

Przemysław Wolski
TiR II SUM/Turystyka międzynarodowa

ANALIZA RYNKU TURYSTYCZNEGO WĘGIER

Kraków 2012

Spis treści

Wstęp	2
I. Podstawowe uwarunkowania rozwoju turystyki przyjazdowej, krajowej i wyjazdowej	3
1. Ogólne informacje o badanym kraju	3
2. Atrakcje turystyczne przyciągające największą ilość turystów.....	6
3. Infrastruktura turystyczna i komunikacyjna.....	7
4. Podstawowe determinanty konsumpcji turystycznej ludności	9
5. Narodowa administracja turystyczna	10
6. Narodowa organizacja turystyczna, rynki docelowe i promocja.....	11
7. Inne uwarunkowania rozwoju turystyki	12
II. Rynek recepcji turystycznej (zagraniczna turystyka przyjazdowa)	14
1. Przyjazdy i główne kraje emitujące.....	14
2. Dochody z turystyki przyjazdowej – wielkość, struktura i dynamika.....	18
3. Analiza profili konsumenckich turystów pochodzących z najważniejszych rynków	20
4. Główne obszary koncentracji zagranicznego/pryjazdowego ruchu turystycznego	20
III. Rynek emisji turystycznej	23
1. Poziom aktywności turystycznej mieszkańców Węgier w turystyce krajowej i wyjazdowej zagranicznej.....	23
2. Wydatki na podróże krajowe i wyjazdy zagraniczne	26
3. Ulubione destynacje mieszkańców Węgier.....	29
IV. Znaczenie badanego rynku dla Polski	31
1. Analiza przyjazdów do Polski z opisywanego rynku.....	31
2. WUTZ (Wskaźnik Użyteczności Turystyki Zagranicznej).....	33
3. Zaangażowanie marketingowe Polski na danym rynku i zaangażowanie marketingowe Węgier w Polsce.....	36
4. Analiza wyjazdów Polaków do Węgier	37
V. Analiza SWOT	40
VI. Prezentacja przykładowej oferty	41
Podsumowanie	42
Bibliografia	43
Spis tabel i rycin	45
1. Tabele.....	45
2. Ryciny	45

Wstęp

Celem pracy jest analiza rynku turystycznego Węgier, określenie jego znaczenia na ogólnoeuropejskim rynku turystycznym oraz określenie jego użyteczności dla Polski, a także wskazanie perspektyw rozwoju rynku turystycznego Węgier. Praca może zostać wykorzystana przez przedsiębiorstwa turystyczne, które szukają najaktualniejszych informacji o kraju i jego rynku turystycznym.

Podczas pisania niniejszej pracy posłużyłem się metodą *desk research*, analizując dane wtórne. Korzystałem głównie ze źródeł internetowych. Były to m.in. strony internetowe Węgierskiej Organizacji Turystycznej, Węgierskiego Urzędu Statystycznego. Część danych pochodzi z dokumentów sporządzonych przez UNWTO, OECD i POT. Ponadto wykorzystałem materiały promocyjne przygotowane przez Węgierską Organizację Turystyczną.

Praca podzielona jest na sześć rozdziałów. Rozdział pierwszy zawiera ogólne informacje dotyczące Węgier. Przedstawiłem i krótko opisałem moim zdaniem najciekawsze i najważniejsze atrakcje kraju, a także przedstawiłem stan infrastruktury turystycznej i komunikacyjnej. Znajduje się tu także schemat organizacji turystyki i zadania poszczególnych instytucji.

Drugi rozdział to opis zagranicznej turystyki przyjazdowej do Węgier. Przedstawiłem wielkość przyjazdów turystów do kraju z wyszczególnieniem przodujących w tym względzie narodowości. Wyszczególniłem także dochody jakie generują te przyjazdy. Dla powyższych zagadnień przygotowałem prognozę na rok 2012.

Rozdział trzeci dotyczy rynku emisji turystycznej i jego konstrukcja jest podobna do rozdziału 2.

Czwarty rozdział to przedstawia znaczenie tego rynku dla Polski, analizę Wskaźnika Użyteczności Turystyki Zagranicznej WUTZ.

Rozdział piąty i szósty to krótka analiza SWOT badanego rynku oraz prezentacja przykładowej oferty.

I. Podstawowe uwarunkowania rozwoju turystyki przyjazdowej, krajowej i wyjazdowej.

1. Ogólne informacje o badanym kraju

Stolica:	Budapeszt
Powierzchnia:	93 030 km ²
Ludność*:	9 mln 962 tys.
Gęstość zaludnienia*:	107os/km ²
Podział administracyjny:	19 komitatów i miasto stołeczne
Język urzędowy:	węgierski
Waluta:	forint - HUF (100 HUF – ok. 1,50PLN)
PKB (ogółem)*	140,3 mld USD
PKB (na 1 mieszkańca)*:	14 050 USD

Źródło: Węgierski Urząd Statystyczny, Międzynarodowy Fundusz Walutowy
* - dane z 2011 roku

Węgry to kraj położony w Europie Środkowej o powierzchni nieco ponad 93 tys. km², którego stolicą jest Budapeszt. Kraj ten graniczy ze Słowacją, Austrią, Słowenią, Chorwacją, Serbią, Rumunią i Ukrainą. Niemal 90% ludności stanowią Węgrzy. Wśród mniejszości narodowych dominują Romowie, Niemcy, Serbowie, Słowacy i Rumuni. Węgierska Polonia szacowana jest obecnie na około 4 tys. osób.

Ryc. 1. Podział administracyjny Węgier

Źródło: http://upload.wikimedia.org/wikipedia/commons/b/bf/Counties_of_Hungary_2006.png, (13.12.2012)

Obecnie na Węgrzech istnieje trójstopniowy podział administracyjny podobnie jak w Polsce. Wyróżniamy:

- Komitaty - odpowiednik naszego województwa (jest ich 19)
- Powiaty - jest ich 168
- Gminy - miejskie (214), wiejskie (2898)

Poza wspomnianymi wyżej dziewiętnastoma komitatami szczególny status ma Budapeszt – miasto stołeczne. Miasto jest traktowane na równi z „województwami”.

Węgry położone są na Nizinie Środkowodunajskiej. W związku z tym ok. 82% kraju znajduje się na wysokości do 200 m n.p.m., 15% to tereny o wysokości do 400 m n.p.m., a tylko 2% kraju znajduje się na wysokości powyżej 400 m. Najwyższym szczytem jest Kékes (1015 m n.p.m.) leżący na północy kraju w regionie Karpat. Charakterystycznymi dla Węgier formami ukształtowania terenu są jary, wąwozy lessowe i inne formy krasowe w tym jaskinie (jest ich kilkaset).

Główną rzeką kraju jest Dunaj. Innymi ważnymi ciekami wodnymi są: Cisa, Raba, Keresz i Marusza. Największym zbiornikiem wodnym Węgier jest jezioro Balaton. Ma ono powierzchnię niemal 600 km² i jest największym jeziorem w środkowej i zachodniej Europie. Specyficzna dla tego zbiornika wodnego jest niewielka głębokość, która wynosi średnio 3 metry (maksymalna to 11 m). Należy przy tym pamiętać, że południowy brzeg jest dużo płytszy – głębokość wody sięga kilkudziesięciu centymetrów nawet do kilkuset metrów od brzegu. Z kolei na północny brzeg jest dość stromy i już w niewielkiej odległości od lądu wynosi głębokość 4 metry. Balaton charakteryzuje także wysoka temperatura wody – w lecie ok. 23 stopni. Kraj ten posiada także wiele źródeł mineralnych (wiemy o ponad 500) oraz wody artezyjskie.

Na Węgrzech panuje klimat umiarkowany ciepły z przewagą wpływów kontynentalnych. Lato jest długie i upalne - średnia temperatura w lipcu to ok. 25° potrafi jednak sięgać nawet 40 stopni. Zimy są krótkie (od grudnia do połowy lutego), wilgotne i stosunkowo ciepłe. Średnia temperatura wynosi od -2° do kilku stopni powyżej zera. Pogoda na Węgrzech jest bardzo dobra. Średnia roczna suma opadów nie przekracza 900 mm w górach i 600 mm na nizinach. Na Wielkiej Nizinie Węgierskiej często występują susze. Najwięcej opadów notuje się w czerwcu i lipcu. Dni w lecie są bardzo słoneczne – od 7 do 10 godzin.

Ryc. 2. Średnie temperatury i nasłonecznienie w ciągu roku

Źródło: <http://www.essentialtraveluk.com/DestinationsHungary.php>, (13.12.2012)

Takie ukształtowanie terenu i klimat sprawia, że ruch turystyczny cechuje wyraźna sezonowość. Na Węgrzech niewiele jest miejsc, gdzie warunki sprzyjają rozwojowi typowej turystyki zimowej (narty, snowboard itp.) dlatego też liczba stoków narciarski jest ograniczona. W zamian oferuje się kąpiele w gorących źródłach i łaźniach. Jednak takie warunki sprzyjają rozwojowi turystyki w okresie letnim. Można przyjemnie spędzić czas spacerując po tamtejszych górach i zażywając kąpiele słonecznych i wodnych nad Balatonem. Wspomniane wcześniej cechy tego jeziora sprawiają, że bardzo dobrze rozwijają się tam różne dyscypliny sportów wodnych np. windsurfing i kitesurfing.

W 2004 roku Węgry weszły w skład Unii Europejskiej, a 21 grudnia 2007 r. dołączyły do strefy Schengen. Oznacza to, że zniesione zostały kontrole celne na wewnętrznych granicach UE. W 2008 roku zniesiono także kontrole na lotniskach. Należy jednak pamiętać o posiadaniu ważnego dokumentu tożsamości. Jeżeli wyjeżdżamy na dłużej niż 90 dni wymagane jest pozwolenie na pobyt, które wydawane jest w miejscowych urzędach.

Węgry podobnie jak Polska są krajem rozwijającym się. Niestety jest to kraj zaliczany do najwolniej rozwijających się w Europie. Po kryzysie ogólnoswiatowym kryzysie gospodarczym w latach 2007-2009 PKB Węgier spadło o 6,7%. W ostatnich latach straty te są powoli odrabiane: 1,2% w 2010 i 1,7 % w 2011 roku. W wyniku tego agencja ratingowa Moody's obniżyła pod koniec 2011 roku ocenę kredytową kraju do tzw. „poziomu śmieciowego”¹, co nie jest zbyt optymistyczną sytuacją. Węgry są krajem przemysłowo-rolniczym jednak turystyka ma również duże znaczenie. Według raportu OECD Tourism Trend and Policies 2012 wpływy z turystyki w roku 2010 stanowiły 5.9%

¹ Polskie Ministerstwo Gospodarki, <http://www.mg.gov.pl/Wspolpraca+z+zagranica/Wspolpraca+gospodarcza+Polski+z+krajami+UE+i+EFTA/wegry.htm> (17.11.2012)

PKB, a zatrudnienie tylko w tym sektorze wynosi ponad 8%. Według danych z wspomnianego raportu jest to trzeci wynik na świecie zaraz po Hiszpani i Nowej Zelandii.

