

AKADEMIA WYCHOWANIA FIZYCZNEGO W KRAKOWIE

RYNEK TURYSTYCZNY AUSTRII

DOROTA FRĄCZEK
TiR SUMienne
Rok I

Kraków 2008

Rozdział I – Wprowadzenie

- 1.1 Historia Austrii
- 1.2 Ogólna charakterystyka
- 1.3 Położenie i ukształtowanie terenu
- 1.4 Klimat
- 1.5 Gospodarka
- 1.6 Ustrój polityczny
- 1.7 Główne atrakcje turystyczne

Rozdział II - Rynek turystyczny Austrii

- 2.1 Rynek recepcji turystycznej
 - 2.1.1 Wielkość przyjazdów
 - 2.1.2 Kraje emitujące najwięcej turystów
 - 2.1.3 Regiony odwiedzane
 - 2.1.4 Dochody z turystyki przyjazdowej
 - 2.1.5 Długość pobytu, środki lokomocji
- 2.2. Rynek emisji turystycznej
- 2.3 Baza turystyczna i infrastruktura.
- 2.4 Touroperatorzy
- 2.5 Sieci i łańcuchy hotelarskie obecne w Austrii

Rozdział III – Znaczenie rynku turystycznego Austrii dla Polski

- 3.1 Analiza liczby przyjazdów do Polski
- 3.2 Czas pobytu
- 3.3 Sposób organizacji przyjazdu
- 3.4 Wydatki
- 3.5 Cel pobytu
- 3.6 Rodzaj zakwaterowania
- 3.7 Miejsca najczęściej odwiedzane
- 3.8 Środek transportu
- 3.9 Najczęściej krytykowane aspekty pobytu w Polsce

Rozdział V – Podsumowanie

- Spis tabel, wykresów, rycin
- Bibliografia

ROZDZIAŁ I – Wprowadzenie

Austria (Österreich) ze starowysokoniemieckiego ôstarrîhhi, znaczące "imperium na wschodzie". W IX wieku terytorium było wschodnią częścią imperium Franków, a także wschodnimi rubieżami osadnictwa niemieckiego na terenach Słowian. Za czasów Karola Wielkiego i w czasie wczesnego średniowiecza tereny te nazywano marchia orientalis (Marchia Wschodnia), co w lokalnym języku przyjęto jako właśnie ôstarrîhhi. To słowo po raz pierwszy pojawia się na dokumencie z 996 roku. Nazwy Ostmark (Marchia Wschodnia) używały hitlerowskie Niemcy po aneksji Austrii.¹

1.1 Historia Austrii

Początki osadnictwa sięgają 5000 lat p.n.e., w młodszym okresie żelaza osiedlili się tutaj Celtowie, na początku naszej ery tereny te zostały podbite przez Rzymian. W VI-VIII w. teren osadnictwa słowiańskiego i bawarskiego (Hunowie, Longobardowie, Awarowie, Goci, Słowianie i Madziarzy). Na początku IX w. Karol Wielki tworzy na tych terenach Marchię Wschodnią (Ostmark). W 1156 Marchia Wschodnia zostaje przekształcona w dziedziczne księstwo Rzeszy (Österreich). W 1192 włączono do niej Styrię. W 1438 książę austriacki Albrecht V zostaje królem niemieckim jako Albrecht II i od tego czasu do 1806 Wiedeń staje się stolicą Świętego Cesarstwa Rzymskiego Narodu Niemieckiego, w tym czasie przyłączono do Austrii Karyntię i Krajnę, Tyrol, Bryzgowię, Triest, a przez układy małżeńskie objął we władanie również Czechy ze Śląskiem w 1526, Węgry, Belgię w latach 1714-1797, a także Mediolan i Neapol. W latach 1529 i 1683 ma miejsce oblężenie Wiednia przez Turków. Austria wzięła czynny udział w rozbiorach Polski - w I i III rozbiorze zagarnęła południową część Rzeczypospolitej (Galicja i Lodomeria), a w wojnie z Turcją-Bukowiną w 1775. W okresie wojen przeciwko Francji i Napoleonowi Austria utraciła Belgię, a w 1809 ziemie zagarnięte w III rozbiorze Polski. W 1804 Franciszek II przyjął tytuł cesarza austriackiego (jako Franciszek I), a w 1806 zrzekł się godności cesarza rzymskiego. Po kongresie wiedeńskim Austria odzyskała mocarstwowe stanowisko. Po klęskach Austrii w wojnie z Francją na terenie Włoch w 1859 i wyparciu jej przez Prusy z Niemiec w 1866, Austria przekształciła się w 1867 w dualistyczną monarchię Austro - Węgier. W 1914 zamordowany zostaje w Sarajewie następca tronu Franciszek Ferdynand i wybuchła I wojna światowa. Udział w I wojnie światowej po stronie Niemiec, doprowadził do rozpadu

¹ www.wikipedia.pl

wielonarodowej monarchii i powstania w 1918 Republiki Austrii. W 1920 uchwalona została nowa konstytucja, a w wyborach do parlamentu zwyciężyła Partia Chrześcijańsko-Społeczna. W 1955 podpisano traktat między Austrią i aliantami, zakończona zostaje okupacja Austrii, powstaje niepodległe państwo. 15 maja 1955 ratyfikowano austriacki traktat państwowy, w którym Austria ogłosiła swą wieczystą neutralność. Od 1955 Austria jest członkiem ONZ, od 1960 EFTA. W 1972 r. Austria zawarła z Unią Europejską układ o gospodarce wolnorynkowej, w lipcu 1989 r. zgłosiła kandydaturę na pełne członkostwo. W r. 1994 uzgodniono warunki i Austriacy w trakcie referendum 12 czerwca 1994 r. zaaprobowali wejście swego kraju do Unii Europejskiej. Formalnie Austria stała się członkiem UE 1 stycznia 1995 r.²

1.2 Ogólna charakterystyka

Austria to kraj położony w środkowej Europie, bez dostępu do morza, w dorzeczu górnego biegu Dunaju i jego dopływów: Innu, Anizy (Enns), Morawy i Drawy. Graniczy od zachodu ze Szwajcarią (164 km) i Lichtensteinem (35 km), Włochami (430 km) i Słowenią (330 km) od południa, Węgrami (336 km) i Słowacją (91 km) od wschodu oraz Niemcami (784 km) i Czechami (632 km) od północy. Łączna długość granic lądowych wynosi 2 562 km Administracyjnie Austria jest podzielona na dziewięć krajów (Bundesland) o długości autonomii gospodarczej i kulturalnej.

	Polska nazwa	Niemiecka nazwa	stolica	Powierzchnia (km²)	Ludność
1	
 Burgenland	Burgenland	Eisenstadt	3 965	279 317
2	
 Karyntia	Kärnten	Klagenfurt	9 536	560 300
3	
 Dolna Austria	Niederösterreich	<u>Sankt Pölten</u>	19 178	1 581 422
4	
 Górna Austria	Oberösterreich	Linz	11 982	1 402 050
5	
 Salzburg	Salzburg	Salzburg	7 154	528 351
6	
 Styria	Steiermark	Graz	16 392	1 202 087
7	
 Tyrol	Tirol	Innsbruck	12 648	677 435
8	
 Vorarlberg	Vorarlberg	Regencja	2 601	363 526
9	
 Wiedeń	Wien	-	415	1 651 437

Tabela 1. Podział administracyjny Republiki Austrii wraz z podstawowymi danymi³

² www.Onet.pl Przewodnik

³ www.wikipedia.pl

Mapa 1. Mapa podziału administracyjnego

Austrię zamieszkuje ok. 8,2 mln obywateli, a gęstość zaludnienia wynosi 98 osób/km². pod względem narodowościowym Austria jest krajem w miarę jednolitym, 91 % stanowią Austriacy. Wśród mniejszości narodowych wyróżniają się Chorwaci, Słoweńcy, Bośniacy (4%), Turcy (2%) i Niemcy (1%). Najczęściej zaludnione są tereny nizinne (wielkie miasta) oraz pagórkowate i równinne. W górach gęstość zaludnienia jest znikoma. W miastach mieszka 67% ludności.⁴

