowacja	3 209,9	3 740	5 040	+35	6,2	9,4
Litwa	1 391,7	1 930	2 640	+37	3,2	4,9
Ukraina	5 443,8	3 320	3 820	+15	5,5	7,1
Białoruś	3 861,4	2 130	2 360	+11	3,6	4,4
Rosja	1 626,4	1 290	1 210	-6	2,2	2,2

Źródło: Opracowanie własne na podstawie danych zebranych przez Instytut Turystyki

W przypadku przyjazdów turystycznych do Polski wśród krajów sąsiadujących Ukraina zajmuje drugie miejsce po Niemczech. W roku 2009 do Polski przybyło 1 295 tys. ukraińskich turystów co stanowiło spadek o 16 % w porównaniu do roku poprzedniego.

Tab. 26. Przyjazdy turystyczne sąsiadów do Polski w latach 2007-2009

	Przyjazdy turystyczne (w tys.)			Zmiana(%)	Udział (%)	
	2007	2008	2009	09/08	2008	2009
Ogółem	14 975	12 960	11 890	-8	100	100
Niemcy	5 270	4 780	4 560	-5	36,9	38,4
Czechy	165	180	175	-3	1,4	1,5
Słowacja	70	80	85	6	0,6	0,7
Litwa	715	695	620	-11	5,4	5,2
Ukraina	2 120	1 550	1 295	-16	12,1	11,1
Białoruś	1 350	870	865	-1	6,7	7,3
Rosja	545	410	320	-22	3,7	2,7

Źródło: Opracowanie własne na podstawie danych zebranych przez Instytut Turystyki

2. Wykorzystanie bazy noclegowej przez Ukraińców w Polsce

W roku 2009 w Polskich obiektach zakwaterowania zbiorowego udzielono w sumie 9 609,4 tys noclegów co stanowiło spadek o 6% co do roku poprzedniego. Ponad 260 tys. Ukraińców skorzystało z noclegów w tych obiektach i był to spadek o 22% w porównaniu do roku 2008. Z obiektów tych skorzystało w 2009 roku 125,7 tys. mieszkańców Ukrainy i zanotowano spadek o 9% w odniesieniu do roku 2008. Ukraina zarówno pod względem wykorzystania i noclegów zajmuje trzecie miejsce zaraz po Niemczech i Rosji.

Tab. 27. Liczba korzystających i liczba noclegów w polskich obiektach zakwaterowania zbiorowego turystów z krajów sąsiadujących w latach 2008-2009

	Korzystający (w tys.)		Zmiany (%)		Noclegi (w tys.)		Zmiany (%)
	2008	2009	09/08	08/07	2008	2009	09/08
Razem	4 046,3	3 861,9	-5	-8	10 173,2	9 609,4	-6
Niemcy	1 142,3	1 126,5	-1	-8	3 960,3	3 797,3	-4
Czechy	81,2	78,7	-3	+4	170,7	185,3	+9
Słowacja	36,4	41,6	+14	+10	74,5	87,8	+18
Litwa	111,4	102,0	-8	+3	158,7	146,6	-8
Ukraina	138,4	125,7	-9	-22	333,1	261,1	-22
Białoruś	66,3	71,5	-8	-33	111,5	110,9	-1
Rosja	196,0	161,4	-18	-10	364,2	314,5	-14

Źródło: Opracowanie własne na podstawie danych zebranych przez Instytut Turystyki

3. Charakterystyka przyjazdów Ukraińców do Polski

W rozdziale tym dane nie dotyczą samej Ukrainy tylko są sumą trzech krajów będących sąsiadami Polski nie należącymi do strefy Schengen tj. Rosji, Białorusi i Ukrainy.

3.1. Cele pobytu

Wg danych zgromadzony przez Polski Instytut Turystyki głównym celem przyjazdów Białorusinów, Rosjan i Ukraińców do Polski były cele służbowe stanowiące 34% wszystkich przyjazdów, zakupy (20%) i odwiedziny (14%). Zaledwie 6% przyjazdów z tych krajów jest w celach turystycznych. Zauważyć można różnicę między krajami zamorskimi, krajami starej UE gdzie przyjazdy do Polski są przede wszystkim w celach turystycznych.

