

Kraków 2008

Akademia Wychowania Fizycznego Krakowie

Analiza Rynku turystycznego Węgier

Anna Michalska
TiR 1 SUM
gr. II

Spis treści.

I. Informacje ogólne.....	3
1.Wprowadzenie.....	3
2.Geografia.....	4
3.Historia kraju.....	5
4. Kultura kraju.....	7
II.Warunki rozwoju turystyki.....	8
1.Przyrodnicze warunki rozwoju turystyki.....	8
2. Klimat.....	8
3. Regiony i atrakcje turystyczne.....	8
4.Komunikacja.....	9
III. Analiza rynku turystycznego Węgier	10
1.Rynek recepcji turystycznej	10
2. Rynek emisji turystycznej	20
Podsumowanie.....	24
Bibliografia.....	25
Spis tabel, wykresów i map.....	25

I. INFORMACJE OGÓLNE

1. Wprowadzenie.

Węgry (węg. *Magyarország*; Republika Węgierska, *Magyar Köztársaság*) – państwo w Europie Środkowej. Jest to mały kraj graniczący ze Słowacją, Ukrainą, Jugosławią, Chorwacją, Słowenią i Austrią. Powierzchnia kraju liczy 93 tys. km² co stanowi 1% terytorium Europy. Stolicą kraju jest Budapeszt.

Mapa nr 1. Mapa Węgier.

źródło: wikipedia.pl

Węgry zamieszkuje 10,1 mln osób. Prawie 96,6% ludności kraju stanowią Węgrzy, inne narodowości reprezentowane są przez Niemców 1,6%, Słowacy 1,1%. Poza granicami kraju żyje blisko 4 miliony Węgrów, głównie w Rumuni i krajach byłej Jugosławii.

2/3 ludności jest wyznania rzymsko-katolickiego, następnie ewangelicy reformowani, luteranie, Żydzi, greko-katolicy i inne grupy wyznaniowe. Językiem urzędowym tego kraju jest węgierski.

Kontury ustroju politycznego Węgier zostały zarysowane podczas obrad tzw. Trójkątnej Stołu (jesień 1989). Węgry są od tego czasu demokratyczną republiką o charakterze parlamentarno-gabinetowym. Jednoizbowy parlament wybierany co cztery lata w wyborach powszechnych i tajnych, częściowo metodą proporcjonalną, po części w

okręgach jednomandatowych. Ważniejszymi miastami są Budapeszt, Debreczyn, Győr, Miskolc, Pécs.

Gospodarka Węgier należy do najdynamiczniej rozwijających się w krajach Europy Środkowo - Wschodniej. Jest to po części zasługa tego, że pierwsze liberalne reformy były przeprowadzane już pod koniec rządów komunistów. Od początku transformacji lat 90. Węgry skupiały większość zagranicznych inwestycji w krajach dawnego bloku komunistycznego, a Budapeszt pretendował do roli ważnej europejskiej metropolii.

Tradycyjnym działem gospodarki jest rolnictwo. Węgry mają jeden z najwyższych wskaźników produkcji zbóż na 1 mieszkańca na świecie. Uprawia się tu także buraki cukrowe i słonecznik. Duży areał zajmują warzywa, przede wszystkim pomidory i papryka. Z owoców największe znaczenie mają winogrona i jabłka.

Stosunkowo niski wskaźnik bezrobocia 5,8% na Węgrzech korzystnie wpływa na rozwój turystyki a zarazem zapewnia bogate zaplecze specjalistów do spraw turystyki.

Podstawowe wskaźniki makroekonomiczne gospodarki

Wskaźniki	2004	2005	2006 prognoza
PKB na 1 mieszkańca (w tys. €)	8,0	8,67	bd
PKB (w mld €)	80,86	87,14	bd
PKB (dynamika w %)	4,9	4,2	3,5
Deficyt budżetowy (% PKB)	-6,3	-7,4	-10,1
Dług publiczny (% PKB)	87,6	55,5	68,2
Inflacja (w %)	6,8	3,6	3,5
Bezrobocie (w %)	6,1	7,2	7,5
Eksport (w mld €)	44,6	49,7	54,0
Import (w mld €)	48,5	52,6	57,0
Bezpośrednie inwestycje zagraniczne na Węgrzech (mld €).	45,6	50,0	52,5
Inwestycje bezpośrednie RW za granicą (mld €).	4,3	5,6	b.d.

Tabela nr 1. Podstawowe wskaźniki makroekonomiczne gospodarki.