Najważniejsze dane:

- ⇒ **Język urzędowy:** niemiecki
- ⇒ **Stolica:** Wiedeń
- ⇒ **Ustrój polityczny:** republika federacyjna
- ⇒ **Powierzchnia całkowita:** 83 858 km²
- ⇒ **Liczba ludności (2003):** 8 150 835
- ⇒ **Przyrost naturalny:** -1,02‰
- ⇒ **Jednostka monetarna:** euro
- ⇒ **Strefa czasowa:** UTC +1
- ⇒ **Hymn państwowy:** Land der Berge, Land am Strome

⁴ Kruczek Z., Europa – geografia turystyczna, wyd. Proksenia , Kraków 2007

W Republice Austrii odpowiednikiem polskich województw są kraje. W tabeli poniżej prezentuję największe miasta Austrii, wraz z ilością ludności oraz regionem do którego należą.

	miasto	liczba mieszkańców (2006)	kraj związkowy
1	
 Wiedeń	1 651 365	Wiedeń
2	
 Graz	244 537	Styria
3	
 Linz	188 407	Górna Austria
4	
 Salzburg	148 549	Salzburg
5	
 Innsbruck	116 881	Tyrol
6	
 Klagenfurt	92 404	Karyntia
7	
 Villach	58 290	Karyntia
8	
 Sankt Pölten	51 068	Dolna Austria
9	
 Dornbirn	43 864	Vorarlberg

Tabela 2. Największe miasta Austrii⁵

1.3 Położenie i ukształtowanie terenu

Austria należy do krajów górzystych, 2/3 jej powierzchni zajmują **Alpy Wschodnie** oddzielone podłużnymi głębokimi obniżeniami. Dzielią się one na: **Alpy Północne**, **Alpy Centralne** oraz **Alp Południowe**. Najwyższe pasma górskie kraju występują w **Alpach Centralnych**. **Wysokie Taury** z najwyższą kulminacją Austrii – **Grossglockner** (3797 m n.p.m.) i **Alpy Otztalskie** z **Wildspitze** (3774 m n.p.m.). Najwyższe partie gór są zlodowaczone, a najbardziej znany jest lodowiec **Pasterze** spływający od podnóża najwyższego szczytu w kraju. Na północ od Alp rozciąga się **Przedgórze Alpejskie** przechodzące następnie w **Masyw Czeski**. Należy do niego graniczne z Czechami pasmo Szumawy, osiągające w **Plockenstein** 1378 m n.p.m. połnocno - wschodnią część terytorium zajmuje faliste **Przedgórze Karpackie** (Weinviertel). Na wschodzie znajdują się tereny nizinne z zapadliskową **Kotliną Wiedeńską** i niewielkim fragmentem **Niziny Węgierskiej**. Najniżej

⁵ www.wikipedia.pl

położoną jej częścią jest bagnista kraina słynnych jezior – **Seewinkel** z największym Jeziorem Nezyderskim (115 m n.p.m.). północno-zachodnią część terytorium zajmuje falista, południowa część **Masywu Czeskiego**.⁶

Mapa.2 Położenie i ukształtowanie terenu

1.4 Klimat

Klimat Austrii jest zróżnicowany, na większości terytorium kraju umiarkowany, kontynentalny. Rzeźba terenu i wysokość nad poziomem morza powodują silne zróżnicowanie klimatu. W wysokich partiach gór panuje klimat wysokogórski; powyżej 3000 m n.p.m. śnieg pokrywa góry przez cały rok. Opady w ciągu roku kształtują się na poziomie 500 – 900 mm na nizinach i w kotlinach śródogórskich oraz 2 000 mm i więcej w wyższych piętrach Alp. W dolinach alpejskich często dochodzi do inwersji termicznej, a po ich stokach spływa ciepły wiatr – föhn (fen).⁷

1.5 Gospodarka

Gospodarka oparta na usługach (turystyka, handel, tranzyt, instytucje finansowe i ubezpieczeniowe), przemyśle i rolnictwie. Posiadane bogactwa naturalne nie zaspokajają potrzeb państwa. Eksploatuje się: rudy żelaza, ropę naftową i gaz ziemny, węgiel kamienny i brunatny, grafit, sól kamienną, kwarc i surowce ceramiczne (m.in. glinę) oraz magnezyt, którego Austria jest największym producentem światowym. Dochód narodowy 31,300 USD na 1 mieszkańca (2004). Zadłużenie 15,5 mld USD (2003). Struktura zatrudnienia: usługi –

⁶ Kruczek Z., Europa – geografia turystyczna, wyd. Proksenia, Kraków 2007

⁷ Kruczek Z., Europa – geografia turystyczna, wyd. Proksenia, Kraków 2007

66,9%, przemysł – 30,8%, rolnictwo – 2,3%. Handel zagraniczny: eksportuje się głównie maszyny (31%), półfabrykaty (15%), tekstylia (8%), importuje się maszyny (23%), półprodukty (16%), samochody (10%). Głównymi partnerami handlowymi są: Niemcy, Włochy, Szwajcaria, Japonia.⁸

1.6 Ustrój polityczny

Ustrój Austrii reguluje konstytucja z 1 października 1920 r. Austria nie jest członkiem żadnego paktu wojskowego; narzucony jej 15 maja 1955 przez Wielką Brytanię, USA, ZSRR i Francję Traktat państwowy w sprawie odbudowy niezależnej demokratycznej Austrii (będący traktatem mającym rangę konstytucyjną) zobowiązuje ją do zachowania "wieczystej neutralności". W obliczu konfliktów w krajach sąsiadującej byłej Jugosławii w latach 90 odzywały się w Austrii głosy, że konstytucję kraju trzeba zmienić i przystąpić do NATO. Rząd jednak nie zdecydował się na tę zmianę i państwo nadal zachowuje militarną neutralność.

1.7 Główne atrakcje turystyczne

Dzięki korzystnemu położeniu geograficznemu Austria stanowiła swoisty tygiel, w którym mieszały się kultury różnych europejskich nacji, zaś obecnie jest jednym z ulubionych celów podróży. Niewielka - jeśli chodzi o powierzchnię, Austria obfituje w rzeczy, które warto odkryć, dostarcza wrażeń, które warto przeżyć. Weźmy na przykład bardzo zróżnicowane formy krajobrazu - od górskich lodowców po niziny, albo liczne zabytki architektury. Austria daje również wiele możliwości czynnego wypoczynku - od turystyki pieszej po ekstremalną wspinaczkę wysokogórską, od żeglowania, surfingu i nurkowania po kajakarstwo, od gry w golfa przez kolarstwo, kolarstwo górskie, paralotniarstwo aż po narciarstwo latem.

Doskonała sieć połączeń drogowych, wygodne autostrady i drogi prowadzą we wszystkich kierunkach. Samochodem lub autobusem można nawet dojechać w pobliże szczytu Grossglockner (3.797 m n.p.m) - najwyższego w Austrii. Droga Wysokoalpejska Grossglockner-Hochalpenstrasse prowadzi aż na wysokość 2.576 m. Dziewięć krajów związkowych stanowi jedność pod względem politycznym, ale nie pod względem krajobrazowym lub kulturalnym. Widać tu wielką różnorodność.