Tab. 28. Główne cele przyjazdów do Polski w 2009 roku (w %)

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Turystyczne	25	33	33	13	6	33
Służbowe	27	21	28	31	34	21
Odwiedziny	18	20	20	14	14	33
Tranzyt	8	5	3	20	12	3
Zakupy	8	7	3	2	20	0
Inne cele	14	14	13	20	14	10

Źródło: Instytut Turystyki

Głównymi rodzajami podróży służbowych Białorusinów, Rosjan i Ukraińców w 2009 roku były: samodzielne interesy (34%), transport (33%), interesy w imieniu firmy

(22%). Najmniejszy procent stanowiły wyjazdy związane z udziałem w targach i wystawach (1%) oraz związane z udziałem w kongresach i konferencjach (2%).

Tab. 29. Rodzaje przyjazdów służbowych w 2009 roku (w %)

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Interesy w imieniu firmy	31	29	43	21	22	44
Samodzielne interesy	27	26	29	12	34	26
Transport	24	22	7	52	33	6
Udział w targach i wystawach	2	4	3	1	1	9
Udział w kongresie, konferencji	6	7	9	2	2	11
Inne służbowe	10	12	9	12	8	4

Źródło: Instytut Turystyki

3.2. Długość pobytu

W 2009 roku zdecydowana większość pobytów Rosjan, Białorusinów i Ukraińców trwała od jednego do trzech noclegów i wynosiła 91% wszystkich pobytów. Najdłużej pozostawali oni od 8 do 28 noclegów (2%) i nie odnotowano żadnego pobytu trwającego ponad 4 tygodnie. Średnia liczba noclegów Rosjan, Białorusinów i Ukraińców wynosi 1,9 dnia co wiąże się z celem przyjazdu oraz małą odległością między krajami.

Tab.30. Długość pobytu w Polsce w roku 2009 (w%)

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
1 do 3 nocl.	59	51	39	89	91	12
4 do 7 nocl.	27	35	42	8	7	21
8 do 28 nocl.	13	14	19	3	2	61
Ponad 4 tyg.	1	0	0	0	0	6
Średnia liczba noclegów	4,2	4,4	5,4	1,9	1,9	11,7

Źródło: Instytut Turystyki

3.3. Organizacja podróży

W 2009 roku Rosjanie, Białorusini i Ukraińcy w zdecydowanej większości samodzielnie organizowali swoją podróż do Polski (92%). Ukraińscy turyści masowo rezygnują z pośredników przy organizowaniu swojego wypoczynku. Prawdopodobnie spowodowane jest to chęcią zaoszczędzenia lub poczuciem iż podróż do sąsiedniego kraju można zorganizować samodzielnie. W przypadku Ukrainy w 2009 roku turystyka zorganizowana zmalała o 10%, podczas gdy turystyka indywidualna wzrosła o 2%.⁵⁴

Tab. 31. Sposób organizacji podróży do Polski w roku 2009 (w%)

⁵⁴ Analizy i tendencje 2009-2010 na rynkach zagranicznych objętych działalnością Przedstawicielstw Polskiej Organizacji Turystycznej

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Zakup pakietu	13	14	21	5	5	23
Zakup części usług	10	12	14	5	2	24
Tylko rezerwacja	10	12	14	10	1	6
Samodzielnie	67	62	51	80	92	47

Źródło: Instytut Turystyki

3.4. Wykorzystywana baza noclegowa

W 2009 roku najczęściej wybieranym rodzajem bazy noclegowej w Polsce przez Białorusinów, Rosjan i Ukraińców były: hotele i motele (33%) oraz nocleg u rodziny lub znajomych (31%). Natomiast najmniejszą popularnością wśród tych turystów cieszyły się pensjonaty (2%).

Tab. 32. Rodzaj wykorzystywanej bazy noclegowej przez obcokrajowców w Polsce w roku 2009 (w %)

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
Hotele, motele	49	50	59	50	33	48
U rodziny/znajomych	23	21	23	17	31	38

Pensjonaty	10	15	10	7	2	6
Kwatery prywatne	6	7	5	3	7	4
Inne	12	7	3	23	27	4

Źródło: Instytut Turystyki

3.5. Charakterystyka demograficzna przyjazdów do Polski

Wg Instytutu Turystyki w 2008 roku przybywający do Polski Ukraińcy, Białorusini i Rosjanie byli w większości płci męskiej stanowiąc 76% wszystkich przybywających.