2. Atrakcje turystyczne przyciągające największą ilość turystów

Według danych Węgierskiego Urzędu Statystycznego z 2011 r.² zdecydowanie największa ilość turystów odwiedza Budapeszt. Jest to całkiem naturalne i proste do wyjaśnienia. Przede wszystkim jest to stolica kraju i znajduje się tu bardzo dużo zabytków. Dodatkowo miasto jest ulokowane na obu brzegach Dunaju, który wcześniej dzielił je na dwa odrębne miasta: Budę i Peszt. Oba brzegi różnią się diametralnie. Prawa strona (dawna Buda) to wzgórze, natomiast lewa (dawny Peszt) to równina. Dzięki takiej lokalizacji Budapeszt jest uznawany za jedną z najpiękniej położonych stolic na świecie. Wszystkie te czynniki czynią miasto bardzo atrakcyjnym turystycznie.

Do największych atrakcji Budapesztu należy zaliczyć:

- Budański Zamek Królewski – położony na wzgórzu jest widoczny z niemal każdej części miasta. Obecnie w zamku znajduje się Węgierska Galeria Narodowa, Budapeszteńskie Muzeum Historyczne i Biblioteka Narodowa.
- Łaźnie lecznicze – miasto znane jest jako miejscowość uzdrowiskowa. Główne obiekty to: Łaźnia Széchenyi’ego – największy kompleks term i basenów w Europie; Łaźnia św. Łukasza – jeden z najstarszych tego typu obiektów w mieście; Łaźnia Gellerta – położona przy hotelu Gellert; Łaźnia Rudas – łaźnia turecka koło Zamku
- Budynek Parlamentu – jeden z najbardziej charakterystycznych gmachów państwowych w Europie. Do dziś pełni swą funkcję, przez co w czasie sesji parlamentarnych mogą wystąpić ograniczenia w udostępnianiu go dla ruchu turystycznego
- Mosty: Łańcuchowy, Wolności, Małgorzaty i Elżbiety. Na stałe wpisały się w panoramę miasta, przez co trudno sobie dziś wyobrazić Budapeszt bez tych obiektów. Most Łańcuchowy (1849 r.) był pierwszym stałym mostem łączącym oba brzegi miasta i drugim w kolejności na całym odcinku Dunaju
- Wzgórze Gellerta i Pomnik Wolności – Pomnik ustawiono na pamiątkę wyzwolenia kraju po II Wojnie Światowej (1947 r.). Ze wzgórza rozpościera się

² Dane Węgierskiego Urzędu Statystycznego
http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt007.html (01.12.2012)

piękny panorama miasta. Z dołu natomiast pomnik jest widoczny z niemal każdego punktu miasta.

- Tor Hungaroring – położony niedaleko Budapesztu, był pierwszym torem zbudowanym za „Żelazną Kurtyną” na którym odbywają się zawody Formuły 1. Przez wielu kierowców uważany za jeden z piękniejszych torów w Europie. Od 2009 roku znajduje się tam trybuna dla kibiców, których patronem jest Robert Kubica

Kolejnym popularnym kierunkiem wśród turystów jest Zachodnia Kraina Zadunajska. Znajduje się tam wiele winnic oferujących najwyższej jakości trunki. Narciarze mogą się udać na stoki zlokalizowane niedaleko granicy z Austrią. Jedną z ważniejszych miejscowości jest Sopron. Przechodził tamtędy Bursztynowy Szlak. Znajduje się tam wiele zabytków z czasów Imperium Rzymskiego, średniowiecza, renesansu i baroku.

Trzecim najważniejszą atrakcją przyciągającą turystów jest Balaton. Okolice oferuje bogatą ofertę turystyki wypoczynkowej i rekreacyjnej. Jest to świetne miejsce do nauki i doskonalenia umiejętności różnego rodzaju sportów wodnych.

Niestety nie znalazłem dokładnych informacji o wielkości odwiedzin w poszczególnych zabytkach.

3. Infrastruktura turystyczna i komunikacyjna

Węgry dysponują siecią dróg o łącznej długości ok. 159 tys. km z czego drogi utwardzone stanowią ok. 44%³. Długość autostrad to prawie 1350 km, a więc jest ich nieco więcej niż w Polsce. Sieć ma układ promienisty z głównym węzłem komunikacyjnym w Budapeszcie. Dzięki temu autostradami połączona jest większa część kraju. Należy pamiętać, że przejazdy autostradami wymagają wykupienia winiety. W kraju istnieje także gęsta sieć torów kolejowych o długości prawie 8 tys. km. Długość dróg wodnych wynosi ok. 1600 km. Najważniejszymi rzekami transportowymi są Dunaj i Cisa.

Węgry posiadają połączenia lotnicze z większością stolic Europy. Największymi liniami lotniczymi są WizzAir – jedna z największych tanich linii lotniczych w Europie, City Line Hungary oraz Travel Service Hungary (firma „siostra” Travel Service z Czech).

³ Internetowa Encyklopedia PWN, <http://encyklopedia.pwn.pl/haslo/4575678/wegry-gospodarka.html> (27.11.2012)

Do niedawna funkcjonowała linia Malev, jednak na początku roku 2012 przerwały swą działalność ze względu na wielkie kłopoty finansowe. Najważniejszymi lotniskami w kraju są lotniska międzynarodowe:

- Budapeszt – Lotnisko im. Ferenc Liszta (główna baza WizzAir)
- Debreczyn
- Győr – Pér
- Pécs – Pogány
- Sármellék – Balaton

Węgry posiadają dobrze rozwiniętą bazę noclegową, dzięki czemu każdy znajdzie coś dla siebie. Najważniejsze to oczywiście hotele. Najważniejszymi węgierskimi sieciami są Hunguest, Accor – Pannonia, Danubius i Gerand Hotels. Poza tym są tu także sieci ogólnoeuropejskie i ogólnoświatowe jak Hilton, Marriott, Novotel, Best Western czy Sofitel. Oczywiście łatwo się domyślić, że większość obiektów znajduje się w Budapeszcie. Według wykazu obiektów z serwisu *Budapest Hotel Guide* w samej stolicy znaleźć można 15 hoteli pięciogwiazdkowych, 62 hotele czterogwiazdkowe i 100 hoteli trzygwiazdkowych⁴. Niektóre z hoteli znajduje się w pięknych pałacach. Nie należy zapominać że w związku z istnieniem wielu gorących źródeł, na Węgrzech znajduje się mnóstwo ośrodków Spa. Bazę noclegową uzupełniają schroniska młodzieżowe, prywatne kwatery i pensjonaty oraz obiekty agroturystyczne.

W kraju funkcjonuje wiele biur podróży. Te największe i najważniejsze dla branży zrzeszone są w Węgierskim Stowarzyszeniu Biur Podróży (www.muisz.com). Dostęp do informacji na temat każdego zarejestrowanego i działającego z pozwoleniem biura można uzyskać poprzez stronę węgierskiego Ministerstwa Gospodarki i Komunikacji. Poniżej wypisałem kilka przykładowych biur:

- HTT Hungaricum Tours & Travel – Jest to węgiersko – polskie biuro podróży specjalizujące się w turystyce przyjazdowej turystów indywidualnych i grup. Jego siedziba mieści się w Budapeszcie.
- J.A. M Travel – siedziba biura znajduje się w Budapeszcie. Zajmuje się organizacją wycieczek po Węgrzech, rezerwacją noclegów. Biuro może jednak zorganizować bardziej nietypowe wyjazdy np. związane z turystyką gastronomiczną

⁴ Wykaz hoteli w Budapeszcie, <http://www.budapest-hotel-guide.hu/> (02.12.2012)

- Travel del Mar – specjalizuje się w organizowaniu imprez turystycznych na terenie Węgier i Europy Środkowej. Jego siedziba również mieści się w stolicy.
- Matyo Tourist – siedziba biura mieści się w miejscowości Mezökövesd. Zajmuje się ono organizowaniem imprez głównie w północnej części Węgier, gdzie dysponuje dwustoma miejscami noclegowymi na terenie wypoczynkowym Zsóry oraz w Bogács

4. Podstawowe determinanty konsumpcji turystycznej ludności

Średnie dochody na Węgrzech wyglądają w ciągu ostatnich lat wyglądają następująco

Tab. 1. Średnie miesięczne zarobki brutto pracowników w gospodarce narodowej

	2008	2009	2010	2011
w tys. Forintów	199	200	203	213
w Euro (w przybliżeniu)	675	680	690	725

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_qli007a.html, (13.12.2012)

Na powyższej tabeli widać, że średnie zarobki w ciągu ostatnich kilka lat ciągle wzrastały. Należy oczywiście pamiętać, że są to dane uśrednione, a rzeczywiste zarobki na Węgrzech są w dużej mierze uzależnione od branży. W 2011 było to ok. 213 tys. HUF czyli ok. 3 200 PLN (około 725 €). Natomiast według danych Eurostatu dotyczących minimalnych zarobków w państwach członkowskich UE⁵ kształtują się one na poziomie 293 € na miesiąc. Według tych samych źródeł minimalne płace w Polsce to 347 € na miesiąc. Można więc zauważyć, że zarobki Węgrów są zbliżone do tych w Polsce, ale jednak nieco niższe. W porównaniu do krajów zachodniej Europy są jednak niskie co sprawia, że wydatki na turystykę schodzą na dalszy plan.

Poniższa tabela prezentuje przykładowe ceny istotne z punktu widzenia turysty (ceny zostały przeliczone wg. kursów z 13.12.2012)

Tab. 2. Przykładowe ceny w Budapeszcie (w zaokrągleniu do pełnej waluty)

	Forint (HUF)	Polski Złoty (PLN)	Euro (EUR)
Hotel 4-5 * - pokój dwuosobowy/noc	28 000 - 42 500	410 - 615	100 - 150
Hotel budżetowy - pokój/noc	8 500 - 14 000	125 - 200	30 - 50
Hostel - pokój 1	5 600 – 6 500	80 - 95	20 - 23

⁵ Wykres 1: Płace minimalne w państwach członkowskich UE, w Chorwacji, Turcji i USA, lipiec 2011 r., w EUR, http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Minimum_wage_statistics/pl, (13.12.2012)

osobowy/noc			
Typowy posiłek w restauracji samoobsługowej lub Fast-Food	900 - 1 100	12 - 17	3 - 4
Typowy posiłek w luksusowej restauracji	5 000 - 12 000	74 - 170	18 - 42
Pizza	1 000 - 1 400	16 - 20	4 - 5
Bilet komunikacji miejskiej	320	4	1
Taksówka	250 - 300/km	3 - 4/km	0,90 - 1/km
Bilet do muzeum	800 - 1 500	12 - 20	3 - 5
Rejs po Dunaju	3 600	50	13

Źródło: Opracowanie własne na podstawie <http://www.budapest-tourist-guide.com/costs-prices-budapest.html> (13.12.2012)

Na jej przykładzie widać, że w większości przypadków ceny są zbliżone do tych w Polsce. Dla turystów z Zachodu są one bardzo atrakcyjne. Jest to wielki atut i można wykorzystać ten fakt do zwiększenia liczby przyjazdów zagranicznych.