⁸ www.portalwiedzy.onet.pl

Największe atrakcje

- ◆ Wiedeń: wieża Stephansdom, Muzeum Sztuki, pałace Schonbrunn i Belvedere, rozrywka na Kartner Strasse i wycieczka po Ringstrasse
- ◆ Neusiedler See - jedyne jezioro stepowe w środkowej Europie
- ◆ arsenał i Schlossberg w Grazu
- ◆ źródła termalne Worther See
- ◆ szlaki winiarskie Burgenlandu i Styrii
- ◆ Europapark w Klagenfurcie
- ◆ fortece Friesach i Burg Hochosterwitz
- ◆ Hohe Tauern National Park ze szlakiem Grossglockner i wodospadami Krimml
- ◆ uzdrowiska Bad Gastein i Baden
- ◆ Złoty Dach i Hofkirche w Innsbrucku
- ◆ alpejskie krajobrazy w kurortach St. Anton czy Kitzbuehel
- ◆ starówkę, twierdze Hochensalzburg i Mirabellgarten i katedrę w Salzburgu
- ◆ Jezioro Bodeńskie
- ◆ Kostnicę w Hallstatt
- ◆ jaskinie Dachsteinu
- ◆ stare miasto w Steyr
- ◆ zamki i opactwa w Dolinie Dunaju
- ◆ klasztor w Melk

Rozdział II - Rynek turystyczny Austrii

2.1 Rynek recepcji turystycznej

2.1.1 Wielkość przyjazdów turystów zagranicznych w latach 1995-2006

Dzięki swojemu centralnemu położeniu w samym sercu Europy Austria od wieków przyciągała i nadal przyciąga wiele gości. Analizując dane zebrane przez Austriacki Urząd Statystyczny zauważyć można, że z każdym rokiem notuje się zwiększającą ilość turystów zagranicznych odwiedzających ten kraj. Zależność tą przedstawia poniższy wykres.

Wykres 1. Przyjazdy turystów (w mln) do Austrii wg. (Światowa Organizacja Turystyki UNWTO)

Jak widać na powyższym wykresie, na przestrzeni ostatnich lat najwięcej turystów odwiedziło Austrię w roku 2006 (30,1 mln), w tym turystów zagranicznych (20,3 mln). Liczby te rosły w zasadzie od 1995 roku i generalnie rzecz ujmując występuje tendencja ku coraz większej ilości turystów, zresztą zapewne taki cel objęli sobie Austriacy poprzez mocną promocję swojego państwa w wielu krajach Europy.

Austria należy do najczęściej odwiedzanych przez turystów krajów Europy. Przybywa tu rocznie około 20 milionów turystów, dla których Austria jest krajem docelowym. Zajmuje ona 9 miejsce w rankingu zaraz po Chinach, Włoszech, W Brytani, Niemczech i Meksyku. Natomiast czołowe miejsce zajmuje Francja, Hiszpania i USA.

w mln	1995	2000	2004	2005	2006
Francja	73,1	77,2	75,1	75,9	79,1
Hiszpania	46,8	47,9	52,4	55,9	58,5
USA	48,5	51,2	46,1	49,2	51,1
Chiny	27,0	31,2	41,8	46,8	49,6
Włochy	36,5	41,2	37,1	36,5	41,1
W. Brytania	23,3	23,2	25,7	28,0	30,1
Niemcy	17,1	19,0	20,1	21,5	23,6
Meksyk	19,0	20,6	20,6	21,9	21,4
Austria	17,5	18,0	19,4	20,0	20,3

Tab.3 Kraje świata przyjmujące najwięcej turystów zagranicznych wg.(Światowa Organizacja Turystyki UNWTO)

2.1.2 Kraje emitujące najwięcej turystów

Wśród krajów najczęściej emitujących turystów do Austrii dominują Niemcy których przyjazdowa wielkość % maleje z każdym rokiem, na drugim miejscu jest Holandia później Wielka Brytania i Francja.

Rok	2001		2002		2003		2004		2005		2006		2007	
	wielkość %	zmiany %	wielkość %	zmiany %	wielkość %	zmiany %	wielkość %	zmiany %	wielkość %	zmiany %	wielkość %	zmiany %	wielkość %	zmiany %
Przyjazdy do Austrii														
Niemcy	52,8	0,8	53,5	1,4	52,8	-1,3	51,0	-3,4	51,0	0,1	48,8	-4,4	48,1	-1,3
Holandia	7,7	4,1	8,2	7,1	8,5	3,5	8,5	-0,8	8,7	2,7	8,8	0,9	9,1	3,7
W Brytania	3,0	-0,9	3,2	6,7	3,2	-1,3	3,4	7,0	3,6	5,2	3,8	5,1	3,9	3,8
Francja	1,4	-1,2	1,6	8,2	1,6	3,2	1,7	7,7	1,7	-4,1	1,7	5,2	1,7	-3,0
Belgia	2,1	2,1	2,2	5,2	2,2	2,9	2,3	0,8	2,4	5,4	2,4	1,4	2,5	3,0
Luxemburg	0,2	3,9	0,2	7,9	0,2	13,8	0,2	4,5	0,2	2,5	0,3	5,8	0,3	-1,0
Włochy	2,7	5,9	2,8	4,8	3,0	6,8	3,1	1,7	3,1	2,1	3,1	1,1	3,1	-3,1
USA	1,6	-15,8	1,3	-15,1	1,2	-6,9	1,4	13,5	1,4	-2,0	1,5	7,8	1,5	-2,6
Szwajcaria	3,1	6,9	3,3	6,3	3,5	7,7	3,6	0,7	3,5	-1,4	3,6	1,8	3,7	3,4

Tab.4 Kraje najczęściej odwiedzające Austrię. (www.statistik.at)

Poniższa tabela przedstawia przyjazdy, noclegi oraz długość pobytu turystów przybywających do Austrii w okresie zimowym w roku 2006/2007.

Austria okres: zima 2006/2007	Przyjazdy	zmiany %	Noclegi	zmiany %	Długość pobytu
SUMA	14.082.206	0,6	59.383.092	-0,9	4,2
<i>Niemcy</i>	4.886.566	-5,5	24.162.076	-6,0	4,9
<i>Austria</i>	4.248.046	2,6	13.699.428	0,2	3,2
<i>Holandia</i>	889.342	2,0	5.468.766	1,7	6,1
<i>W. Brytania</i>	478.609	10,7	2.479.891	9,4	5,2
<i>Szwajcaria</i>	384.633	3,9	1.541.278	0,8	4,0
<i>Belgia</i>	234.982	2,3	1.336.318	1,4	5,7
<i>Włochy</i>	454.701	-3,3	1.140.452	-4,4	2,5
<i>Dania</i>	178.879	10,5	1.009.139	11,7	5,6
<i>Bułgaria</i>	247.930	5,8	978.020	3,3	3,9
<i>Czech</i>	235.001	10,8	899.682	7,0	3,8
<i>Polska</i>	148.140	14,7	743.964	13,6	5,0
<i>Francja</i>	154.687	0,0	626.697	-1,1	4,1
<i>Rosja</i>	98.560	25,2	557.726	20,6	5,7

Tab. 5 Przyjazdy, noclegi oraz długość pobytu turystów krajowych i zagranicznych w sezonie zimowym 2006/2007 (www.statistik.at)

Jak widać suma wszystkich przyjazdów w tym okresie wyniosła 14.082.206 turystów, gdzie najliczniejszą grupą byli Niemcy, których długość pobytu wynosiła 4,9 dni na drugim miejscu są Austriacy, którzy bardzo licznie podróżują po swoim kraju, długość ich pobytu wynosi 3,2 dni.

2.1.3 Regiony odwiedzane

Rok	Bergen -land	Karyntia	Dolna Austria	Górna Austria	Salzburg	Styria	Tyrol	Vorarl -berg	Wiedeń
1999	560 910	2 186 955	1 788 504	1 913 991	4 425 662	2 341 068	7 500 870	1 605 733	3 132 750
2000	608 989	2 265 402	1 829 820	1 946 156	4 532 048	2 394 492	7 875 620	1 668 741	3 265 719
2001	618 453	2 341 644	1 865 775	1 998 066	4 659 851	2 533 168	7 943 602	1 683 555	3 249 926
2002	641 792	2 426 576	1 825 309	1 981 172	4 750 920	2 614 448	8 171 157	1 728 314	3 220 234
2003	674 457	2 257 510	1 941 076	2 021 974	4 863 282	2 735 002	8 252 254	1 771 804	3 346 404
2004	681 002	2 441 801	2 037 908	2 053 033	5 019 941	2 618 828	8 288 728	1 784 197	3 540 914
2005	754 717	2 477 634	2 114 103	2 091 896	5 218 529	2 700 853	8 509 467	1 795 095	3 675 029
2006	777 737	2 467 001	2 238 520	2 169 337	5 442 248	2 771 668	8 533 283	1 805 798	3 928 870

Tab. 6 Przyjazdy do poszczególnych miast (www.statistik.at)

Powyższa tabela prezentuje najpopularniejsze rejony administracyjne (kraje), odwiedzane przez turystów na przestrzeni kilku ostatnich lat. Najwięcej turystów odwiedza Tyrol, wskaźnik odwiedzin tego regionu jest coraz większy z roku na rok, w roku 2006 wyniósł 8 533 283. Jest to spowodowane tym iż jest on tradycyjnym już symbolem urlopu w fascynującej scenerii gór. Na drugim miejscu znajduje się Salzburg, który pełni funkcję międzynarodowego ośrodka turystyki krajoznawczej w 2006 roku przybyło do niego 5 442 248, natomiast miejsce trzecie najpopularniejszego rejonu zajmuje stolica Austrii Wiedeń z jego bezcennymi zabytkami i zbiorami muzealnymi, atmosferą cesarskiej metropolii oraz sławą europejskiej stolicy muzyki. W 2006 roku odwiedziło go 3 928 870 turystów których ilość od 1990 do 2006 roku rosła.