Tab. 33. Turyści zagraniczni którzy przybyli do Polski w roku 2008 względem płci (w %)

	Ogółem	Niemcy	15 UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Pozostałe kraje Europy	Główne zamorskie
Kobiety	33	41	40	21	24	41	44
Mężczyźni	67	59	60	79	76	59	56

Źródło: Instytut Turystyki : www.intur.com.pl

W 2009 roku najczęstszą grupą wiekową wśród Rosjan, Białorusinów i Ukraińców przybywających do Polski byli turyści w wieku 35-44 lat stanowiąc 45 % wszystkich przybywających oraz turyści w wieku 45 do 54 (24%) oraz w wieku 25 do 34 lat (20%). Najbardziej natomiast Polskę odwiedzali ludzie młodzi w wieku do 24 lat stanowiący zaledwie 4% oraz osoby starsze w wieku 65 lat i więcej (1%).

Tab. 34. Struktura wieku turystów zagranicznych przybywających do Polski w roku 2009 (w %)

	Ogółem	Niemcy	Stare kraje UE (bez Niemiec)	Nowe kraje UE	Rosja, Białoruś, Ukraina	Główne zamorskie
do 24 lat	4	2	7	2	4	8
25 do 34	18	14	25	17	20	10
35 do 44	40	37	38	41	45	34
45 do 54	24	27	19	28	24	28
55 do 64	11	15	9	11	6	15
65 i więcej	3	5	2	1	1	5

Źródła: Instytut Turystyki

Znacząca przewaga udziału mężczyzn w przyjazdach w 2008 roku ale jak również w latach poprzednich związana może być z celami podejmowanych podróży. Następuje tutaj zdominowanie przez mężczyzn podróży służbowych i tranzytowych. Wiek również związany jest z głównymi celami podróży gdyż w przypadku Ukrainy, Rosji i Białorusi są to głównie osoby w wieku 35 do 44 lat oraz w wieku 45 do 54 lat.

4. Wydatki Ukraińców w Polsce

W 2008 roku Ukraińcy wydali w Polsce w przeliczeniu na jedną osobę 350 USD i jest to mniej o 60 USD od średniej ważonej. Spośród wszystkich sąsiadów Polski Ukraina jest na trzecim miejscu pod względem wydatków zaraz po Białorusi i Niemczech.

Wykres 6. Wydatki turystów w Polsce wg krajów na jedną osobę w USD w 2008 roku

* Średnia ważona.

** Australia, Japonia, Kanada, Korea Płd., USA.

Źródło: Instytutu Turystyki

W przeliczeniu na jeden dzień pobytu w Polsce Ukraińcy wydali w 2008 roku 90 USD czyli więcej o 14 USD od średniej ważonej. I również w tym przypadku znajdowała się ona w 2008 roku za Rosją i Białorusią, które wydały kolejno 98 USD i 97 USD.

**Wykres 7. Przeciętne wydatki turystów na dzień pobytu w 2008 roku wg krajów
(w USD)**

* Średnia ważona

** Australia, Japonia, Kanada, Korea Płd., USA.

Źródło: Instytut Turystyki

W 2008 roku wzrosły przeciętne wydatki odwiedzających jednostkowych z większości krajów ościennych w tym Ukrainy ponad dwukrotnie i wynosiły one 395 USD najczęściej spośród wszystkich krajów sąsiadujących z Polską.

**Wykres 8. Przeciętne wydatki odwiedzających jednodniowych w 2008 roku
wg krajów (w USD)**

Źródło: Instytut Turystyki

W 2008 roku Ukraińcy podczas podróży do Polski wydali najwięcej na podróże w celach zdrowotnych (292 USD), przejazd tranzytem (233 USD), turystyczny/prywatny (203 USD). Najmniej wydali natomiast na cele służbowe i szkoleniowe, kolejno 191 USD i 133 USD.

**Tab. 35. Wydatki odwiedzających jednodniowych w 2008 roku wg celów podróży
(w USD)**

	Niemcy	Czechy	Słowacja	Białoruś	Ukraina	Litwa	Rosja	Ogółem
Razem	139	59	95	245	395	88	140	135*
Cel podróży:								
Przejazd tranzytem	156	48	84	183	233	134	120	131
Turystyczny / prywatny	123	42	54	190	203	71	146	104
Służbowy / handlowy	148	58	68	275	191	92	126	164
Zdrowotny	142	43	82	232	292	46	251	143
Szkoleniowy	124	35	133	284	133	47	.	110

* Średnia ważona.