5. Narodowa administracja turystyczna

Po wyborach w roku 2010 nowy rząd na nowo przydzielił obowiązki dla ministerstw. Od tego czasu urzędem odpowiedzialnym za turystykę jest Ministerstwo Gospodarki Narodowej. Główne zadania ze strony rządu w tym zakresie rozdzielone są pomiędzy Zastępcę Sekretarza Stanu ds. Gospodarki Krajowej i Departament Turystyki i Gastronomii.

Głównymi zadaniami Departamentu Turystyki są:

- Opracowanie strategii rozwoju dla branży turystycznej i zdrowotnej (rozwój turystyki zdrowotnej – wykorzystanie źródeł termalnych)
- Przygotowanie przepisów prawnych związanych z turystyką
- Utrzymywanie stosunków międzynarodowych na szczeblu rządowym (UE, UNWTO, OECD, Kraje Grupy Wyszehradzkiej itp.)
- Nadzorowanie działań marketingowych na poziomie krajowym

Na następnej stronie znajduje się schemat organizacji turystyki na Węgrzech

Ryc. 3. Schemat systemu zarządzania turystyką na Węgrzech

Źródło: OECD Tourism Trends na Policies 2012, str. 192

<http://tiaontario.ca/uploads/2012%20-%20Tourism%20Trends%20and%20Policies.pdf>, (13.12.2012)

6. Narodowa organizacja turystyczna, rynki docelowe i promocja

Narodową organizacją turystyczną (NTO) kraju jest Węgierska Organizacja Turystyczna. Zajmuje się ona przede wszystkim promowaniem kraju jako miejsca idealnego na wypoczynek. Innymi kluczowymi zadaniami organizacji są⁶:

- Współpraca z przedstawicielami branży turystycznej w zakresie działań marketingowych
- Przygotowywanie materiałów promocyjnych, ulotek itp.
- Rozwijanie turystyki krajowej – organizacja planuje działania mające zachęcić Węgrów do podróżowania po kraju, by zmniejszyć różnicę pomiędzy wydatkami na turystykę krajową, a wydatkami na turystykę wyjazdową
- Rozwój turystyki przyjazdowej – według własnych badań stwierdzili, że tylko 30% przyjeżdżających robi to w celach turystycznych (liczba przyjazdów

⁶ Dokument Węgierskiej Organizacji Turystycznej „New Waters Ahead” National Tourism Marketing Plan for 2012

zagranicznych wynosi ok. 40 mln), a 1/3 z nich spędza na Węgrzech tylko 1 dzień.

Organizacja wydaje wiele broszur dla turystów dostępnych zarówno w formie papierowej, ale także w formie elektronicznej poprzez własną stronę internetową. Są to wydania np. o Budapeszcie, o Balatonie, o turystyce kulinarnej i o enoturystyce (turystyka „winna”).

Węgierska Organizacja Turystyczna dzieli rynki na które kieruje swe działania promocyjne na dwie kategorie: B2C (Business to Customer) i B2B (Business to Business). W zależności od rodzaju wspomnianych relacji prowadzone są różne działania. W przypadku krajów z dominującymi relacjami B2C organizacja stosuje komunikację ze społeczeństwem. Kraje z nastawieniem na relacje B2C to: Austria, kraje Beneluksu, Czechy, Chorwacja, Serbia, Słowenia, Wielka Brytania, Francja, Polska Niemcy, Włochy, Rumunia, Szwajcaria i Słowacja. Widać, że są to głównie kraje graniczące z Węgrami lub położone w niedalekiej odległości. W przypadku relacji B2B stosowana jest promocja sprzedaży, a krajami gdzie kierowane są te działania są: Stany Zjednoczone, Północna Europa, Izrael, Japonia, Chiny, Rosja, Hiszpania i Ukraina.

Innymi narzędziami wykorzystywanymi przez Węgierską Organizację Turystyczną są:

- Media – Internet, spoty reklamowe w CNN Eye On, Euronews, TravelChannel, BBC czy Eurosport
- Marketing wirusowy – zastosowano go m.in. w kampanii reklamowej Balatonu – „Balaton Summer”. Była to akcja skierowana do młodych Węgrów, mająca zachęcić ich do spędzania wakacji w kraju. Wykorzystano krótki teledysk w formie filmu animowanego, który był rozpowszechniany przez pocztę e-mail

7. Inne uwarunkowania rozwoju turystyki

Jak już wspominałem, turystyka ma duże znaczenie dla gospodarki kraju. Nie dziwi więc duża ilość szkół, uczelni i instytucji, które zajmują się turystyką oraz kształceniem kadr w tym zakresie⁷. Jedną z kluczowych instytucji jest mieszcząca się w Budapeszcie Rada Statystyki, która dysponuje specjalnym wydziałem poświęconym badaniu transportu i turystyki w kraju. Ponadto istnieją uczelnie w których można studiować na kierunku turystyka (np. Budapeszteński Uniwersytet Ekonomiczny), ale także szkoły

⁷ Wykaz najważniejszych uczelni i szkół zajmujących się turystyką, http://www.worldtourismdirectory.com/rbk/hungary/Tourism+Schools+_+Institutes..0 (13.12.2012)

wyspecjalizowane w tej dziedzinie np. „Gundel Károly” Szkoła Turystyki i Gościnności. Dzięki tak rozbudowanemu systemowi nauczania węgierskie przedsiębiorstwa działające na rynku turystycznym są w stanie pozyskać dobrze wyszkolony personel, który zapewni turystom odpowiedni poziom obsługi.

II. Rynek recepcji turystycznej (zagraniczna turystyka przyjazdowa)

1. Przyjazdy i główne kraje emitujące

Ryc. 4. Międzynarodowe przyjazdy na Węgry

Źródło: Opracowanie własne na podstawie OECD Tourism Trends and Policies 2012, str. 196
<http://tiaontario.ca/uploads/2012%20-%20Tourism%20Trends%20and%20Policies.pdf>, (13.12.2012)

Analizując powyższe dane pierwszą rzeczą, która rzuca się w oczy jest regularny (nie licząc roku 2010) przyrost ilości przyjazdów międzynarodowych. W 2011 było to nieco ponad 41 mln osób, a wpływy z tych podróży wyniosły ok. 1 mld 200 mln. Forintów⁸. Z danych przedstawionych w OECD Tourism Trends and Policies 2012 (str. 196) wynika, że zdecydowana większość przyjezdnych to odwiedzający jednodniowi nie korzystający z noclegu. Największa liczba przyjezdnych pochodzi z krajów graniczących z Węgrami, a więc ze Słowacji, Rumunii, Austrii oraz Serbii i Czarnogóry (w danych nie uwzględniono podziału kraju) oraz z Niemiec. Stanowią oni 70% wszystkich przyjeżdżających. Dynamikę i prognozę przyjazdów z najważniejszych 5 rynków („Top 5”) lepiej ukazuje wykres:

⁸ Węgry: Turystyka przyjazdowa – przyjazdy międzynarodowe i przychody, *OECD Tourism Trends and Policies 2012*, str. 196 (11.01.2013)

Międzynarodowe przyjazdy - narodowości

Ryc. 5. Międzynarodowe przyjazdy na Węgry – wyszczególnienie najważniejszych rynków
 Źródło: Opracowanie własne na podstawie OECD Tourism Trends and Policies 2012, str. 196
<http://tiaontario.ca/uploads/2012%20-%20Tourism%20Trends%20and%20Policies.pdf>, (13.12.2012)

Na jego podstawie widać wzrastającą ilość osób przyjeżdżających z krajów innych niż wspomniane wcześniej „Top 5”. Pewnien niewielki wzrost zauważyć można także w przypadku Słowaków. W pozostałych przypadkach liczba przyjezdnych utrzymuje się na mniej więcej stałym poziomie, można się spodziewać także niewielkich spadków osób z Rumunii. Analizując wykres należy wziąć pod uwagę niską wartość współczynnika determinacji R^2 w przypadku Niemiec oraz Serbii i Czarnogóry. Oznacza to, że na podstawie tych danych nie można przygotować prognozy przyjazdów dla tych narodowości.

Tab. 3. Fragment zestawienia liczby przyjazdów turystów do krajów europejskich

Kraje		Przyjazdy międzynarodowe turystów					
		w milionach			Zmiana (%)		Udział (%)
		2009	2010	2011	10/09	11/10	
1.	Francja	76,7	77,1	79,5	0,5	3,0	36,6
2.	Hiszpania	52,2	52,7	56,7	1,0	7,6	26,1

3.	Włochy	43,2	43,6	46,1	0,9	5,7	21,3
4.	Turcja	25,5	27,0	29,3	5,9	8,7	13,5
5.	Wielka Brytania	28,2	28,3	29,2	0,4	3,2	13,5
6.	Niemcy	24,2	26,9	28,4	10,9	5,5	13,1
7.	Austria	21,4	22,0	23,0	3,0	4,6	10,6
8.	Rosja	<u>19,4</u>	<u>20,3</u>	<u>22,7</u>	<u>4,4</u>	<u>11,9</u>	<u>10,5</u>
9.	Ukraina	<u>20,8</u>	<u>21,2</u>	<u>21,4</u>	<u>1,9</u>	<u>1,0</u>	<u>9,9</u>
10.	Grecja	14,9	15,0	16,4	0,6	9,5	7,6
11.	Polska	<u>11,9</u>	<u>12,5</u>	<u>13,4</u>	<u>4,9</u>	<u>7,1</u>	<u>6,2</u>
12.	Holandia	9,9	10,9	11,3	9,7	3,8	5,2
13.	Węgry	<u>9,1</u>	<u>9,5</u>	<u>10,3</u>	<u>5,0</u>	<u>7,8</u>	<u>4,7</u>
...
Europa - Ogólnie		461,7	474,8	504,0	2,8	6,2	100

Źródło: UNWTO Tourism Highlights 2012, str. 7

http://dtxqt4w60xqpw.cloudfront.net/sites/all/files/docpdf/unwtohighlights12enhr_1.pdf, (13.12.2012)

Po przeanalizowaniu raportu UNWTO Tourism Highlights 2012 widać, że do Europy przyjeżdża niemal 504 mln turystów z całego świata, co stanowi 51,3% wszystkich przyjazdów turystów. Na Starym Kontynencie od długiego czasu na czele listy widnieje Francja - 36,6% udziałów w przyjazdach turystów z dużą przewagą nad drugą w kolejności Hiszpanią (26,1%). Trzecie na liście są Włochy z 21,3% przyjazdów. Węgry zajmują dosyć dobre 13 miejsce z 4,7% przyjazdów turystów.

UNWTO zalicza Węgry do subregionu Europa Środkowa i Wschodnia. Obszar ten może pochwalić się 103.5 mln międzynarodowych przyjazdów turystów – jest to nieco ponad 20% w stosunku do całej Europy. Na czele naszego subregionu znajduje się Rosja - 8 miejsce w Europie i niemal 22% udziału przyjazdów. Na drugim miejscu jest Polska (11 w Europie) z prawie 13% przyjazdów. Węgry zajmują trzecie miejsce, a ich udział w subregionie wynosi ok. 10%. Porównując powyższe dane UNWTO prezentujące międzynarodowe przyjazdy turystów z danymi OECD dot. przyjazdów międzynarodowych z Tabeli 4 (str. 14) widać znaczną różnicę w ilości osób: 41 mln w stosunku do 10 mln 250 tys. Pokrywa się to w znacznej mierze z informacjami zawartymi w dokumencie Węgierskiej Organizacji Turystycznej „*New Waters Ahead*” *National Tourism Marketing Plan for 2012* który mówi, że spośród wszystkich międzynarodowych do kraju tylko ok. 30 procent osób to turyści.