Wyk. 2 Liczba turystów w poszczególnych miastach w 2006 roku w %

2.1.4 Dochody z turystyki przyjazdowej

Austria jest jednym z głównych państw o największych dochodach z turystyki przyjazdowej, zajmuje 10 miejsce w rankingu wg Światowa Organizacja Turystyki UNWTO.

Poniższy wykres przedstawia wpływy w mld USD z turystyki przyjazdowej. Rok 2005 przyniósł dochody 15,5 mld USD. Jak widać między rokiem 2002 a 2003 następuje większy wzrost dochodów które, przypisuje się głównie wzrostowi przyjazdów turystów niemieckich, którzy zrezygnowali z urlopów w odległych regionach ze względu na ryzyko zamachów terrorystycznych po rozpoczęciu działań wojennych w Iraku.

Wyk.3 Wpływy (w mld USD) z turystyki przyjazdowej zagranicznych turystów do Austrii (wg Światowa Organizacja Turystyki UNWTO)

2.1.5 Długość pobytu, środki lokomocji

Jak wynika z poniższej tabeli średnia ilość dni pobytu w ostatnich latach w Austrii mieściła się w przedziale 4 - 4,5 dnia. Średnio dłuższe pobyty notowano w latach 1998 – 2000, z kolei lata 2000 - 2006 to lata gdy średnia ilość dni pobytu wynosiła 4 – 4,3 dnia.

Wyk. 4 Długość pobytu turystów w Austrii (www.statistik.at)

Najczęstszym miastem gdzie turyści zatrzymują się jest Karyntia której średni czas pobytu wynosi 5,5 dnia. Tyrol jest również miejscem gdzie turyści zatrzymują się na średnio 5 dni. W Salzburgu i Vorarlbergu turyści przebywają średnio 4,5 dnia.

Rok	Bergen-land	Karyntia	Górna Austria	Dolna Austria	Salzburg	Styria	Tyrol	Vorarl-berg	Wiedeń
1999	4,2	6,0	3,2	3,5	4,8	4,0	5,2	4,8	2,4
2000	4,0	5,7	3,1	3,5	4,6	3,9	5,1	4,7	2,4
2001	3,9	5,6	3,0	3,3	4,6	3,8	5,1	4,7	2,4
2002	3,8	5,5	3,0	3,3	4,6	3,8	5,1	4,6	2,4
2003	3,7	5,3	2,9	3,2	4,5	3,6	5,1	4,5	2,4
2004	3,5	5,3	2,9	3,2	4,4	3,6	5,0	4,4	2,4
2005	3,4	5,1	2,8	3,1	4,4	3,6	5,0	4,4	2,4
2006	3,3	5,0	2,7	3,0	4,3	3,5	4,9	4,3	2,4

Tab. 7 Długość turystów w poszczególnych miastach. (www.statistik.at)

Większość turystów odwiedzających Austrię jako środek transportu wybiera własny samochód, bądź też autokar, zatem zdecydowanie dominuje transport drogowy. Ponadto dość sporym zainteresowaniem oraz coraz bardziej zwiększającą się popularnością cieszy się transport lotniczy, co niewątpliwie jest zasługą tanich linii lotniczych. Nie bez znaczenia jest też transport kolejowy, z którego nadal korzysta pewna część turystów.

2.2. Rynek emisji turystycznej

W 2006 roku Austriacy odbyli 4 320 mln. wycieczek. Wzrost podróżujących Austriaków możemy zaobserwować w latach 1998-2000, natomiast spadek w latach 2001-2004 spowodowany zapewne ryzykiem zamachów terrorystycznych. Dopiero rok 2005 znowu wskazuje wzrost natężenia wyjazdów.

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Podróże mln	3 820	3 952	4 419	4 276	3 845	3 602	3 588	3 743	4 320
Intensywność %	48,2	49,7	55,5	53,6	48,0	53,9	53,7	55,1	62,8

Tab. 8 Wszystkie podróże Austriaków i ich intensywność. (www.statistik.at)

Wyk. 5 Podróże Austriaków w latach od 2003-2006 w mln.

Poniższa tabelka przedstawia intensywność Austriaków w podróżach krajowych i zagranicznych. Jak można zaobserwować podróże zagraniczne cieszą się większym zainteresowaniem wśród austriackich turystów.

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Podróże krajowe %	37,0	37,0	33,0	36,0	37,0	35,0	35,0	36,0	37,0
Podróże zagraniczne %	63,0	63,0	67,0	64,0	63,0	65,0	65,0	64,0	63,0

Tab. 9 Podróże krajowe i zagraniczne Austriaków (www.statistik.at)

Średnia intensywność podróży krajowych turystów Austriackich w latach 1998-2006 wynosi 35% z małym spadkiem w roku 2000, natomiast średnia podróży zagranicznych wynosi 65%.

Wyk. 6 Podróże krajowe i zagraniczne Austriaków od 2000 do 2006

Sezon letni okazuje się najlepszym okresem do wyjazdów. Średnio 74% turystów austriackich wyjeżdża w tym okresie w latach 1998-2006. W sezonie zimowym wyjazdy Austriaków wynoszą średnio 27%.

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Sezon letni %	76,0	76,0	78,0	78,0	78,0	68,0	69,0	70,0	68,0
Sezon zimowy %	24,0	24,0	22,0	22,0	22,0	32,0	31,0	30,0	32,0

Tab. 10 Sezonowość wyjazdów Austriaków. (www.statistik.at)

Wyk. 7 Sezonowość wyjazdów Austriaków w latach od 2000 – 2006

Najczęstszymi krajami odwiedzanymi przez Austriaków są Włochy, w 2006 roku wyjechało tam 20,7% turystów, drugim krajem jest Chorwacja 12,8%. Grecja, Hiszpania i Turcja należą również do krajów do których turyści austriaccy najchętniej wyjeżdżają.

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Włochy	24,4	24,6	23,4	24,2	25,1	23,1	21,8	21,1	20,7
Chorwacja	8,7	8,5	10,4	13,1	12,7	12,0	10,9	11,3	12,8
Grecja	9,6	11,2	10,7	8,5	9,1	9,3	8,3	8,3	7,3
Hiszpania	8,0	8,3	8,6	6,9	5,7	8,2	7,2	5,9	8,2
Turcja	9,1	4,3	7,7	9,5	8,3	5,2	6,0	6,6	5,7

Tab. 11 Najczęstsze kraje zagraniczne odwiedzane przez Austriaków w (%) (www.statistik.at)

Poniższy wykres przedstawia najczęstsze kraje zagraniczne odwiedzane przez Austriaków w latach 2005-2006. Na pierwszym miejscu znajdują się Włochy gdzie w 2005 roku przybyło 21,1% Austriaków, Chorwacja 11,3%, Grecja 8,3%. Czwartym krajem jest Turcja gdzie przybyło 6,6% turystów, natomiast do Hiszpanii 5,9%. W 2006 roku są pewne zmiany w rankingu najczęstszych krajów zagranicznych odwiedzanych przez Austriaków. Pierwsze i drugie miejsce należy do Włoch 20,7% i Chorwacji 12,8%, natomiast trzecie w porównaniu do 2005 roku należy do Hiszpanii 8,2%, później jest Grecja 7,3% i Turcja 5,7%.