Źródło: Instytut Turystyki

PODSUMOWANIE

Od 19 lat Ukraina jest niepodległym państwem. Często szybki rozwój pociąga za sobą dość klarowne kontrasty tj.: bogactwo i ubóstwo, najnowsze technologie i przestarzałe zakłady produkcyjne z okresu ZSRR i wiele innych, które miały i czasem też jeszcze mają miejsce na Ukrainie. Ponadto również rozwój demokracji jest często równie drastyczny tak jak na Ukrainie: zarówno „pomarańczowa rewolucja” i dynamiczna polityka wewnętrzna. Mimo to Ukraina jest krajem który w jednym pozostaje niezmienny a mianowicie wdrażanie nowoczesnych, europejskich i ogólnie światowych standardów dokonuje bardzo szybko.

W 2009 roku Ukraina pogrążona była w kryzysie, którego rozmiary graniczyły z niewypłacalnością. Mimo ustabilizowania tej sytuacji przez rząd nie obeszło się to bez wpływu branżę turystyczną. Bardzo gwałtowny wzrost bezrobocia, zablokowanie depozytów bankowych obywateli spowodowała że Ukraińcy poczuli strach przed wydawaniem pieniędzy na artykuły czy usługi nie służące do zaspokojenia najważniejszych potrzeb i co za tym idzie obniżyło to sprzedaż usług turystycznych na początku roku.

Tego samego roku, pomimo ogólnego pogorszenia wskaźników turystyki zewnętrznej wzrostowi uległo zainteresowanie turystyką krajową. Jednak wg szefa Ukraińskiej Państwowej Służby Turystyki i Kurortów Anatolija Pachlia : „rośnie zaufanie Ukraińców do biur podróży, które działają na rynku krajowym, ponieważ liczba naszych obywateli, którzy wolą odpoczywać na obczyźnie, także wzrasta.”

Z obserwacji POIT wynika że lawinowo rośnie liczba zapytań od turystów, którzy chcieli by samodzielnie zorganizować swoją podróż. Dlatego konieczna będzie pewna zmiana w planach aby zwiększyć udział w imprezach masowych czy różnych prezentacjach publicznych na których zaprezentowane będą oferty końcowemu odbiorcy.

Przyjazdy turystów na Ukrainę mają najczęściej charakter prywatny podejmowany w celach biznesowych czy służbowych. Najczęściej odwiedzali ją w 2009 roku Rosjanie, Białorusini, Polacy i mieszkańcy Mołdawii.

Ukraińcy natomiast jak już wcześniej zaznaczyłam częściej podróżując wybierają podróże po kraju a jeśli wybierają się gdzieś za granicę to najczęściej są to ich sąsiedzi.

Po przyglądnięciu się infrastrukturze turystycznej Ukrainy, stwierdzić można iż zapewne z powodu nadchodzącego EURO-2012 jest ona w ciągłym rozwoju. Zgodnie

z państwowym programem, do 2011 r. planuje się budowę 134 nowych hoteli, renowacja - 139, oraz odbudowa - 57. Jednak Ukraina napotyka się tutaj z pewnymi trudnościami, gdyż dynamika budowy byłaby o wiele wyższa gdyby sektor bankowy aktywniej się zaangażował. Niestety, znaczna liczba budowniczych, którzy chcą budować hotele na Euro-2012 i otrzymały stosowne zezwolenia na budowę, nie mogły znaleźć źródeł finansowania swych projektów. Z tego powodu, niestety, na Ukrainie obecny jest deficyt w 4,5-gwiazdkowe pokoje dla zakwaterowania "rodziny UEFA" podczas Mistrzostw.⁵⁵ Również pewnym minusem infrastruktury hotelarskiej są problemy z cenami i często nieodpowiednią jakością i standardem tych hoteli do cen jakie proponują. Jeśli, na przykład, porównać koszt pokoi w hotelach Polski i Ukrainy, to trzygwiazdkowy pokój w Kijowie kosztuje średnio 35-65 euro za dobę, a warszawski, odpowiednio - 25-55 euro. I różnica ta tylko wzrośnie wtedy, gdy porównamy koszt cztero-i pięciogwiazdkowych pokoi. Negocjacje w sprawie rozwiązania tego problemu i znalezienia kompromisu nadal trwają.⁵⁶ Obecnie prowadzone są prace nad systemem rezerwacji pokoi hotelowy on-line.