Motywy przyjazdów w latach 2005-2011

Ryc. 6. Główne motywy przyjazdów do Węgier w latach 2005-2011

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego
http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt004a.html, (13.12.2012)

Analizując powyższą wykres zauważamy, że dominują przyjazdy o charakterze tranzytowym. W 2011 roku stanowiły one motywację ponad 36% przyjazdów. Przyjazdy w celach wypoczynkowych to prawie 30%. Liczba tego typu przyjazdów każdego roku się zmienia i po pewnym okresie spadku od 2008 roku znów nabiera na znaczeniu. Bardzo zauważalny jest natomiast wzrost przyjazdów w celach zakupów i od 2005 roku ich liczba zwiększyła się o około 1/3. Poziom turystyki biznesowej w tym okresie utrzymuje się na niemal nie zmienionym poziomie.

Tab. 4. Długość pobytu w podziale na pochodzenie przyjezdnych w 2011 (w tys. osób)

	1 dzień	1-3 dni	Powyżej 4 dni
Unia Europejska	24 837	4 161	3 985
Europa	30 941	4 812	4 395
Azja	104	152	191
Afryka	-	8	17

Ameryka	9	318	288
Australia	-	36	31
Ogółem	31 054	5 327	4 923

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego
http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt006.html, (13.13.2012)

Potwierdza się informacja Węgierskiej Organizacji Turystycznej, którą zamieściłem na stronie 12 tego dokumentu, że zdecydowana większość przyjezdnych to przyjezdni jednodniowi. Są to głównie mieszkańcy Europy. Obywatele krajów Afrykańskich, obu Ameryk i Australii spędzają zazwyczaj kilka dni, co jest całkiem zrozumiałe ze względu na ich oddalenie.

2. Dochody z turystyki przyjazdowej – wielkość, struktura i dynamika

Dochody z turystyki przyjazdowej

Ryc. 7. Dochody Węgier z turystyki przyjazdowej w latach 2006-2011

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego i UNWTO Tourism Highlights 2012

http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt005.html,
http://dtxqtq4w60xqpw.cloudfront.net/sites/all/files/docpdf/unwtohighlights12enhr_1.pdf, (13.12.2012)

Po zebraniu w całość danych z dokumentu UNWTO Tourism Highlights 2012 i danych Węgierskiego Urzędu Statystycznego⁹ widać wyraźny wzrost dochodów z turystyki przyjazdowej w latach 2006-2011. Na wykresie widać dwukrotne spadki – ten z 2007 roku może być efektem początków kryzysu gospodarczego. Z kolei w roku 2010 liczba turystów odwiedzających Węgry uległa zmniejszeniu, co z całą pewnością odbiło się na wynikach finansowych. Największy dochód zanotowano w 2009 roku i wyniósł on ponad 5,5 mld dolarów. Zgodnie z linią trendu pokazaną na wykresie mogę stwierdzić, że

⁹ Dochody z turystyki przyjazdowej, http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_ogt002c.html (13.12.2012)

w 2012 roku dochody powinny znów ulec zwiększeniu i być może będą wyższe niż rekordowe 3 lata temu.

Tab. 5. Dochody z turystyki przyjazdowej w Europie (miliony dolarów)

		2009	2010	2011
1.	Hiszpania	53,1	52,5	59,9
2.	Francja	49,5	46,6	53,8
3.	Włochy	40,2	38,8	43,0
4.	Niemcy	34,7	34,7	38,8
5.	Wielka Brytania	30,1	32,4	35,9
6.	Turcja	21,3	20,8	23,0
7.	Austria	19,4	18,6	19,9
8.	Szwajcaria	14,1	15,0	17,6
9.	Grecja	14,5	12,7	14,6
10.	Holandia	12,4	12,9	14,4
...
<u>12.</u>	<u>Rosja</u>	<u>9,4</u>	<u>8,8</u>	<u>11,4</u>
...
<u>15.</u>	<u>Polska</u>	<u>9,0</u>	<u>9,5</u>	<u>10,7</u>
...
<u>17.</u>	<u>Czechy</u>	<u>7,0</u>	<u>7,1</u>	<u>7,6</u>
...
<u>19.</u>	<u>Węgry</u>	<u>5,6</u>	<u>5,4</u>	<u>5,6</u>
Europa - ogółem		412,3	409,3	463,4

Źródło: UNWTO Tourism Highlights 2012, str. 7

http://dtxqt4w60xqpw.cloudfront.net/sites/all/files/docpdf/unwtotourismhighlights12enhr_1.pdf, (13.12.2012)

Biorąc pod uwagę całą Europę widać, że przodują Hiszpania i Francja z dużą przewagą nad Włochami. Warto zwrócić uwagę na wysokie 8 miejsce Szwajcarii. Choć liczba przyjazdów międzynarodowych do tego kraju była wyraźnie niższa niż w przypadku Węgier (8,5 mln w porównaniu do 10,2 mln) to dochody Szwajcarii są ponad trzykrotnie wyższe. Węgry mogą pochwalić się 19 miejscem w Europie z wynikiem ponad 5,5 mld dolarów. Biorąc pod uwagę subregion Europa Środkowa i Wschodnia daje to 4 miejsce. W naszym subregionie największe dochody ma Rosja, następnie Polska, a na trzeciej pozycji są Czechy. Warto zwrócić uwagę, że dochody Polski są niemal dwa razy wyższe niż u

Węgrów oraz, że dochody w Europie Środkowej i Wschodniej są dużo niższe niż na zachodzie i południu Starego Kontynentu.

3. Analiza profili konsumenckich turystów pochodzących z najważniejszych rynków

W rozdziale tym powinny znaleźć się profile konsumenckie turystów pochodzących z krajów, które w sumie generują co najmniej 50% przyjazdów międzynarodowych. W przypadku Węgier są to Słowacja, Rumunia i Austria. Niestety nie udało mi się znaleźć profili konsumenckich wspomnianych narodowości.

4. Główne obszary koncentracji zagranicznego/przyjazdowego ruchu turystycznego

Wykres który zamieściłem poniżej prezentuje jakie obszary Węgier są najpopularniejsze wśród turystów zagranicznych w ciągu ostatnich kilku lat. W badaniu przeprowadzonym przez Węgierski Urząd Statystyczny każdy z respondentów mógł wskazać więcej niż jeden region dlatego wyniki nie sumują się do 100%. Widać wyraźnie, że najpopularniejszą destynacją jest Budapeszt. W ostatnich latach stolicę kraju regularnie odwiedzało ok. 42% turystów. Wysoką popularnością cieszy się także Zachodnia Kraina Zadunajska, która każdego roku jest odwiedzana przez średnio 25% przyjezdnych. Niewielki spadek liczby odwiedzających zanotowano nad Balatonem, jednak region utrzymuje swą trzecią pozycję. Przyglądając się dokładniej widać także zmniejszającą się ilość turystów w Środkowej Krainie Zadunajskiej na korzyść południowej części tego regionu.

Główne obszary koncentracji turystyki przyjazdowej

Ryc. 8. Główne obszary koncentracji turystyki przyjazdowej 2006-2011

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego
http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt007.html, (16.12.2012)

Poniżej znajduje się tabela, która pokazuje strukturę narodowościową turystów międzynarodowych w poszczególnych regionach w 2011 roku. Widać wyraźnie, że turyści spoza Europy odwiedzają właściwie tylko Budapeszt. Jest to całkowicie naturalne, ponieważ osoby przyjeżdżające spoza Starego Kontynentu zazwyczaj chcą zobaczyć więcej niż jeden kraj i ograniczają się do największych atrakcji – w tym przypadku do stolicy Węgier. Europejczycy jeżdżą do Budapesztu ponad 2 razy rzadziej. W zamian często wybierają Zachodnią Krainę Zadunajską czy okolice Jeziora Balaton jako cel swojej podróży.

Tab. 6. Rozłożenie turystów międzynarodowych na regiony w 2011 roku

	UE	Europa	Azja	Afryka	Ameryki	Australia
Budapeszt	35,8 %	36,7 %	87,7 %	83,3 %	90 %	90,9 %
Jezioro Balaton	14,3 %	13,6 %	1,7 %	3,1 %	2,8 %	1,5 %

Jezioro Cisa	1 %	0,9 %	0,3 %	0,3 %	0,5 %	0 %
Zachodnia Kraina Zadunajska	29,5 %	27,5 %	3,4 %	0,7 %	3,7 %	4,3 %
Środkowa Kraina Zadunajska	3,3 %	3,3 %	0,6 %	0,6 %	1,8 %	3,1 %
Południowa Kraina Zadunajska	9,1 %	9,2 %	2,6 %	1,3 %	4 %	2 %
Północna Wielka Nizina	7,1 %	7,5 %	4,3 %	7,4 %	2,1 %	2,4 %
Południowa Wielka Nizina	3,4 %	4,6 %	1,8 %	2,5 %	2,5 %	3,5 %
Północne Węgry	4,3 %	4,3 %	1,2 %	1,3 %	0,9 %	1,5 %
Środkowe Węgry	1,6 %	1,6 %	0,5 %	0,2 %	0,9 %	0 %

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego
http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt007.html, (19.12.2012)

III. Rynek emisji turystycznej

1. Poziom aktywności turystycznej mieszkańców Węgier w turystyce krajowej i wyjazdowej zagranicznej

Stopa aktywności turystycznej to stosunek liczby osób uprawiających turystykę (przynajmniej jeden wyjazd turystyczny krajowy lub zagraniczny) do ogólnej liczby mieszkańców danego kraju. Dzięki temu wskaźnikowi możemy dowiedzieć się jaki procent obywateli jest aktywny turystycznie, a więc możemy się dowiedzieć jak duży jest to rynek. Poniżej znajduje się tabela pokazująca poziom stopy aktywności Węgrów od 2008 roku z podziałem na kwartały. Dane dotyczą tylko wyjazdów z co najmniej jednym noclegiem.

Tab. 7. Stopa aktywności turystycznej Węgrów

	Okres	Stopa aktywności turystycznej	Stopa aktywności w skali roku
2008	I Kwartał	18,5 %	23,6 %
	II Kwartał	23,6 %	
	III Kwartał	31,1 %	
	IV Kwartał	21,1 %	
2009	I Kwartał	15,4 %	21,2 %
	II Kwartał	21,3 %	
	III Kwartał	29,1 %	
	IV Kwartał	18,9 %	
2010	I Kwartał	15,7 %	20,3 %
	II Kwartał	21,6 %	
	III Kwartał	28,2 %	
	IV Kwartał	15,7 %	
2011	I Kwartał	16,5 %	21,7 %
	II Kwartał	21,9 %	
	III Kwartał	28,7 %	
	IV Kwartał	19,6 %	
2012	I Kwartał	16,8 %	22,6 %*
	II Kwartał	22,0 %	
	III Kwartał	29,0 %	
	IV Kwartał	-	

Źródło: dane Węgierskiego Urzędu Statystycznego
http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_ogt010.html, (19.12.2012)

* wynik niepełny - uwzględnia tylko 3 kwartały

Jak widać największa aktywność przypada na drugi i trzeci kwartał, czyli okres wiosenno-letni z wakacjami. Po uśrednieniu widać, że w 2010 roku aktywność była najniższa w ciągu ostatnich lat. Podobnie jak w przypadku liczby przyjazdów spadek można wyjaśnić kryzysem gospodarczym. Niepełne wyniki z 2012 roku pozwalają przypuszczać, że ostateczna wartość, będzie zbliżona lub wyższa niż rok wcześniej.