Wyk. 8 Najczęstsze kraje zagraniczne odwiedzane przez Austriaków w latach 2005-2006.

Poniższa tabela przedstawia regiony najczęściej odwiedzane przez krajowych turystów austriackich. Najczęściej odwiedzana jest Karyntia dzięki swoim walorom naturalnym i turystycznym później Styria, Salzburg i Tyrol.

	1998	1999	2000	2001	2002	2005	2006
Karyntia	22,9	20,7	20,0	22,4	21,5	18,1	16,5
Styria	18,2	20,0	19,2	20,1	20,6	23,3	22,7
Salzburg	16,5	17,9	14,6	14,7	17,7	18,1	18,2
Tyrol	12,9	13,9	11,5	11,5	12,6	11,7	13,0

Tab.12 Najczęstsze regiony odwiedzane przez Austriackich turystów krajowych w (%).

(www.statistik.at)

W 2005 i 2006 roku odnotowano spadek przyjazdów do Karyntii 18,1% i 16,5% turystów, natomiast nastąpił wzrost przyjazdów do Styrii w 2005 - 23,3% a w 2006 - 22,7%, Salzburga i Tyrolu.

Jak widać na wykresie w latach od 2000 do 2006 następuje wzrost przyjazdów do Styrii, Salzburga i Tyrolu austriackich turystów krajowych. Karyntia jednak ma tendencję spadkową w 2000 roku – 20% a w 2006 roku już 16,5% przyjazdów austriackich turystów.

Wyk. 9 Najczęstsze miejsca odwiedzane przez Austriackich turystów krajowych w latach 2000 i 2006

Najczęstszym zakwaterowaniem dla austriackich turystów podróżujących po kraju jest hotel (43,4%). W prywatnych kwaterach przebywa 32,4%, a u znajomych lub rodziny 24,2%

Wyk. 10 Rodzaje zakwaterowania Austriackich turystów w kraju. (www.statistik.at)

Natomiast podczas podróży za granicę najczęściej korzystają z usług zakwaterowania hotelowego (56,9%), kwater prywatnych (23,6%). 19,5% Austriaków korzysta z innego zakwaterowania niż hotel i kwatery prywatne.

Wyk. 11 Rodzaje zakwaterowania austriackich turystów zagranicą. (www.statistik.at)

Średnia wieku turystów, którzy najczęściej podróżują to 35-44 lat, stanowią oni 81,8%. Resztę stanowią turyści w wieku od 15-26 lat -12,8% i turyści pow. 65 roku życia – 5,4%.

Wyk. 12 Wiek turystów austriackich (www.statistik.at)

Najczęstszymi formami turystyki Austriaków jest turystyka wypoczynkowa i biznesowa. W 2000 roku najczęstszym okresem wyjazdów wypoczynkowych był trzeci kwartał (lipiec, sierpień, wrzesień) gdzie zanotowano 5 034 mln wyjazdów, z czego 1 747 mln przebywało 1-3 noce. Turystyk biznesowa w tym roku cieszyła się powodzeniem w kwartale pierwszym, gdzie zanotowano 1 095 mln wyjazdów, z czego 883 mln przebywało 1-3 noce. Dla lat od 2001- 2007 również najczęstszym okresem dla turystyki wypoczynkowej był kwartał trzeci (lipiec, sierpień, wrzesień). Natomiast turystyka biznesowa wahała się pomiędzy kwartałem pierwszym, drugim, a czwartym.

rok	Turystyka wypoczynkowa		Turystyka biznesowa	
	wszystkie	1-3 noce	wszystkie	1-3 noce
2000				
styczeń, luty, marzec	2 459	1 181	1 095	833
kwiecień, maj, czerwiec	3 879	1 941	898	694
lipiec, sierpień, wrzesień	5 034	1 747	707	542
październik, listopad, grudzień	2 525	158	697	558
2001				
styczeń, luty, marzec	2 533	1 140	916	705
kwiecień, maj, czerwiec	3 750	1 846	1 178	866
lipiec, sierpień, wrzesień	5 664	1 916	932	699
październik, listopad, grudzień	3 089	1 747	937	685

2002				
styczeń, luty, marzec	2 883	1392	978	769
kwiecień, maj, czerwiec	3 903	2 046	1 142	811
lipiec, sierpień, wrzesień	5 169	1 820	747	606
październik, listopad, grudzień	3 159	1 852	874	707
2003				
styczeń, luty, marzec	2 547	1 154	1 167	975
kwiecień, maj, czerwiec	3 471	1 553	857	693
lipiec, sierpień, wrzesień	4 810	1 348	889	649
październik, listopad, grudzień	2 696	1 446	1 006	787
2004				
styczeń, luty, marzec	2 354	989	798	612
kwiecień, maj, czerwiec	3 175	1 371	894	698
lipiec, sierpień, wrzesień	5 158	1 611	865	636
październik, listopad, grudzień	2 514	1 389	791	624
2005				
styczeń, luty, marzec	2 442	1 186	626	434
kwiecień, maj, czerwiec	2 177	1 485	1 016	773
lipiec, sierpień, wrzesień	5 384	1 957	886	640
październik, listopad, grudzień	2 706	1 612	1 004	778
2006				
styczeń, luty, marzec	2 833	1 368	1 286	1 017
kwiecień, maj, czerwiec	3 987	1 909	1 216	942
lipiec, sierpień, wrzesień	5 810	2 004	789	595
październik, listopad, grudzień	3 140	1 745	1 297	1 035
2007				
styczeń, luty, marzec	2 887	1 478	1 343	1 131
kwiecień, maj, czerwiec	4 025	1 923	1 346	1 036
lipiec, sierpień, wrzesień	5 886	2 017	1 070	790
październik, listopad, grudzień	2 884	1 580	1 199	958

Tab.13 Częstotliwość wyjazdów wypoczynkowych i biznesowych Austriaków oraz czas trwania podróży w określonych okresach (kwartałach) roku w (mln.) (www.statistik.at)

Turystyka wypoczynkowa w kwartale trzecim (lipiec, sierpień, wrzesień) w latach 2000-2007 z małym spadkiem w 2003 roku jest najintensywniejsza niż w innych okresach (kwartałach) roku. Jej wskaźnik w 2007 roku wynosi 5 886. Natomiast wskaźnik turystyki biznesowej w przeciągu tych lat w kwartale trzecim jest najniższy w porównaniu z innymi okresami (kwartałami) w roku, natomiast notuje się niewielki wzrosty. Jej wskaźnik w 2007 roku wynosi 1 070.

Wyk.13 Wyjazdy wypoczynkowe i biznesowe Austriaków w okresie (lipiec, sierpień, wrzesień) w mln.

Włochy to najczęstszy cel wyjazdów wypoczynkowych austriackich turystów – 20,7%, Niemcy- 13,1%, Chorwacja – 11,2% i Hiszpania 5,6%. Pozostałe 49% to inne kraje, do których kierują się turyści.

Wyk.14 Gdzie turyści Austriaccy wyjeżdżają najczęściej w celach wypoczynkowych. (www.statistik.at)

Niemcy to główna destynacja, do której wyjeżdżają turyści austriaccy w celach biznesowych stanowią oni 44,0%. Włochy to cel turystyki biznesowej dla 6,5% Austriaków a Szwajcaria dla 5,20%.