Źródło: WE Ambasady RP w Budapeszcie, WH Ambasady RW w Warszawie

2. Geografia.

Węgry są krajem pozbawionym dostępu do morza, niemal w całości położone w nizinnej i równinnej Kotlinie Panońskiej. Na Węgrzech występują też góry, przy czym dominują pasma niskie i średniej wysokości. Na zachód od Dunaju rozciąga się Średniogórze Zadunajskie, gdzie do najważniejszych pasm zaliczamy Kesztehely, Bakony, Vértes, Gerecse, Pilis i Visegrád. Ich średnia wysokość nie przekracza 400m n.p.m. Północny-wschód kraju to obszar Pogórza Północnego, gdzie wzgórza i góry osiągają do 1000m nad poziom morza. Najważniejsze pasma to Börzsöny, Cserhát, Mátra, Bükk, Cserehát i Zempleni. W paśmie Mátra położony jest najwyższy szczyt Węgier - Kékes (1014 m). Przez Węgry przepływają dwie główne rzeki regionu: Dunaj (Duna, odcinek węgierski ma długość 417 km) i Cisa (Tisza, odcinek węgierski ma długość 598 km, główne dopływy to Szamos, Körös i Maros)), obie z północy na południe. Można pokusić się o stwierdzenie, że Dunaj przecina kraj na dwie części - po jego zachodniej części dominują wyżyny i obszary górzyste, natomiast po wschodniej - rozległe trawiaste przestrzenie Wielkiej Niziny. Najstynniejszym jeziorem Węgier jest Balaton, położony w centralnej części Zadunaja. Jezioro to pokrywa obszar 598 km kwadratowych i jest największym w tej części Europy Wschodniej. Przez samych Węgrów nazywane jest „rodzimym morzem”. Jego średnia głębokość to raptem 2-3 metry, a w najgłębszym miejscu, przy półwyspie Tihany, jego dno obniża się do 11,5m. Innymi ważnymi jeziorami na Węgrzech są: jezioro Tisza, jezioro Velence i jezioro Fertő. Stanowią one nie tylko atrakcję turystyczną, ale zajmują też ważną pozycję w gospodarce madziarskiej (rybołówstwo) i składnik ekosystemu kraju.

3.Historia kraju.

Pierwotnie zamieszkująca tereny Węgier ludność celtycka została w I w. p.n.e. podbita przez Rzymian, którzy założyli na terenach w zakolu Dunaju prowincję o nazwie Panonia. Po upadku Rzymu tereny te zajmowane były kolejno przez Hunów, Wandalów, Wizygotów i Awarów, zaś w początkach IX wieku powstało tu słowiańskie Państwo Wielkomorawskie, któremu kres położyło pojawienie się pod koniec IX wieku Madziarów pod wodzą Árpáda. Dynastia Arpadów panowała na Węgrzech do 1301 roku. Za twórcę państwa uważany jest, koronowany w 1001 pierwszy król Węgier, Stefan I Święty, który ostatecznie przeprowadził chrystianizację swojego państwa. W latach 1241–1242 Węgry, jak wiele innych krajów wschodniej Europy, zostały zniszczone przez najazdy mongolskiej Złotej Ordy. Szczyt potęgi państwo węgierskie osiągnęło za panowania

Ludwika Andegaweńskiego (1342–1382), także króla Polski, kiedy Węgry sięgały od Adriatyku po Morze Czarne i skutecznie przeciwstawiły się ekspansji Turcji w Europie. Ich powrót do potęgi nastąpił za czasów Macieja Korwina (1458–1490), który przyłączył do królestwa Śląsk Łużyce, Morawy oraz Dolną Austrię. Potęga Węgier załamała się jednak zupełnie po 1526 w wyniku klęski w bitwie z Turkami pod Mohaczem. W niedługim czasie cały teren dzisiejszych Węgier został opanowany przez Turcję. Reszta dotychczasowego królestwa dostała się rodzinie Habsburgów jako dziedzina rodowa – skutek układu wiedeńskiego (1515) pomiędzy Jagiellonami i Habsburgami. Po wycofaniu się Turków z Europy Środkowej, w wyniku klęsk poniesionych w wojnach z Austrią, Polską i Rosją, znaczna część obszaru dawnych Węgier dostała się pod władzę Habsburgów. Węgry, które stanowiły osobne królestwo, w 1804 roku weszły jako prowincja do nowo utworzonego Cesarstwa Austrii, na czele którego stanął Franciszek I. W wyniku słabości wewnętrznej i klęski w wojnie z Prusami (1866) Austria zmuszona została do nadania drugiemu pod względem znaczenia narodowi monarchii – Węgom – statusu współgospodarza i w 1867 powstały Austro-Węgry. Całkowitą samodzielność uzyskano dopiero po I wojnie światowej. W 1919 Węgry zmieniły się pod rządami Béli Kuna w dyktaturę bolszewicką (ogłoszona została Republika Rad, która przetrwała przez 133 dni i została obalona w wyniku inwazji wojsk rumuńskich i czechosłowackich. W 1920 Węgry utraciły, w wyniku traktatu w Trianon, dwie trzecie swego terytorium (Burgenland, Słowacja, Siedmiogród, Chorwacja i Sławonia) i jako pozostałość Austro-Węgier, zostały obarczone na kolejne 33 lata płatnością reparacji wojennych. Oprócz tego zmniejszono liczebność armii węgierskiej do 32 tysięcy. Formalnie Węgry ogłoszono ponownie monarchią, jednak tron pozostał nieobsadzony. Dwukrotne próby odzyskania korony przez króla Karola IV nie powiodły się, a na czele państwa stanął były admirał austro-węgierskiej floty – Miklós Horthy. W wyniku kryzysu gospodarczego i rewizjonistycznej propagandy, nastąpiło zbliżenie z hitlerowskimi Niemcami, koalicja z państwami osi i udział w II wojnie światowej po niemieckiej stronie. W sierpniu 1943 rząd Węgier z premierem Horthym zaproponował aliantom traktat pokojowy, co w marcu 1944 spowodowało zajęcie Węgier przez wojska niemieckie. Już w październiku 1944 część Węgier została zajęta przez Armię Czerwoną (wojska węgierskie walczyły na wschodnim froncie), ostatnie walki zakończyły się na terenie Węgier 4 kwietnia 1945. Po wojnie kraj należał do tzw. bloku wschodniego, będącego pod kontrolą ZSRR. Próba odzyskania niepodległości i demokracji w 1956 zakończyła się krwawą sowiecką interwencją zbrojną. W roku 1989 Węgry usunęły stalową kurtynę dzielącą bloki wschodni