Wyjazdy zagraniczne Węgrów

Ryc. 9. Wyjazdy zagraniczne Węgrów w latach 2006-2012

Źródło: Opracowanie własne na podstawie OECD Tourism Trends and Policies 2012, str. 196
<http://tiaontario.ca/uploads/2012%20-%20Tourism%20Trends%20and%20Policies.pdf>, (19.12.2012)

Według OECD, które bazuje na danych Węgierskiego Urzędu Statystycznego widać, że liczba Węgrów wyjeżdżających za granicę stale rośnie (nie licząc spadku w 2007 roku). W roku 2011 ich liczba osiągnęła poziom ponad 13,6 mln osób i według mojej prognozy powinna wzrosnąć także w tym roku.

Niestety nie udało mi się znaleźć danych dotyczących turystyki krajowej. Jednakże w 2010 roku Węgierska Organizacja Turystyczna wydała dokument „Tourism in Hungary 2010”. Dotyczy on m.in. turystyki krajowej. Znajdują się tam także informacje dotyczące procentowego rozkładu wyjazdów rodaków, który prezentuje się następująco

Tab. 8. Proporcje wyjazdów krajowych i zagranicznych Węgrów

Rodzaj wyjazdów	2006	2007
Tylko krajowe	62 %	62 %
Krajowe i zagraniczne	19 %	14 %
Tylko zagraniczne	19 %	24 %

Źródło: „Tourism in Hungary 2010”, str. 13, link w bibliografii, (21.12.2012)

Na podstawie powyższych danych i informacji z wykresu „Wyjazdy zagraniczne Węgrów” z poprzedniej strony oszacowałem ilość wyjazdów krajowych w latach 2006 i 2010. Wyniki prezentują się następująco:

- 2006 – 26 470 000 wyjazdów krajowych
- 2010 – 26 724 000 wyjazdów krajowych

Jak widać są to wyniki 2 razy wyższe niż w przypadku wyjazdów zagranicznych, a ich liczba w ciągu czterech lat wzrosła nieznacznie. Niestety z braku dokładniejszych informacji nie da się dokładnie przedstawić sytuacji dotyczącej podróży krajowych – można przypuszczać, że ilość wyjazdów utrzymuje się na mniej więcej stałym poziomie.

Do głównych motywów uprawiania turystyki przez Węgrów należą cele wypoczynkowe oraz chęć odwiedzenia rodziny lub znajomych. Łącznie stanowią one ponad 80% spośród wszystkich motywów, zarówno w przypadków krótkich pobytów (1-3 dni) jak i dłuższych (powyżej 4 dni). W czasie krótkich wyjazdów dominuje chęć odwiedzin, natomiast dłuższe wyjazdy mają głównie charakter wypoczynkowy. W przypadku ok. 10% wyjazdów są to motywy pozaturystyczne. Pozostałe motywy wahają się w granicach 1-2 %. Poniższy wykres przedstawia te dane dokładnie

Cele wyjazdów

Ryc. 10. Motywy wyjazdów Węgrów z uwzględnieniem długości pobytu

Źródło: „Tourism in Hungary 2010” na podstawie danych Węgierskiego Urzędu Statystycznego z 2009 roku, str. 6, link w bibliografii, (21.12.2012)

Według badań Węgierskiej Organizacji Turystycznej¹⁰ głównym środkiem transportu podczas wyjazdów jest samochód – korzysta z niego ponad 61% obywateli. Na drugim miejscu z 18% znalazły się regularne przewozy autobusowe. Prawie 15% węgierskich turystów korzysta z połączeń kolejowych. Najmniejsze znaczenie mają wynajmowane autokary – tylko 3% udziału.

Poniżej znajduje się wykres pokazujący jakiego rodzaju zakwaterowanie wybierają Węgrzy w czasie krajowych wyjazdów. Widać wyraźnie, że zdecydowanie dominują kwatery prywatne bez opłat, a więc noclegi u rodziny i znajomych. Średnio co dziesiąty badany nocuje w swoim drugim domu poza miastem lub w hotelu.

Preferowany typ zakwaterowania

Ryc. 11. Preferowany typ zakwaterowania

Źródło: „Tourism in Hungary 2010” na podstawie danych Węgierskiego Urzędu Statystycznego z 2010 roku, str. 15, link w bibliografii, (18.12.2012)

2. Wydatki na podróże krajowe i wyjazdy zagraniczne

Tab. 9. Wydatki na wyjazdy zagraniczne (w milionach dolarów)

L.p.	Kraje UE	Wydatki na turystykę	% udziału
1.	Niemcy	79,0	23,99 %
2.	Wielka Brytania	50,0	15,16 %
3.	Francja	38,5	11,68 %
4.	Włochy	27,0	8,20 %

¹⁰ Środki transportu - „Tourism in Hungary 2010” (18.12.2012)

5.	Holandia	19,6	5,95 %
6.	Belgia	18,7	5,67 %
7.	Hiszpania	16,8	5,09 %
8.	Szwecja	13,3	4,03 %
9.	Austria	10,2	3,10 %
10.	Dania	9,1	2,76 %
<u>11.</u>	<u>Polska</u>	<u>7,4</u>	<u>2,26 %</u>
...
<u>13.</u>	<u>Węgry</u>	<u>5,4</u>	<u>1,63 %</u>
...
<u>17.</u>	<u>Czechy</u>	<u>3,5</u>	<u>1,08 %</u>
...
<u>21.</u>	<u>Słowacja</u>	<u>1,9</u>	<u>0,59 %</u>
Kraje Unii Europejskiej - ogólnie		329,6	100 %

Źródło: Opracowanie własne na podstawie OECD Tourism Trends and Policies 2012 – dane z 2010, str. 112
<http://tiaontario.ca/uploads/2012%20-%20Tourism%20Trends%20and%20Policies.pdf>, (21.12.2012)

W celu analizy wydatków na turystykę przygotowałem tabelę w której znajdują się wyłącznie kraje Unii Europejskiej w oparciu o tabelę ze strony 114 dokumentu „OECD Tourism Trends and Policies 2012”. Jak widać powyżej Niemcy to naród, który wydaje najczęściej na wyjazdy zagraniczne w skali całego świata – choć nie widać tego na powyższej tabeli wyprzedzają nawet Amerykanów. W roku 2010 wydali ponad 79 mld dolarów, a ich udział w stosunku do wszystkich krajów UE to prawie 24%. W pierwszej trójce, co nie powinno dziwić, znajdują się także Wielka Brytania (nieco ponad 15% udziałów) i Francja (11,68%). Pierwszą dziesiątkę zamyka Dania – 2,76%. Tuż za nią plasuje się Polska z prawie 7,5 mld dolarów wydatków co stanowi 2,26% w skali UE. Węgry znalazły się na 13 pozycji niemal dokładnie pomiędzy Polską i Czechami (17 miejsce). Wg. OECD wydatki Węgrów to 5,386 mld dolarów co jest kwotą nieco inną niż ta którą podaje Węgierski Urząd Statystyczny – 5,181 mld dolarów (przy kursie z 20.12.2012 co może być powodem tej różnicy). W zestawieniu zabrakło niestety Rosji.

Dynamikę i prognozę wydatków na wyjazdy zagraniczne również przedstawia poniższy wykres. Wartości dosyć mocno się wahały, ale ogólny trend jest rosnący. Najbardziej imponujący może być wzrost o niemal 1 miliard dolarów na przełomie 2009/2010. Po porównaniu wykresu wydatków na turystykę zagraniczną i liczby

wyjazdów zagranicznych widać, że linie niemal się nakładają. Dowodzi to, że wzrost wydatków jest współmierny do wzrostu liczby wyjazdów.

Wydatki Węgrów na turystykę zagraniczną

Ryc. 12. Wydatki Węgrów na turystykę zagraniczną

Źródło: Opracowanie własne na bazie OECD Tourism Trends and Policies 2012, str.196

<http://tiaontario.ca/uploads/2012%20-%20Tourism%20Trends%20and%20Policies.pdf>, (21.12.2012)

Niestety nie znalazłem informacji na temat wydatków na wyjazdy krajowe. Jedyną informacją jaką znalazłem to uśrednione wydatki na wycieczki/wakacje w ciągu jednego dnia z lat 2006 i 2010. Dane te pochodzą z broszury „Tourism in Hungary 2010” przygotowanej przez Węgierską Organizację Turystyczną i prezentują się następująco

Tab. 10. Dienne wydatki Węgrów w czasie wakacji/wycieczki na 1 osobę

	2006		2010	
	HUF	USD	HUF	USD
Wydatki w czasie wycieczki (1 osoba/dzień)	3 829	17,2	5 084	23,5
Wydatki w czasie wakacji (1 osoba/dzień)	4 215	19,5	5 468	25,3

Źródło: „Tourism in Hungary 2010” na podstawie danych Węgierskiej Organizacji Turystycznej, str. 13, link w bibliografii, (21.12.2012)

Na podstawie tych danych widać, że wydatki na wyjazdy krajowe wzrosły. Niestety nie da się określić jakiej wielkości są to kwoty i jak duży jest to wzrost, co automatycznie uniemożliwia jakiegokolwiek porównania do innych krajów.

3. Ulubione destynacje mieszkańców Węgier

W 2010 roku Węgierska Organizacja Turystyczna przygotowując dokument „Tourism in Hungary 2010” przeprowadzała badania statystyczne wśród rodaków. Efektem tych badań był m.in. stworzenie mapy ulubionych destynacji Węgrów z podziałem na pobyt jedno i kilku dniowy. Wygląda ona następująco

Ulubione krajowe destynacje Węgrów

Ryc. 13. Ulubione destynacje krajowe Węgrów w 2010 roku
Źródło: „Tourism in Hungary 2010”, str. 13, link w bibliografii, (21.12.2012)

Widać na niej, że największa ilość turystów krajowych skupia się w Budapeszcie i regionie Środkowe Węgry oraz w regionie Północne Węgry - niezależnie czy są to wyjazdy jedno czy kilkudniowe. W przypadku Budapesztu większość przyjeżdżających spędza tam noc, z kolei Północne Węgry przyciągają więcej turystów jednodniowych. Regiony, które opierają się głównie na turystach jednodniowych to także Środkowa i Zachodnia Kraina Zadunajska. Dużą popularnością wśród rodaków cieszą się także okolice Balatonu – większość osób wyjeżdża tam na co najmniej 2 dni. Najmniej turystów krajowych wyjeżdża w okolice jeziora Cisa.

Jeżeli chodzi o ulubione destynacje zagraniczne Węgrów, nie dysponuję podobną mapą. Jednakże w tym samym dokumencie¹¹ znalazł się krótki przypis przedstawiający kraje do których najczęściej wyjeżdżają obywatele tego naddunajskiego kraju.