Patrząc od strony znaczenia rynku Ukrainy dla Polski to stwierdzić należy że jest ono duże. Polska i Ukraina są dla siebie partnerami w różnych dziedzinach życia od wielu lat. Współpraca między tymi krajami ciągle się rozwija i polepsza. Wspólna organizacja EURO-2012 na pewno zbliży te dwa kraje jeszcze bardziej i spowoduje ściśnienie więzi która już teraz między tymi dwoma państwami istnieje. Niekorzystnym zjawiskiem są powtarzające się skargi na działania polskiej Straży Granicznej. Choć trudno zarzucić funkcjonariuszom bezpośrednie naruszenia prawa. Turyści skarżą się na nieuprzejme traktowanie, uciążliwe przesłuchania na granicy, nawet w wypadku posiadania dowodów wykupienia imprezy turystycznej, których nie kwestionował konsulat wydający wizę. Wyjazdy Ukraińców do Polski są krótkie najczęściej w celach biznesowych tranzytowych lub wybierają się na zakupy.

Podsumowując rynek turystyczny Ukrainy jest rynkiem recepcji turystycznej o czym świadczyć może ilość turystów przybywających do tego kraju (w 2008 roku Ukraina była na 8 miejscu na świecie pod względem ilości przyjętych turystów). Rynek emisji turystycznej jest mniejszy co może być spowodowane kryzysem i złą kondycją finansową mieszkańców Ukrainy. Istotne jest znaczenie rynku Ukraińskiego dla Polski.

⁵⁵ <http://pl.euro2012.ukrinform.ua/interview/12371/> (data odczytu: 09.06.2010, godz. 10:00)

⁵⁶ <http://pl.euro2012.ukrinform.ua/interview/12371/> (data odczytu: 09.06.2010, godz. 11:00)

Współpraca Polski i Ukrainy powinna rozwijać się również w kierunku promocji turystycznej tych krajów.

Jeżeli Ukraina nadal będzie się rozwijać i wykorzysta swoją szansę jaką daje jej organizacja EURO-2012 to będzie mogła ona stać się obiecującym krajem turystycznym o rozwiniętej infrastrukturze, potężnym kompleksem hotelowym oraz wysokim poziomem usług. Wg mnie EURO-2012 może stać się poważnym impulsem dla dalszego rozwoju przemysłu turystycznego Ukrainy.

Bibliografia

1. F. Zastawnyj, W. Kusiński: Ukraina. Przyroda-ludność-gospodarka, Warszawa 2003
2. Z. Kruczek: Europa. Geografia turystyczna, Kraków 2008
3. P. Żółtkowski: Analiza rynku ukraińskiego, Warszawa 2004
4. Dзеркало Tyżnia 2001 nr 51, 29.12.2001-4.01.2002
5. Wydział Promocji Handlu i Inwestycji Ambasady RP w Kijowie, Ukraina-przewodnik po rynku 2010, Kijów 2009
6. Analizy i tendencje 2009-2010 na rynkach zagranicznych objętych działalnością Przedstawicielstw Polskiej Organizacji Turystycznej

Strony internetowe:

<http://www.kiev.trade.gov.pl/>

<http://www.ukrcensus.gov.ua/>

<http://www.polska.com.ua/>

<http://www.ukrstat.gov.ua/>

<http://www.bank.gov.ua/>

<http://mincult.kmu.gov.ua/>

<http://www.mfa.gov.ua/>

<http://www.imf.org/>

<http://www.kiev.trade.gov.pl/>

<http://www.unwto.org/>

<http://www.stat.gov.pl/>

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

<http://www.tourism.gov.ua/>

<http://ukrexport.gov.ua/>

<http://www.buyusa.gov/>

SPIS RYSUNKÓW

Rys. 1. Położenie Ukrainy	7
Rys. 2. Podział administracyjny Ukrainy	8
Rys. 3. Flaga Ukrainy	9
Rys. 4. Godło Ukrainy	10
Rys. 5. Sobór Sofijski-Kijów	12
Rys. 6. Krym	20

SPIS WYKRESÓW

Wykres 1. Zmiany PKB Ukrainy w latach 1991-2009	13
Wykres 2. Inflacja na Ukrainie w latach 1996-2008 i po 9 miesiącach 2009 r.	14
Wykres 3. Udział % w ogólnej liczbie wyjazdów zagranicznych mieszkańców Ukrainy wg krajów docelowych w latach 2007-2009	47
Wykres 4. Przeciętne wydatki turystów na osobę w 2009 roku w USD	52
Wykres 5. Przeciętne wydatki turystów na 1 dzień pobytu w USD	53
Wykres 6. Wydatki turystów w Polsce wg krajów na jedną osobę w USD w 2008 roku ..	62
Wykres 7. Przeciętne wydatki turystów na dzień pobytu w 2008 roku wg krajów (w USD)	63
Wykres 8. Przeciętne wydatki odwiedzających jednodniowych w 2008 roku wg krajów (w USD)	64