Wyk.15 Gdzie turyści austriaccy wyjeżdżają najczęściej w celach biznesowych.
(www.statistik.at)

2.3 Baza turystyczna i infrastruktura

Jeśli chodzi o infrastrukturę to Austria leży na skrzyżowaniu dróg kolejowych, drogowych i lotniczych Europy i jest równocześnie krajem tranzytowym dla międzynarodowego ruchu turystycznego. Sprzyja tej funkcji dobrze rozwinięta sieć dróg kołowych i kolejowych, a także droga wodna Dunaju i sieć międzynarodowych połączeń lotniczych. Długość dróg kołowych o nawierzchni ulepszonej wynosiła w 2005 r. w Austrii ok.198 tyś. km, w tym 1 645 km autostrad. Długość linii kolejowych w Austrii wynosi ok. 6 tyś. km. Doskonale rozwinięta jest komunikacja lotnicza. Porty lotnicze posiadają stolice wszystkich krajów związkowych, a także ważne miejscowości turystyczne. Największym portem lotniczym o znaczeniu międzynarodowym jest Schwechat w pobliżu Wiednia.⁹ Narodowymi liniami lotniczymi są Austriackie Linie Lotnicze – „**Austrian Airlines**” w skład których wchodzi linie Austrian, Lauda Air i Austrian Arrows (Austrian - loty rejsowe, Lauda Air - czartery, Austrian Arrows - połączenia krajowe). Należą do sojuszu lotniczego Star Alliance. Przewoźnicy Austrian Airlines z dumą prezentują ogólnoswiatowy rekord bezpieczeństwa. Od początku używania przez nie odrzutowców w 1963 Austrian Airlines nie zanotowały żadnego wypadku z udziałem ich samolotu. Austrian Airlines zawsze były i pozostaną zwolennikiem

⁹ Kruczek Z., Europa – geografia turystyczna, wyd. Proksenia , Kraków 2007

użytkowania najnowocześniejszych samolotów, jakie aktualnie są dostępne. Przeciętny wiek ich floty wynosi 6,4 lat, co zapewnia im stałe miejsce w międzynarodowej pierwszej lidze. Trzy razy z rzędu Austriackie Linie Lotnicze zostały pierwszymi liniami lotniczymi na świecie, które zamówiły nowe typy samolotów i zawsze są w gronie pierwszych klientów zamawiających nowe odrzutowce. Austrian arrows obsługują około 50.000 rejsów każdego roku w całej Europie i nie miały ani jednego wypadku od chwili ich założenia. Zadaniem departamentu Bezpieczeństwa Lotów jest ciągle utrzymywanie osiągniętych standardów bezpieczeństwa, rozpoznawanie kierunków rozwoju w dziedzinach, które mogą mieć znaczenie dla bezpieczeństwa w przyszłości oraz formułowanie środków mających na celu usunięcie potencjalnych problemów. Ponieważ wskaźniki i czynniki zakłócające zmieniają się cały czas, ogólne założenia również muszą być również ciągle udoskonalane. Od 19 lutego 2007 r. Austrian Airlines współpracuje z rosyjską grupą linii lotniczych AiRUnion w ramach koncepcji partnerstwa obu firm na osi wschód-zachód. Alians AiRUnion dysponujący rozległą siecią połączeń sięgającą od Moskwy przez Azję Środkową aż do Pacyfiku jest dla Austrian.

Austrian Airlines wspólnie ze swoimi partnerami Lauda Air i Austrian arrows obsługuje połączenia do 130 miast w 66 krajach na 5 kontynentach.

Austriackie linie lotnicze zajęły czwarte miejsce wśród czołowych linii lotniczych świata w międzynarodowym rankingu "Online Skytrax Airline Quality Report 2005".¹⁰

Austriackie linie lotnicze zajęły drugie miejsce na świecie w kategorii „klasa ekonomiczna”. Loty biznesowe zapewniające catering na pokładzie zajęły natomiast czwarte miejsce wśród najlepszych światowych linii. Austrian Airlines zdobyły także drugie miejsce w kategorii na najlepszą z załóg pokładowych w Europie.¹¹

Logo Austrian Airlines

Ponadto połączenia reszty świata z Austrią obsługują

wiodące na świecie linie lotnicze jak np. :

¹⁰ www.aua.com/pl/pol/austrian/Fleet/

¹¹ www.air-europa.pl

2.4 Touroperatorzy

W Austrii działa wielu touroperatorów, w wielu regionach. Są nimi: m.in

Dolna Austria

- Heinz & Hiller Reisebüro
- Reisebüro Mondial
- Reisewerkstatt

Tyrol

- A + M Reisetudio/Touristic Services
- Anton Specht Autounternehmung und RBF
- Austro Pauli

Karyntia

- Villach-Therme
- Kärntner Reisebüro GmbH
- Spit-See Reisen GmbH

Wiedeń

- Amadeus Reisebüro M. Yaroshevskiy
- Austriapol Services
- Best Way Travel

Salzburg

- Alpentouristik- und werbung GmbH
- Bad Gasteiner Kur-und Kongreßbetriebsgesellschaft m.b.H.
- Fremdenverkehrsgesellschaft m.b.H.Zell am See & Co. KG

Styria

- CDM incoming, incentives and more...
- Sportagentur Strobl
- Tourismusverband Bad Gleichenberg

Górna Austria

- Tourismus Incoming Mondseeland
- Hotel und Tourismus Management GmbH
- Orthofer & Stritzinger Pedalo Touristik OZ

Vorarlberg

- Arlberg Express
- BodenseeCity.com

Burgenland

- Blaguss Touristik GmbH
- Sagmeister Reisen GmbH & Co KG
- Komet Incoming ¹²

2.5 Sieci i łańcuchy hotelarskie obecne w Austrii

Austria dysponuje dużym zasobem miejsc noclegowych, zarejestrowano tu około 1,3 mln miejsc. Bazę noclegową tworzą głównie niewielkie hotele, pensjonaty, a także pokoje gościnne, kempingi, schroniska młodzieżowe, chaty górskie itp. Połowa miejsc zlokalizowana została w obiektach o standardzie hotelowym. Baza noclegowa skupiona jest w Wiedniu oraz w krajach związkowych – Górnej Austrii, Tyrolu, Karyntii i Salzburgland.

Poniższa tabela przedstawia wykaz hoteli, prywatnych kwater oraz prywatnych domów i mieszkań w poszczególnych latach 2001-2007.

	2001	2002	2003	2004	2005	2006	2007
Standard hoteli							
5-4*	188,5	191,2	197,4	204,4	209,3	217,7	220,7
3*	232,3	233,7	219,5	219,9	217,8	214,5	214,6
2-1*	166,5	154,4	149,3	146,5	144,3	140,3	138,4
Prywatne kwatery	178,9	166,4	159,6	152,7	148,0	140,9	134,3
Prywatne mieszkania, domy	176,7	174,7	176,8	180,0	184,9	187,4	190,4

Tab. 14 Ilość obiektów noclegowych od 2001-2007 roku w Austrii (www.statistik.at)

¹² www.austriatourism.com

Wykres przedstawia ilości % hoteli, prywatnych kwatery oraz prywatnych mieszkań i domów w poszczególnych miastach na terenie Austrii w latach 2005-2006

Wyk.16 Ilości % hoteli, prywatnych kwatery oraz prywatnych mieszkań i domów w poszczególnych miastach na terenie Austrii w latach 2005-2006 (www.statistik.at-folder turystyczny)

W Austrii prosperuje wiele sieci hoteli, ciężko wyłonić te największe. Oto kilka z nich w poszczególnych regionach.