W przypadku wyjazdów jednodniowych są to:

- Austria – 72,4% wyjazdów
- Słowacja – 15,3% wyjazdów

Wyjazdy kilkudniowe Węgrzy spędzają najczęściej w:

- Austria – 13,2% wyjazdów
- Chorwacja – 12,2% wyjazdów
- Rumunia – 11,4% wyjazdów

Jak widać to sąsiadująca z Węgrami Austria jest krajem przyciągającym najwięcej mieszkańców tego kraju. W przypadku wyjazdów jednodniowych jest to cel 3/4 społeczeństwa. Słowacja jest celem „tylko” 15% turystów zagranicznych. Jeżeli chodzi o wyjazdy kilkudniowe różnice są nie są już tak wielkie i w przypadku czołowej trójki wynosi ona mniej niż 2%. Podsumowując widać wyraźnie, że Węgrzy preferują wyjazdy do krajów sąsiadujących. Wynika to zapewne z faktu, że nie wymagają one dużych nakładów finansowych, a krajowa sieć dróg pozwala łatwo i szybko dostać się tam przy pomocy samochodu, który jak już wspominałem jest ich ulubionym środkiem transportu.

¹¹ „*Tourism in Hungary 2010*” – str. 13 (21.12.2012)

IV. Znaczenie badanego rynku dla Polski

1. Analiza przyjazdów do Polski z opisywanego rynku

Tab. 11. Przyjazdy turystów do Polski w latach 2009-2011 (w tysiącach)

	2009	2010	2011
Niemcy	4 560	4 520	4 590
Wielka Brytania	450	485	460
Niderlandy	300	335	350
Austria	280	310	315
Włochy	245	265	285
Francja	215	225	240
Szwecja	155	150	160
<u>Czechy</u>	<u>175</u>	<u>175</u>	<u>195</u>
<u>Słowacja</u>	<u>85</u>	<u>95</u>	<u>100</u>
<u>Litwa</u>	<u>620</u>	<u>620</u>	<u>630</u>
<u>Łotwa</u>	<u>230</u>	<u>270</u>	<u>300</u>
<u>Węgry</u>	<u>200</u>	<u>195</u>	<u>200</u>
<u>Ukraina</u>	<u>1 295</u>	<u>1 350</u>	<u>1 580</u>
<u>Białoruś</u>	<u>865</u>	<u>970</u>	<u>1 220</u>
<u>Rosja</u>	<u>320</u>	<u>400</u>	<u>500</u>
USA	215	240	250
Pozostałe zamorskie*	175	220	225

Źródło: dane statystyczne Instytutu Turystyki, <http://www.intur.com.pl/przyjazdy.php?r=20>, (16.12.2012)

* Kanada, Australia, Japonia, Korea Płd.

Powyższa tabela ukazuje wielkość i strukturę przyjazdów do Polski. Jak w oryginalnej tabeli Instytutu Turystyki na liście znajdują się przede wszystkim państwa europejskie. Podkreślenie to kraje z naszego subregionu. Zdecydowaną większość turystów stanowią Niemcy, których co roku odwiedza nas nieco ponad 4,5 mln. Widać także dużą ilość turystów z za wschodniej granicy – Ukrainy i Białorusi. Biorąc pod uwagę tylko Europę Środkową i Wschodnią turyści z nad Dunaju stanowią stosunkowo niewielką część. Biorąc pod uwagę tylko wymienione w tabeli kraje (Czechy, Słowacja, Litwa, Łotwa, Węgry, Ukraina, Białoruś i Rosja) jest to ok. 4% turystów z naszego subregionu. Na poniższym wykresie widać, że w ostatnich latach liczba turystów z Węgier uległa

zmniejszeniu z 225 tys. w 2008 roku do 200 tys. w 2011. Trudno przewidzieć ilu Węgrów przyjedzie do Polski w 2011 – w pierwszym kwartale tego roku było ich 40 tys.¹²

Przyjazdy Węgrów do Polski

Ryc. 14. Przyjazdy Węgrów do Polski 2008-2011
 Źródło: Opracowanie własne na podstawie danych Instytutu Turystyki,
<http://www.intur.com.pl/przyjazdy.php?r=20>, (16.12.2012)

W badaniach Instytutu Turystyki Węgry zostały zaliczone do kategorii Nowe kraje UE. Według tych danych cele przyjazdów Węgrów do naszego kraju są przede wszystkim sprawy służbowe i turystyka. Brak niestety dokładnych danych dotyczących motywacji przyjazdów samych Węgrów, jednak dokładniej przeglądając statystyki można zobaczyć, że w 2011 roku na 230 tys. przyjazdów obywateli Węgierskich 200 tys. to turyści.¹³

Analizując dokument przygotowany przez POT – „Marketingowa Strategia Polski w sektorze turystyki na lata 2012-2020” możemy się dowiedzieć, że Węgrzy preferują pobyt 4-7 dniowy w hotelach średniego standardu, a ich głównym środkiem lokomocji jest samochód.

Tab. 12. Średnie wydatki turystów przyjeżdżających do Polski (USD na osobę)

	2008	2009	2010
Ogółem*	410	409	390
Niemcy	392	403	352
<u>Ukraina</u>	<u>350</u>	<u>325</u>	<u>396</u>

¹² Instytut Turystyki, <http://www.intur.com.pl/przyjazdy.php?r=99> (16.12.2012)

¹³ Instytut Turystyki, <http://www.intur.com.pl/przyjazdy.php?r=20> (16.12.2012)

<u>Białoruś</u>	<u>367</u>	<u>314</u>	<u>275</u>
<u>Litwa</u>	<u>140</u>	<u>145</u>	<u>167</u>
<u>Czechy</u>	<u>210</u>	<u>188</u>	<u>197</u>
<u>Rosja</u>	<u>346</u>	<u>260</u>	<u>306</u>
<u>Słowacja</u>	<u>150</u>	<u>197</u>	<u>213</u>
<u>Węgry</u>	<u>265</u>	<u>267</u>	<u>161</u>
Austria	489	512	495
Skandynawia	557	398	330
Francja	623	627	567
Belgia	572	367	524
Włochy	685	627	656
Holandia	400	392	252
Wielka Brytania	645	605	593
Kraje zamorskie*	790	1075	932

Źródło: Instytut Turystyki <http://www.intur.com.pl/wydatki.php?r=1&w=1>, (16.12.2012)

* USA, Kanada, Australia, Japonia, Korea Płd

Jak widać najczęściej wydają turyści ze Stanów Zjednoczonych, Australi, Japonii i Korei – są to średnio kwoty nieco poniżej 1000 USD na osobę. Dużo wydają także obywatele Włoch, Belgii, Francji czy Austrii. Węgrzy wydawali u nas zazwyczaj ok. 260 USD na osobę jednak w roku 2010 kwota ta spadła do 160 USD. Można to powiązać ze spadkiem ilości turystów przyjeżdżających z tego kraju. Nowe, ale niepełne dane (z 3 kwartałów) z 2011 pokazują jednak, że wszystko powinno wrócić do normy. Przewiduje się, że kwota wydana na 1 osobę będzie wynosić nawet 299 USD¹⁴.

2. WUTZ (Wskaźnik Użyteczności Turystyki Zagranicznej)

Tab. 13. Potencjał rynków emisyjnych na podstawie WUTZ 2010

POTENCJAŁ RYNKÓW EMISYJNYCH I ICH PODZIAŁ NA PODSTAWIE WUTZ 2010								
Lp.	Rynki o największym znaczeniu	Wskaźnik	Lp.	Rynki drugoplanowe	Wskaźnik	Lp.	Rynki o najmniejszym znaczeniu	Wskaźnik
1	Niemcy	5,0451	1	Włochy	1,3032	1	Portugalia	0,4052
2	Chiny	2,0061	2	Holandia	1,2915	2	Słowacja	0,4027
3	USA	1,8172	3	Kanada	1,2618	3	Słowenia	0,3500
4	Norwegia	1,6595	4	Belgia	1,2177	4	Turcja	0,3158

¹⁴ Instytut Turystyki, <http://www.intur.com.pl/wydatki.php?r=3&w=1> (16.12.2012)

5	Francja	1,5871	5	Australia	1,2006	5	Grecja	0,3104
6	W. Brytania	1,3720	6	Dania	1,1051	6	Japonia	0,2647
7	Irlandia	1,3082	7	Szwecja	1,0858	7	Bułgaria	0,2161
			8	Brazylia	0,9769	8	Rumunia	0,1596
			9	Litwa	0,9625	9	Kazachstan	0,1419
			10	Austria	0,9472	10	Chorwacja	0,1189
			11	Szwajcaria	0,9373	11	Mołdawia	0,1067
			12	Rosja	0,8794			
			13	Hiszpania	0,8726			
			14	Ukraina	0,8428			
			15	Białoruś	0,7412			
			16	Korea	0,6773			
			17	Czechy	0,6506			
			18	Finlandia	0,6495			
			19	Łotwa	0,5849			
			20	Izrael	0,5167			
			21	Estonia	0,4806			
			22	Węgry	0,4370			

Źródło: Marketingowa Strategia Polski w sektorze turystyki na lata 2012-2020, str. 45,
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=3433&format=raw, (17.12.2012)

Jak widać zdecydowanie największe znaczenie dla Polski ma rynek niemiecki. Na drugim miejscu znajdują się Chiny, które jeszcze w 2008 roku zajmowały 25 miejsce ze wskaźnikiem **0,6939** – obecnie jest to **2,0061**. Jest to zdecydowanie najbardziej imponujący wzrost na całej liście. Czołową siódemkę zamyka Wielka Brytania i Irlandia. Węgry zostały zaliczone do rynków drugoplanowych z ostatnią 22 pozycją. Należy tu także wspomnieć, że wskaźnik WUTZ na rok 2011 w przypadku tego kraju zaliczył dosyć znaczny spadek i wynosi on 0,3208. Z takim poziomem Węgry zostałyby prawdopodobnie zaliczone do grupy krajów o najmniejszym znaczeniu.

Poniżej przedstawiam wykres pokazujący jak zmieniał się Wskaźnik Użyteczności Turystyki Zagranicznej WUTZ w latach 2007-2011.