SPIS TABEL

Tab.1. Ilość pasażerów korzystających ze środków transportu w latach 2006-2008 na Ukrainie (w tys.).....	21
Tab.2. Liczba hoteli, ilość miejsc w hotelach i powierzchnia wszystkich pokoi na Ukrainie w latach 2000-2008	24
Tab.3. Dziesiątka krajów świata przyjmująca najwięcej turystów zagranicznych (liczba przyjazdów w mln)	32
Tab. 4. Międzynarodowe przyjazdy na Ukrainę w latach 2000-2009 (liczba przyjazdów w mln)	33
Tab. 5. Udział przyjazdów na Ukrainę w rynku światowym w latach 2000- 2009 (w %)	34
Tab. 6. Udział przyjazdów na Ukrainę w rynku regionu europejskiego w latach 2000-2009 (w %).....	34
Tab. 7. Udział przyjazdów na Ukrainę w rynku subregionu środkowo wschodniej Europy w latach 2000-2009 (w %)	35
Tab. 8. Przyjazdy turystyczne na Ukrainę wg krajów pochodzenia turystów w latach 2007-2009	35
Tab. 9. Liczba turystów (w tym turystów zagranicznych) obsługiwanych przez ukraińskie biura podróży w latach 2005-2008	36
Tab. 10. Udział rodzajów podróży podejmowanych przez obcokrajowców w ogólnej liczbie przyjazdów na Ukrainę w latach 2007-2008 (w %).....	37
Tab. 11. Udział % w turystyce biznesowej według nacji w 2009 roku	38
Tab. 12. Udział % w turystyce zorganizowanej według nacji w roku 2009.....	39
Tab. 13. Udział % w podróżach prywatnych wg nacji w roku 2009	39
Tab. 14. Udział % w podróżach w celach edukacyjnych wg nacji w 2009 roku.....	40
Tab. 15. Udział % w podróżach w celu kulturalnym, sportowym i rozrywkowym wg nacji w roku 2009	41
Tab. 16. Dochody z turystyki przyjazdowej w latach 2000-2008 (w mln).....	41
Tab. 17. Udział dochodów z turystyki przyjazdowej Ukrainy na rynku światowym w latach 2000-2008 (w %)	42
Tab. 18. Udział dochodów z turystyki przyjazdowej Ukrainy na rynku europejskim w latach 2000-2008 (w %)	43

Tab. 19. Udział dochodów z turystyki przyjazdowej Ukrainy na rynku subregionu środkowo-wschodniej Europy w latach 2000-2008 (w %)	43
Tab. 20. Kraje świata o największych wpływach z turystyki zagranicznej (w mld USD)	43
Tab. 21. Wyjazdy zagraniczne obywateli Ukrainy w latach 2000-2009	44
Tab. 22. Struktura wyjazdów zagranicznych Ukraińców wg kraju docelowego w I połowach 2007 - 2009 roku (w tys.)	45
Tab. 23. Struktura wyjazdowego ruchu turystycznego ze względu na grupę krajów w I połowach roku 2007 i 2008	48
Tab. 24. Liczba podróży turystycznych odbywanych w granicach kraju w latach 2000-2009 (w mln).....	50
Tab. 25. Liczba przyjazdów z krajów sąsiednich do Polski w latach 2007-2009	54
Tab. 26. Przyjazdy turystyczne sąsiadów do Polski w latach 2007-2009	55
Tab. 27. Liczba korzystających i liczba noclegów w polskich obiektach zakwaterowania zbiorowego turystów z krajów sąsiadujących w latach 2008-2009	56
Tab. 28. Główne cele przyjazdów do Polski w 2009 roku (w %)	57
Tab. 29. Rodzaje przyjazdów służbowych w 2009 roku (w %)	57
Tab.30. Długość pobytu w Polsce w roku 2009 (w%)	58
Tab. 31. Sposób organizacji podróży do Polski w roku 2009 (w%).....	59
Tab. 32. Rodzaj wykorzystywanej bazy noclegowej przez obcokrajowców w Polsce w roku 2009 (w %).....	60
Tab. 33. Turyści zagraniczni którzy przybyli do Polski w roku 2008 względem płci (w %)	61
Tab. 34. Struktura wieku turystów zagranicznych przybywających do Polski w roku 2009 (w %)	61
Tab. 35. Wydatki odwiedzających jednodniowych w 2008 roku wg celów podróży (w USD).....	64