i zachodni, otwierając granicę z Austrią. W 1990 przeprowadzono na Węgrzech pierwsze po II wojnie demokratyczne wybory.

4.Kultura kraju.

Węgrzy są narodem wyjątkowym w Europie. Nieznane jest pochodzenie Madziarów. Mimo że szybko przyjęli wzorce zachodnioeuropejskiej kultury, tak że byli wręcz określani jako wschodni bastion Europy, zachowali wiele ze swej odrębności. Razem z Finami są zaliczani do jednej grupy językowej, nie dlatego, że ich języki są podobne, ale dlatego, że jak i oni mówią językiem całkowicie odmiennym od europejskich. Zupełną odrębność zachowała tradycyjna wiejska muzyka ludowa. Pieśni typu lamentu, zwykle śpiewane przez kobiety, zachowały archaiczny rytm i brzmienie, nie spotykane u innych narodów europejskich. Nierówny rytm łączy się w nich z uderzeniem akcentem na pierwszą sylabę jak występuje w języku węgierskim. Brzmienia powszechnie uważane za tradycyjną muzykę węgierską, jak rozślawiony na świecie czardasz, w rzeczywistości mają pochodzenie cygańskie. Tego rodzaju muzyka taneczna powstała z połączenia tradycyjnej muzyki Romów i muzyki miast. Ta grupa etniczna przybywała na teren Węgier od XV wieku i jak żadna inna wpłynęła na życie muzyczne kraju. Dzięki Węgom i tutejszym kompozytorom muzyka cygańska stała się sławna na całym świecie. Sami Romowie, mimo wieków asymilacji, podobnie jak w wielu innych krajach pozostają jednak nadal na dnie piramidy społecznej. Turyści szczególnie licznie odwiedzają winnice na północnych brzegach Balatonu, szczególnie rejon Badacsony. Pochodzi stąd złocistożółty Gyöngyös - Bor. To poprzez wino w czasie pokoju zacieśniała się przyjaźń polsko - węgierską, którą podkreśla znane przysłowie, występujące w polskiej i węgierskiej wersji językowej: "Polak - Węgier dwa bratanki: i do szabli i do szklanki". Trzy czwarte Węgrów przyznaje się do przynależności do kościoła rzymsko - katolickiego, pozostali są w większości wyznania kalwińskiego względnie luterńskiego. Rytm głównych świąt i uroczystości wyznacza zatem kalendarz świąt chrześcijańskich. Szczególnie obchodzonym dniem na Węgrzech jest 25 kwietnia - dzień św. Marka Buza Szentelo. W tym dniu na wioskach tradycyjnie obchodzi się i święci się pola. Z kolei świętem zbiorów jest 20 sierpnia - dzień św. Stefana. W to święto patrona Węgier odbywa się w całym kraju wiele zabaw i imprez kulturalnych.