- Salzburg** Schwärzler Hotel Neutor ★★★★★
 ACHAT Plaza Zum Hirschen ★★★★★
 Hotel Turnerwirt ★★★★★
- Styria** Hotel Gollner ★★★★★
 Mercure Graz Messe ★★★★★
 hotel daniel ★★★★★
- Tyrol** Grand SPA Resort A-ROSA Kitzbühel

Górna Austria

Best Western Hotel Mondschein ★★★★★☆

Hotel Tautermann ★★★★★☆

Novotel Linz ★★★★★☆

Best Western Hotel Ploberger ★★★★★☆

Parkhotel ★★★★★☆

Vorarlberg

Holiday Inn Feldkirch ★★★★★☆

Fairmotel Dornbirn ★★★★★☆

Hotel Gasthof Adler ★★★★★☆

Wiedeń

Eurostars Vienna ★★★★★☆

Austrotel Hotel Viennart ★★★★★☆

Suite Hotel 900 m zur Oper ★★★★★☆

Austria Trend Hotel Ananas ★★★★★☆

Najczęściej wybierane

- Grand Hotel Wiesler ★★★★★
- Hotel Mariahilf ★★★★★☆
- hotel daniel ★★★★★☆
- Schlossberg hotel ★★★★★☆
- Das Weitzer ★★★★★¹³

¹³ www.booking.com

ROZDZIAŁ III – Znaczenie rynku turystycznego Austrii dla Polski

3.1 Analiza liczby turystów przyjeżdżających do Polski

Przytoczone dane dotyczą wszystkich przyjazdów turystów austriackich do Polski. Obejmuje zarówno gości jednodniowych, jak i turystów, (czyli tych, którzy spędzili w Polsce, co najmniej jedną noc, lecz nie pozostawali dłużej niż przez jeden rok). Poniższa tabela przedstawia liczbę turystów austriackich, przyjeżdżających do Polski w latach od 2000 – 2006. Z tabeli wynika iż najwięcej turystów przyjechało w roku 2000 – 304 tyś i 2006 – 304 tyś. Natomiast najmniej Austriaków przybyło w roku 2002 – 248 tyś. Ogólnie rzecz ujmując przedział tych lat (2000-2006) wykazuje tendencje skokową .

rok	2000	2001	2002	2003	2004	2005	2006
Austria	304	297	248	266	288	282	304

Tab.15 Liczba turystów austriackich odwiedzających Polskę, wyrażona w tyś.(www.intur.com.pl)

3.2 Czas pobytu

Poniższy wykres prezentuje czas pobytu turystów. W 2003 r. 61% turystów przebywało w Polsce od 4-7 noclegów, 25% -od 1-3 noclegów a 8 noclegów dotyczyła tylko 14%. Rok 2004 przyniósł wzrost czasu pobytu turystów od 1-3 noclegów - 36%, minimalny spadek niż w 2003 r. czasu pobytu 4 -7 noclegów 54% i 8 noclegów - 8%. W 2005 roku pobyt od 1-3 noclegów wzrosła już do 50%, od 4 -7 noclegów 48%, natomiast czas pobytu dla 2% turystów austriackich to 8 noclegów.

Wyk.17 Czas pobytu turystów austriackich w Polsce (Źródło: badania Instytutu Turystyki)

3.3 Sposób organizacji przyjazdu

Najczęstszym sposobem organizacji przyjazdu turystów austriackich do Polski jest wyjazd samodzielny. W 2003 r. aż 97% Austriaków preferowała ten sposób wyjazdu, 2004 – 87% a w 2005 – 85%. Na drugim miejscu jest rezerwacja, z której 2003 r. skorzystało 3% turystów, 2004 – 9% a w 2005 - 13%. Z biura podróży (pakietu), korzystało tylko 4% turystów austriackich w 2004 i 2% w 2005 r.

Wyk.18 Sposób organizacji przyjazdu turystów austriackich do Polski

(Źródło: badania Instytutu Turystyki)

3.4 Wydatki

Średnie wydatki Austriaków na terenie Polski w 2001 roku wyniosły 171 USD na osobę. W następnych latach wydatki te malały i w 2006 średni wydatek na osobę wyniósł 152 USD. Średnie wydatki na jeden dzień pobytu w 2001 i 2002 roku wynosiły 33 USD, w 2003 roku zmalały do 30 USD a od 2004 roku wzrosły z małym spadkiem w 2006 roku - 41 USD.

Średnie wydatki w USD na osobę							Średnie wydatki w USD na dzień pobytu					
rok	2001	2002	2003	2004	2005	2006	2001	2002	2003	2004	2005	2006
Austria	171	151	134	143	154	152	33	33	30	34	43	41

Tab.16 Przeciętne wydatki turystów austriackich na terenie Polski (www.intur.com.pl)

Jeśli chodzi o wydatki związane z podróżą to w 2005 roku 83,2% wydatków poniesionych było na transport, 9,2% na pakiet a 7,6% stanowiły pozostałe wydatki. W 2006 roku na transport było wydane 76,3%, na pakiet 15,8% a na pozostałe wydatki 7,9%. Widać tutaj znaczny wzrost wydatków na pakiet, natomiast mały spadek wydatków na transport.

	2005				2006			
	W tym na (w %):				W tym na (w %):			
	USD na osobę	pakiet	transport	pozostałe	USD na osobę	pakiet	transport	pozostałe
AUSTRIA	82,0	9,2	83,2	7,6	109,0	15,8	76,3	7,9

Tab. 17. Poziom i struktura wydatków poniesionych przed podróżą (www.intur.com.pl)

3.5 Cele pobytu

Najczęstszymi celami przyjazdów do Polski są sprawy służbowe lub interesy, stanowią 40,5%. 27,5% turystów austriackich przyjeżdża do Polski w celach turystycznych i wypoczynkowych. Dla 24,5% turystów celem są odwiedziny u krewnych i znajomych. 7,5% to inne cele dla których Austriacy przyjeżdżają do naszego kraju.

Wyk.19 Cele podróży Austriaków do Polski (Źródło: badania Instytutu Turystyki)

3.6 Rodzaj zakwaterowania

Rodzaj zakwaterowania z jakiego najczęściej korzystają austriaccy turyści na terenie Polski to hotele, które stanowią w 2003 roku dla 70%. 2004 i 2005 rok to mały spadek. Mieszkanie u rodziny, znajomych jest na drugim miejscu. W 2003 roku 27% Austriaków zatrzymało się u rodziny lub znajomych a w 2005 liczba wzrosła do 36%. Pensjonaty, kwatery prywatne, kempingi są najrzadziej wykorzystywanym miejscem zakwaterowania.

Rodzaj zakwaterowania	Udział w %		
	2003	2004	2005
Hotele, motele itp.	70	69	58
Pensjonaty	1	1	2
Kempingi	0	1	1
Kwatery prywatne	0	1	1
Mieszkanie u rodziny, znajomych	27	27	36
Inne	2	1	2

Tab.18 Rodzaje zakwaterowania (Źródło: badania Instytutu Turystyki)

3.7 Miejsca odwiedzane najczęściej

Do najczęściej odwiedzanych województw Polskich do których przybywają Austriacy należą: woj. mazowieckie – w 2003 roku 46%, 2004 – 43% i 2005 – 42%, oraz woj. małopolskie, do którego przybyło w 2003 roku 28% a w 2004 - 30% natomiast 2005 roku przybyło tu 21% turystów austriackich.

Województwo	Udział w %		
	2003	2004	2005
Dolnośląskie	1	0	3
Kujawsko-pomorskie	0	1	2
Lubelskie	1	2	0
Lubuskie	0	0	0
Łódzkie	7	5	4
Małopolskie	28	30	21
Mazowieckie	46	43	42
Opolskie	0	2	2
Podkarpackie	1	1	0
Podlaskie	0	2	2
Pomorskie	1	1	4
Śląskie	7	7	15
Świętokrzyskie	6	4	5
Warmińsko-mazurskie	0	1	2
Wielkopolskie	3	1	2
Zachodniopomorskie	0	1	0

Tab. 19 Najczęściej odwiedzane województwa przez Austriaków w Polsce. (Źródło: badania Instytutu Turystyki.)

Najczęstszym powodem odwiedzających Austriaków cieszą się miasta średniej wielkości oraz miejsca historii kultury – 25%. Największe miasta odwiedza niespełna 17% a 5% to miejsca atrakcyjne przyrodniczo oraz kurorty. Centra aktywnego wypoczynku odwiedza zaledwie 2%

Wyk.20 Miejsca najczęściej odwiedzane przez Austriaków (Źródło: GUS)

3.8 Środki transportu

Poniższa tabela przedstawia środek transportu Austriaków przyjeżdżających do Polski wg przekroczenia granic. Wynika z niej, iż pojazd kołowy stanowił w 2003 roku 68% a w 2005 wzrósł do 73%. Rola samolotu jako środka transporty z biegiem lat wzrasta w 2003 wynosiła 11% w a w 2005 15%. Pociąg również należy do najczęściej stosowanych środków transportu wprawdzie jego rola maleje w przedziale lat 2003 – 21% do 2005 – 12%.

Środek transportu przekroczenia granic	według udziału w %		
	2003	2004	2005
Pojazd kołowy, pieszo	68	70	73
Samolot	11	15	15
Prom, statek, jacht itp.	0	0	0
Pociąg	21	15	12

Tab.20 Środek transportu według przekroczenia granic (Źródło: GUS.)