Wskaźnik WUTZ dla Węgier

Ryc. 15. Wskaźnik WUTZ dla Węgier na lata 2007-2011

Źródło: Opracowanie własne na podstawie WUTZ z lat 2007-2011, (17.12.2012)

Tab. 14. Macierz atrakcyjności i potencjału rynków

Atrakcyjność rynku (wielkość rynku, stopa wzrostu, wydatki, położenie geograficzne)	Pozycja polskiej turystyki na wybranych rynkach (dostępność komunikacyjna, liczba noclegów w Polsce do liczby noclegów na Węgrzech i w Czechach, pozycja polskich produktów)		
	<u>Silna</u> / utrzymać	<u>Średnia</u> / intensyfikacja inwestycji	<u>Słaba</u> / inwestować długoterminowo
<u>Wysoka</u> Znacząca szansa na osiągnięcie celu	Niemcy, Wielka Brytania	Francja, Włochy	USA Chiny, Indie, Brazylia
<u>Średnia</u> Osiągnięcie celu trudniejsze i może zależeć od czynników o charakterze obiektywnym	Dania, Norwegia, Szwecja Rosja, Ukraina	Irlandia, Węgry Austria, Holandia, Czechy	Hiszpania, Belgia, Szwajcaria Kanada, Korea, Japonia
<u>Niska</u> Niewielkie znaczenie lub ograniczona szansa na znaczącą zmianę pozycji	Litwa, Białoruś, Łotwa, Estonia	Finlandia	Portugalia Izrael, Australia

Źródło: Marketingowa Strategia Polski w sektorze turystyki na lata 2012-2020, str. 49,

http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=3433&format=raw, (17.12.2012)

Powyższa macierz służy określeniu atrakcyjności i potencjału rynków. Widać, że najlepsze pozycje zajmują Niemcy i Wielka Brytania, a więc pozycja polskiej turystyki jest tam silna. Węgry mimo niskiego wskaźnika WUTZ zostały zaliczone do kategorii średniej. Oznacza to, że polska turystyka ma tam dość dobrą pozycję, ale wymagana jest intensyfikacja inwestycji. Osiągnięcie celu może być nieco trudniejsze i jest uzależnione od dodatkowych czynników, ale nie jest to zadanie niemożliwe.

3. Zaangażowanie marketingowe Polski na danym rynku i zaangażowanie marketingowe Węgier w Polsce

Według „Marketingowej Strategii Polski w sektorze turystyki na lata 2012-2020” działania promocyjne na rynkach zagranicznych prowadzone są przede wszystkim przez Polskie Ośrodki Informacji Turystycznej. Na Węgrzech taki ośrodek znajduje się w Budapeszcie. Program marketingowy podzielony jest na rynki priorytetowe i uzupełniające. W ciągu jednego roku największe nakłady przeznaczane są na rynki priorytetowe, a pozostała część na uzupełniające. Węgry zostały zaliczone do rynków uzupełniających w 2017, a rok później będą wraz z Austrią i Czechami traktowane jako rynek priorytetowy, co spowoduje intensyfikację promocji. Przedstawia to poniższa tabela

Tab. 15. Zaangażowanie marketingowe Polski

Rok	Rynek priorytetowy	Rynek uzupełniający
2012	Francja, Niemcy, Wlk. Brytania	Belgia, Dania, Holandia, Szwecja
2013	Belgia, Dania, Holandia, Szwecja	Rosja, Ukraina
2014	Rosja, Ukraina	Włochy
2015	Włochy	Rynki azjatyckie
2016	Rynki azjatyckie	USA
2017	USA	Czechy, Austria, Węgry
2018	Czechy, Austria, Węgry	Francja, Niemcy, Wlk. Brytania
2019	Francja, Niemcy, Wlk. Brytania	Belgia, Holandia, kraje skandynawskie
2020	Belgia, Holandia, kraje skandynawskie	Hiszpania

Źródło: Marketingowa Strategia Polski w sektorze turystyki na lata 2012-2020, str. 104, http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=3433&format=raw, (17.12.2012)

Ze strony węgierskiej zaangażowanie marketingowe można uznać za stosunkowo wysokie, zwłaszcza biorąc pod uwagę, że w ciągu ostatnich 3 lat wyjazdy Polaków do tego

kraju są szacowane na ok. 100 tys. turystów rocznie¹⁵. Nie znam kampanii prowadzonych w Polsce przez Węgrów, ale za istotne działania uznaję wydawanie dużej ilości broszur dla turystów w języku polskim, przygotowanie spolszczonej wersji strony Węgierskiej Organizacji Turystycznej (<http://www.wegry.info.pl>) oraz aktywne uczestnictwo w targach turystycznych organizowanych w naszym kraju.

4. Analiza wyjazdów Polaków do Węgier

Tab. 16. Zagraniczne wyjazdy Polaków (w milionach)

		2008	2009	2010	2011
1.	Niemcy	1,9	1,3	1,25	1,1
2.	Wlk. Brytania	0,45	0,5	0,6	0,7
<u>3.</u>	<u>Czechy</u>	<u>0,65</u>	<u>0,35</u>	<u>0,4</u>	<u>0,45</u>
4.	Włochy	0,45	0,65	0,55	0,4
5.	Hiszpania	0,3	0,25	0,4	0,35
5.	Turcja	0,15	0,15	0,25	0,35
5.	Chorwacja	0,3	0,3	0,3	0,35
<u>8.</u>	<u>Słowacja</u>	<u>0,45</u>	<u>0,2</u>	<u>0,2</u>	<u>0,3</u>
8.	Egipt	0,25	0,25	0,3	0,3
8.	Grecja	0,3	0,15	0,3	0,3
...
<u>13.</u>	<u>Ukraina</u>	<u>0,15</u>	<u>0,1</u>	<u>0,15</u>	<u>0,15</u>
<u>13.</u>	<u>Białoruś</u>	<u>0,15</u>	-	-	<u>0,15</u>
<u>13.</u>	<u>Litwa</u>	<u>0,3</u>	<u>0,1</u>	<u>0,35</u>	<u>0,15</u>
...
<u>19.</u>	<u>Węgry</u>	<u>0,2</u>	<u>0,1</u>	<u>0,1</u>	<u>0,1</u>

Źródło: Opracowanie własne na podstawie danych Instytutu Turystyki
http://www.intur.com.pl/polacy_zag11.php (17.12.2012)

Na powyższej tabeli widać, że Najwięcej Polaków wyjeżdża do Niemiec i Wielkiej Brytanii. W subregionie Europa Środkowa i Wschodnia największą popularnością wśród naszych rodaków cieszą się Czech i Słowacja. Na 13 pozycji znalazły się m.in. Ukraina Białoruś i Litwa. Węgry w ostatnich latach straciły na popularności. Rocznie odwiedza je ok. 100 tys. Polaków co daje tylko 19 pozycję.

¹⁵ Zagraniczne podróże Polaków w latach 2008-2011, http://www.intur.com.pl/polacy_zag11.php (17.12.2012)

Na stronie Instytutu Turystyki¹⁶ można także znaleźć informacje, że Polacy Podróżują przede wszystkim w celach:

- Turystyczno - wypoczynkowych – 49%
- Odwiedziny u krewnych lub znajomych – 29%
- Służbowych – 17%
- Inne – 5%

Niestety nie znalazłem informacji dotyczących tylko i wyłącznie Węgier, ale można z dużą dozą prawdopodobieństwa stwierdzić, że motywacja turystyczno – wypoczynkowa jest w tym wypadku dominującą.

Poniżej przedstawiłem typową długość pobytu Polaków w nadduńskim kraju. By uzyskać wynik wziąłem pod uwagę średnią długość pobytu rodaków w każdym z kwartałów z lat 2008-2011 i wyciągnąłem średnią. Wyniki są niskie co spowodowane jest faktem, że duża część polskich turystów wyjeżdża na krótki okres czasu np. na weekend.

Średnia długość pobytu

Ryc. 16. Długość pobytu Polaków na Węgrzech

Źródło: Opracowanie własne na podstawie danych Węgierskiego Urzędu Statystycznego http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_ogt006.html, (17.12.2012)

Węgierski Urząd Statystyczny nie podaje także informacji dotyczącej dochodów kraju z tytułu wyjazdów Polaków. Postanowiłem sam oszacować ich wysokość na podstawie kilku zebranych danych. Należy jednak wziąć pod uwagę, że rzeczywiste

¹⁶ Instytut Turystyki – Cele wyjazdów, http://www.intur.com.pl/polacy_zag11.php (17.12.2012)

dochody mogą się różnić od moich wyliczeń i że mają one tylko pokazać jakiego rzędu są to kwoty. Do obliczeń wykorzystałem poniższe dane:

Długość pobytu: dane z wykresu „Długość pobytu Polaków na Węgrzech” (Ryc. 16)

Średnie wydatki Polaków podczas podróży na 1 dzień¹⁷: 2010 – 100 PLN; 2009 – 85 PLN; 2008 – 78 PLN

Ilość Polaków wyjeżdżających na Węgry: dane z tabeli „Wyjazdy zagraniczne Polaków” (Tab. 18)

Ryc. 17. Dochody z tytułów przyjazdów Polaków
Źródło: Opracowanie własne, (17.12.2012)

Dla lepszego zobrazowania dochodów przedstawiłem je w dolarach amerykańskich według kursu z dnia 17.12.2012 (1 USD – 3,10 PLN). Jak widać dochody były najwyższe w 2008 roku kiedy to do Węgier przyjechał ok. 200 tys. turystów z Polski. W kolejnych latach było ich już tylko 100 tys. co oczywiście odbiło się na wynikach. Należy jednak zauważyć, że spadek dochodów nie jest tak duży jak spadek liczby przyjazdów (50%), co jest związane z faktem, że Polacy z roku na rok wydają więcej w czasie pobytu za granicą. Należy się domyślać, że przychody w 2011 roku były zbliżone do 9 mln dolarów (liczba polskich turystów w tym roku również wynosiła 100 tys. osób).

¹⁷ Instytut Turystyki, Wydatki związane z wyjazdami zagranicznymi,
http://www.intur.com.pl/polacy_zag11.php (17.12.2012)

V. Analiza SWOT

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ▪ Budapeszt – jedno z najpiękniejszych miast Europy ▪ Położenie w centrum Europy ▪ Klimat: gorące lato/krótkie zimy ▪ Dobrze rozwinięta turystyka oparta na gorących źródłach ▪ Dobrze rozwinięta sieć połączeń tanich linii lotniczych ▪ Stosunkowo niskie ceny ▪ Dobrze rozwinięta sieć autostrad w porównaniu do wielkości kraju ▪ Warunki sprzyjające rozwojowi turystyki aktywnej 	<ul style="list-style-type: none"> ▪ Wolno rozwijająca się gospodarka ▪ Brak dostępu do morza ▪ Duże zróżnicowanie zarobków społeczeństwa ▪ Stosunkowo niskie przychody z turystyki przyjazdowej w stosunku do liczby turystów ▪ Znaczna ilość przyjazdów to przyjazdy tranzytowe ▪ Brak wysokich pasm górskich ogranicza rozwój stoków narciarskich
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ▪ Wstąpienie do Unii Europejskiej i do strefy Schengen ▪ Regularnie zwiększająca się ilość turystów zagranicznych ▪ Zwiększające się średnie zarobki Węgrów ▪ Dobre dostosowywanie kampani marketingowych do grup docelowych (np. marketing wirusowy prowadzony drogą mailową skierowany do młodych Węgrów) ▪ Ciekawe formy ukształtowania terenu jak jaskinie, które można próbować zaadoptować do ruchu turystycznego ▪ Rozwinięta edukacja w zakresie turystyki/odpowiednio wykształcona kadra 	<ul style="list-style-type: none"> ▪ Nienajlepsza sytuacja gospodarcza w Europie i w kraju ▪ Dość duże uzależnienie gospodarki od turystyki ▪ Duża ilość turystów to turyści jednodniowi ▪ Ewentualne wejście do strefy Euro może spowodować wzrost cen

VI. Prezentacja przykładowej oferty

SYLWESTER 2012/2013 W BUDAPESZCIE¹⁸

Organizator:	Skarpa Travel
Termin wyjazdu:	29.12.2012 – 01.01.2013
Wyjazd z:	Gliwice, Katowice, Kraków, Opole, Wrocław, Zabornia
Wyżywienie:	2 posiłki (śniadania i obiadowe kolacje)
Transport:	autokar
Nocleg:	Hotel Oriental ***
Cena:	895 PLN (bilety do muzeów płatne dodatkowo ok. 100 PLN)
Atrakcje:	degustacja wina przy muzyce na żywo, zabawa Sylwestrowa w hotelu, kąpiele w basenach termalnych

Program:

29.12 - wyjazd z Polski, przejazd przez Słowację, przyjazd do Szentendre, zwiedzanie malowniczego miasteczka: Kościół św. Piotra i Pawła, serbska cerkiew Pożarewicka, rynek z morowym krzyżem, Muzeum Marcepanu, kolacja z winem w Csardzie połączona dodatkowo z degustacją wina przy muzyce na żywo. Przyjazd do Budapesztu w godzinach wieczornych, zakwaterowanie w hotelu, obiadokolacja, nocleg.