3.9 Najczęściej krytykowane aspekty pobytu w Polsce

Wykres prezentuje najczęściej krytykowane aspekty pobytu w Polsce przez Austriaków. Najwięcej procent Austriaków krytykuje stan bezpieczeństwa publicznego – 26,5% oraz warunki dojazdu – 24%. Pozostałymi jest krytyka kosztów pobytu –15,5% jak i również krytyka czystości i stanu sanitarnego – 10,5%.

Wyk.21 Najczęściej krytykowane aspekty pobytu w Polsce przez Austriaków(Źródło: badania Instytutu Turystyki)

Podsumowanie

Podsumowując badanie rynku turystycznego Austrii, można stwierdzić, że jest krajem wybitnie recepcyjnym, a zatem więcej turystów przyjeżdża do kraju, aniżeli wyjeżdża. Podobnie jest z wydatkami na konsumpcję turystyczną – Austriacy znacznie więcej zarabiają na turystyce niż na nią wydają. (Jest jednym z głównych państw o największych dochodach z turystyki przyjazdowej, zajmuje 10 miejsce w rankingu wg Światowa Organizacja Turystyki UNWTO). Zadowalający jest fakt, iż poziom turystyki przyjazdowej do Austrii z roku na rok wykazuje tendencję wzrostową. Nic więc dziwnego kraj ten cały czas przyciąga wielu turystów, oferuje im wiele możliwości spędzenia atrakcyjnego urlopu. Większość osób, które odwiedziły Austrię, powraca tutaj, co jakiś czas. Ciężko jest oprzeć się pokusie skorzystania z przebogatej infrastruktury turystycznej. Alpy, malownicze doliny, jeziora, austriackie miasta są bardzo dobrze przygotowane na przyjęcie turystów. Na gości czekają noclegi we wszystkich kategoriach, od pięciogwiazdkowych hoteli po tańsze, bardziej budżetowe oferty np. w gospodarstwach agroturystycznych. Można skorzystać z wszystkich takich propozycji jak urlop z golfem, urlop z tenisem, urlop w małych, zabytkowych miasteczkach, w hotelu z kasynem bądź w siodle. Zimą narciarskie szlaki a latem góry i piękne jeziora, lodowce do użytku przez cały rok dla turystyki narciarskiej przyciągają gości do Austrii. Podziw budzi wspaniała infrastruktura sprzyjająca rekreacji i wypoczynkowi. Koleje linowe, wyciągi krzesełkowe i orczykowe, znakomicie przygotowane narciarskie trasy, liczne baseny, zagospodarowane brzegi jezior, oraz bogata i stosunkowo tania baza noclegowa czynią urlop w Austrii wyjątkowym. Jeśli chodzi o przyjazdy Austriaków do Polski to szacuje się średnio 300 tyś przyjazdów rocznie, których najczęstszym celem jest turystyka wypoczynkowa i biznesowa. Hotele to najczęstsze miejsce zakwaterowania a region najczęściej odwiedzany to woj. mazowieckie i małopolskie. Najczęstszym powodem odwiedzających Austriaków cieszą się miasta średniej wielkości oraz miejsca historii kultury. Najczęściej krytykowane aspekty pobytu w Polsce przez stan bezpieczeństwa publicznego, oraz koszty pobytu. Ponadto turystów Austriackich charakteryzuje krótki czas pobytu, znikomy udział przyjazdów zorganizowanych przez biura podróży.

Spis tabel, wykresów i rycin

Spis tabel

- Tab. 1 Podział administracyjny Republiki Austrii wraz z podstawowymi danymi.
- Tab. 2 Największe miasta Austrii.
- Tab. 3 Kraje świata przyjmujące najwięcej turystów zagranicznych.
- Tab. 4 Kraje najczęściej odwiedzające Austrię.
- Tab. 5 Przyjazdy, noclegi oraz długość pobytu turystów krajowych i zagranicznych w sezonie zimowym 2006/2007.
- Tab. 6 Przyjazdy do poszczególnych miast.
- Tab. 7 Długość turystów w poszczególnych miastach.
- Tab. 8 Wszystkie podróże Austriaków i ich intensywność.
- Tab. 9 Podróże krajowe i zagraniczne Austriaków.
- Tab. 10 Sezonowość wyjazdów Austriaków.
- Tab. 11 Najczęstsze kraje zagraniczne odwiedzane przez Austriaków w (%)
- Tab. 12 Najczęstsze regiony odwiedzane przez Austriackich turystów krajowych.
- Tab. 13 Częstotliwość wyjazdów wypoczynkowych i biznesowych Austriaków oraz czas trwania podróży w określonych okresach (kwartałach) roku w (mln)
- Tab. 14 Ilość obiektów noclegowych od 2001-2007 roku w Austrii.
- Tab. 15 Liczba turystów austriackich odwiedzających Polskę, wyrażona w tys.
- Tab. 16 Przeciętne wydatki turystów austriackich na terenie Polski.
- Tab. 17 Poziom i struktura wydatków poniesionych przed podróżą.
- Tab. 18 Rodzaje zakwaterowania.
- Tab. 19 Najczęściej odwiedzane województwa przez Austriaków w Polsce.
- Tab. 20 Środek transportu według przekroczenia granic.

Spis wykresów

- Wyk. 1 Przyjazdy turystów (w mln) do Austrii.
- Wyk. 2 Liczba turystów w poszczególnych miastach w 2006 roku w %.
- Wyk. 3 Wpływy (w mld USD) z turystyki przyjazdowej zagranicznych turystów do Austrii.
- Wyk. 4 Długość pobytu turystów w Austrii.
- Wyk. 5 Podróże Austriaków w latach od 2003-2006 w tys.
- Wyk. 6 Podróże krajowe i zagraniczne Austriaków od 2000 do 2006
- Wyk. 7 Sezonowość wyjazdów Austriaków w latach od 2000 – 2006.

- Wyk. 8 Najczęstsze kraje zagraniczne odwiedzane przez Austriaków w latach 2005-2006.
- Wyk. 9 Najczęstsze miejsca odwiedzane przez Austriackich turystów krajowych w latach 2000 i 2006.
- Wyk. 10 Rodzaje zakwaterowania Austriackich turystów w kraju.
- Wyk. 11 Rodzaje zakwaterowania Austriackich turystów zagranicą.
- Wyk. 12 Wiek turystów Austriackich.
- Wyk.13 Wyjazdy wypoczynkowe i biznesowe Austriaków w okresie (lipiec, sierpień, wrzesień) w mln.
- Wyk.14 Gdzie turyści Austriacy wyjeżdżają najczęściej w celach wypoczynkowych.
- Wyk.15 Gdzie turyści austriacy wyjeżdżają najczęściej w celach biznesowych.
- Wyk.16 Ilości % hoteli, prywatnych kwater oraz prywatnych mieszkań i domów w poszczególnych miastach na terenie Austrii w latach 2005-2006.
- Wyk.17 Czas pobytu turystów austriackich w Polsce.
- Wyk.18 Sposób organizacji przyjazdu turystów austriackich do Polski.
- Wyk.19 Cele podróży Austriaków do Polski.
- Wyk.20 Miejsca najczęściej odwiedzane przez Austriaków.
- Wyk.21 Najczęściej krytykowane aspekty pobytu w Polsce przez Austriaków .

Spis rycin

- Ryc. 1 Mapa podziału administracyjnego.
- Ryc. 2 Położenie i ukształtowanie terenu.

Bibliografia

I

1. Kruczek Z., Europa -geografia turystyczna, wyd. Proksenia, Kraków 2007

II

Strony internetowe:

1. www.wikipedia.pl
2. www.onet.pl/przewodnik
3. www.portalwiedzy.onet.pl
4. www.UNWTO
5. www.statistik.at
6. www.aua.com.pl/pol/austrian/Fleet
7. www.air-europa.pl
8. www.austriatourism.com
9. www.booking.com
10. www.intur.com.pl
11. www.austria.info
12. www.mg.gov.pl