30.12 - śniadanie, zwiedzanie miasta: Wzgórze Zamkowe (Kościół Macieja, Baszty Rybackie, rynek Budy, Zamek Królewski), centrum Pesztu - katedra św. Stefana, Parlament (zewnątrz) czas wolny (możliwość zakupów w Hali Targowej), dla chętnych możliwość kąpieli w basenach termalnych, kolacja i nocleg.

31.01 - śniadanie, c.d. zwiedzania miasta: Wyspa Małgorzaty, Park Varosliget, Muzeum Sztuk Pięknych, Parlament, Plac Bohaterów, Lunapark, czas wolny, ZABAWA SYLWESTROWA - kolacja przy muzyce na żywo, z programem - "Węgierski Wieczór" (aperitif, kolacja w formie bufetu + wino, piwo, chłodne przystawki o północy, herbata i kawa w dowolnej ilości, lampka szampana o północy), nocleg.

01.01 - późne śniadanie, wykwaterowanie, wyjazd na Wzgórze Gellerta z Cytadelą i Statuą Wolności - panorama miasta. Powrót do Polski w godzinach wieczornych.

¹⁸ Oferta Skarpa Travel

http://www.skarpatravel.pl/W%C4%99gry/Budapeszt/Sylwester_2012/2013_w_Budapeszcie.o499.181.html
(20.12.2012)

Podsumowanie

Węgry są krajem, którego poziom atrakcyjności ciężko jednoznacznie określić. Z jednej strony nie ma tu dużej ilości atrakcji, które mogłyby przyciągnąć znacznie większe ilości turystów z zagranicy. Z drugiej strony największe atrakcje i wyróżniki Węgier są znane w całej Europie. Sprawiają one, że z roku na rok coraz więcej turystów odwiedza ten kraj, co jest też wynikiem dobrej pracy Węgierskiej Organizacji Turystycznej.

Po przeanalizowaniu wszystkich danych widać, że udział Węgier na europejskim rynku turystycznym jest niewielki. Jest to kraj nastawiony głównie na turystykę przyjazdową, z której czerpie największe zyski (choć w skali całej Europy są one niewielkie, ale jest to problem całego subregionu Europa Środkowa i Wschodnia). Wzrost liczby przyjazdów nie jest może imponujący, ale zauważalny – zwłaszcza w przychodach kraju. Jeżeli chodzi o turystykę narodową Węgrów trudno dokładnie przedstawić jej sytuację w wyniku braku istotnych danych. Z całą pewnością mogę stwierdzić, że wyjazdy krajowe to większa jej część, w związku z czym większa część węgierskich pieniędzy zostaje w kraju. Biorąc pod uwagę wyjazdy zagraniczne ograniczają się one w znacznej mierze do krajów sąsiadujących, a w szczególności Austrii. Przyjazdy Węgrów do Polski w ostatnich nie są zbyt częste, podobnie jak wyjazdy naszych obywateli nad Dunaj w związku z czym przychody obu stron z tego tytułu są niewielkie. Mimo wszystko partnerstwo Węgier jest dla nas dosyć istotne i wynika to po części ze szczególnych więzi jakie łączą nasze narody. Zgodnie ze strategią POT działania promocyjne Polski na tamtejszym rynku będą prowadzone w latach 2017-2018.

Problemem Węgier jest na pewno fakt, że ze wszystkich osób przyjeżdżających, tylko ok. 1/4 to turyści, a większość z nich przyjeżdża tylko na jeden dzień. Dlatego też podejmowane są działania mające zmienić tą sytuację i co powinno jeszcze zwiększyć dochody z turystyki. Drugim problemem, a raczej zagrożeniem jest wg. mnie zbyt duże uzależnienie kraju od turystyki, co może mieć bardzo negatywne skutki w przypadku nagłego spadku zainteresowania tym krajem wśród turystów.

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków poświęconej realizacji przedmiotu „Rynki turystyczne”. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich.

Bibliografia

Książki oraz materiały i raporty internetowe:

1. Encyklopedia „*ABC Świat – Europa I*,” wyd. Kurpisz, Poznań 1999
2. Broszura Węgierskiej Organizacji Turystycznej „*Budapeszt i okolice*”
3. Broszura Węgierskiej Organizacji Turystycznej „*Tourism in Hungary 2010*”
<http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC4QFjAA&url=http%3A%2F%2Fvisit-hungary.com%2Fmarket-intelligence%2Ftourism-in-hungary%2Fstat-2010-elozetes&ei=Zsb-UIP8IeSO4gTu-oHgBw&usg=AFOjCNHviToHSVSjz4eTgJreAqgrOqBVdg&bvm=bv.41248874,d.bGE>
4. Dokument Węgierskiej Organizacji Turystycznej „*New Waters Ahead*” *National Tourism Marketing Plan for 2012*
5. Raport „*OECD Tourism Trends and Policies 2012*”
6. Raport „*UNWTO Tourism Highlights 2012*”
7. „*Marketingowa Strategia Polski w sektorze turystyki na lata 2012-2020*”
8. Raporty WUTZ z lat 2007-2011
9. Dokument Ministerstwa Spraw Zagranicznych – „*Informator ekonomiczny o krajach świata – Węgry*”

Strony internetowe:

1. http://pl.wikipedia.org/wiki/Podział_administracyjny_Węgier#Stan_obecny
2. <http://pl.wikipedia.org/wiki/W%C4%99gry#Gospodarka>
3. <http://encyklopedia.pwn.pl/haslo/4169176/wegry.html>
4. <http://encyklopedia.pwn.pl/haslo/4575678/wegry-gospodarka.html>
5. <http://www.mg.gov.pl/Wspolpraca+z+zagranica/Wspolpraca+gospodarcza+Polski+z+krajami+UE+i+EFTA/wegry.htm>
6. <http://www.wegry-online.pl/pogoda-i-klimat.html>
7. <http://www.wegry.info.pl>
8. http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Minimum_wage_statistics/pl
9. <http://www.budapest-hotel-guide.hu/>
10. <http://www.budapest-tourist-guide.com/costs-prices-budapest.html>
11. <http://www.intur.com.pl/trendy.htm>
12. <http://www.intur.com.pl/przyjazdy.php?r=20>
13. <http://www.intur.com.pl/wydatki.php?r=1&w=1>

14. http://www.intur.com.pl/polacy_zag11.php
15. <http://www.intur.com.pl/przyjazdy.php?r=99>
16. <http://www.intur.com.pl/wydatki.php?r=3&w=1>
17. <http://www.intur.com.pl/przyjazdy.php?r=10>
18. http://www.worldtourismdirectory.com/rbk/hungary/Tourism+Schools+_+Institutes..0
19. http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt007.html
20. http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_qli007a.html
21. http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt004a.html
22. http://www.ksh.hu/docs/eng/xstadat/xstadat_annual/i_ogt006.html
23. http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_ogt006.html
24. http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_ogt002c.html
25. http://www.ksh.hu/docs/eng/xstadat/xstadat_infra/e_ogt010.html
26. http://www.skarpatravel.pl/W%C4%99gry/Budapeszt/Sylwester_2012/2013_w_Budapeszcie.o499,181.html

Spis tabel i rycin

1. Tabele

Tab. 1. „Średnie miesięczne zarobki brutto pracowników w gospodarce narodowej”	9
Tab. 2. „Przykładowe ceny w Budapeszcie”	9-10
Tab. 3. „Fragment zestawienia liczby przyjazdów turystów do krajów europejskich”	15-16
Tab. 4. „Długość pobytu w podziale na pochodzenie przyjezdnych w 2011”	17-18
Tab. 5. „Dochody z turystyki przyjazdowej w Europie”	19
Tab. 6. „Rozłożenie turystów międzynarodowych na regiony w 2011 roku”	21-22
Tab. 7. „Stopa aktywności turystycznej Węgrów”	23
Tab. 8. „Proporcje wyjazdów krajowych i zagranicznych Węgrów”	24
Tab. 9. „Wydatki na wyjazdy zagraniczne”	26-27
Tab. 10. „Dzienne wydatki Węgrów w czasie wakacji/wycieczki na 1 osobę”	28
Tab. 11. „Przyjazdy turystów do Polski w latach 2009-2011”	31
Tab. 12. „Średnie wydatki turystów przyjeżdżających do Polski”	32-33
Tab. 13. „Potencjał rynków emisyjnych na podstawie WUTZ 2010”	33-34
Tab. 14. „Macierz atrakcyjności i potencjału rynków”	35
Tab. 15. „Zaangażowanie marketingowe Polski”	36
Tab. 16. „Zagraniczne wyjazdy Polaków”	37

2. Ryciny

Ryc. 1. „Podział administracyjny Węgier”	3
Ryc. 2. „Średnie temperatury i nasłonecznienie w ciągu roku”	5
Ryc. 3. „Schemat systemu zarządzania turystyką na Węgrzech”	11
Ryc. 4. „Międzynarodowe przyjazdy na Węgry”	14
Ryc. 5. „Międzynarodowe przyjazdy na Węgry – wyszczególnienie najważniejszych rynków”	15
Ryc. 6. „Główne motywy przyjazdów do Węgier w latach 2005-2011”	17
Ryc. 7. „Dochody Węgier z turystyki przyjazdowej w latach 2006-2011”	18
Ryc. 8. „Główne obszary koncentracji turystyki przyjazdowej 2006-2011”	21
Ryc. 9. „Wyjazdy zagraniczne Węgrów w latach 2006-2012”	24
Ryc. 10. „Motywy wyjazdów Węgrów z uwzględnieniem długości pobytu”	25
Ryc. 11. „Preferowany typ zakwaterowania”	26
Ryc. 12. „Wydatki Węgrów na turystykę zagraniczną”	28
Ryc. 13. „Ulubione destynacje krajowe Węgrów w 2010 roku”	29
Ryc. 14. „Przyjazdy Węgrów do Polski 2008-2011”	32
Ryc. 15. „Wskaźnik WUTZ dla Węgier na lata 2007-2011”	35
Ryc. 16. „Długość pobytu Polaków na Węgrzech”	38
Ryc. 17. „Dochody z tytułów przyjazdów Polaków”	39