II. Warunki rozwoju turystyki.

1. Przyrodnicze warunki rozwoju turystyki.

Węgry są krajem w większości nizinnym, 82% kraju leży poniżej 200 m.n.p.m. Krajobraz Węgier stanowią w większości płaskie przestrzenie nizin Kotliny Panońskiej, w tym słynna węgierska Puszcza. Połowę powierzchni kraju zajmuje Wielka Nizina Węgierska, przecięta Dunajem i Cisa. Jest to najbardziej urodzajna kraina Węgier, znana z występowania tzw. puszt (stepów) zwłaszcza w rejonie Hortobágy i Bugac, słonych jezior stepowych i piaszczystych wydm. Na północnym zachodzie ciągnie się Mała Nizina Węgierska. Między nizinami rozpościera się pagórkowaty Kraj Zadunajski, zajmujący ponad 1/3 całego obszaru Węgier. Wzdłuż dzisiejszej granicy ze Słowacją ciągnie się karpackie Średniogórze Północnowęgierskie. Na zachodzie w granice Węgier wkraczają skrajne wschodnie pasma Alp- Alpy Węgierskie. Na zachodzie kraju znajduje się rów tektoniczny z jeziorem Balaton. Na prawym brzegu Dunaju leży wyżyna lessowa.

2. Klimat .

Klimat Węgier jest wynikiem śródlądowego położenia i ukształtowania terenu. Dominuje tu klimat o cechach kontynentalnych. Średnia roczna temperatura wynosi 10–11° C. Amplituda między najcieplejszym (lipiec) i najzimniejszym (styczeń) miesiącem sięga nawet 50–60° C. Roczna suma opadów wynosi 500–600 mm, w górach 800 mm. Śnieg leży krótko, jedynie na północy kraju pokrywa śnieżna utrzymuje się dłużej. Lata są ciepłe i suche, zimy dość mroźne i bezśnieżne.

3. Regiony i atrakcje turystyczne.

Z turystycznego punktu widzenia Węgry można podzielić na 9 regionów. Pierwszym z nich jest Budapeszt - stolica Węgier. Jedno z piękniejszych miast Europy zawdzięczające to głównie swojemu położeniu na obu stronach Dunaju. Główną atrakcją miasta jest Góra Gelerta, na której znajduje się pomnik wolności. Miasto podzielone Dunajem na prawobrzeżną Budę i lewobrzeżny Peszt łączy 8 mostów. W samym Budapeszcie znajdują się 123 źródła mineralne, z których ponad połowa to cieplice o temperaturze ponad 40° C.

Kolejny region Węgier to Środkowa Kraina Naddunajska, w której znajduje się zakole Dunaju. Tutaj Dunaj zatacza potężny łuk oddzielając swoją doliną obszar Średniogórza Północnego i Średniogórza Dunantul. Kolejnym regionem są Węgry Północne, które mają wybitne walory krajoznawcze. Znajdują się tu najwyższe góry Węgier kryjące w swoich pasmach zabytki historii, natury i kultury. Na skraju gór leży Eger-drugie po Budapeszcie miasto kultury i zabytków, uzdrowisko oraz ośrodek produkcji win. Kolejnym regionem jest Północna Wielka Równina Północna, na którego obszarze znajduje się Park Narodowy Hortobag. Najbardziej znanymi miejscowościami są Debrecen i Hajduszoboszloi. Następnym regionem jest Południowa Wielka Równina Północna. Jest to najcieplejszy region turystyczne Węgier, obfitujący w rzeki i jeziora solankowe. Jezioro Cisa to kolejny z regionów Węgierskich. Jest to jedyne jezioro w Europie po którym można pływać motorówkami i motorami wodnymi. Następnie Balaton. Jest to największe jezioro Środkowej Europy nazywane „Morzem Węgierskim”. Kolejnie Południowa Kraina Zadunajska, która charakteryzuje się wieloma zabytkami i Głównym miastem regionu Pecz. Region położony w strefie gór i dolin na granicy ze Słowenią i Austrią to Zachodnia Kraina Zadunajska. Na wsch. od Budapesztu i na PN. od Balatonu znajduje się Środkowa Kraina Zadunajska. W miastach takich jak Herend Papa oraz Veszprem można zobaczyć wiele zabytków kultury i poznać historię Węgier.

4.Komunikacja.

Sieć dróg publicznych przekracza na Węgrzech 30 tys. km. Autostrady oznakowane są literą M, drogi międzynarodowe literą E. Drogi główne zaznaczone jedną cyfrą w większości rozpoczynają się od Budapesztu, tylko A8 ma swój początek w Székesfehérvár. Po Węgrzech wygodnie podróżuje się pociągami. W krajowej komunikacji oprócz pociągów osobowych i pospiesznych kursuje 29 pociągów InterCity, które łączą stolicę z największymi miastami w kraju. Rozwinięta jest żegluga śródlądowa (1373 km dróg rzecznych): główne porty na Dunaju to Budapeszt, Győr i Dunaujvaros, na Cisie - Segedyn. Tranzytowymi portami morskimi Węgier są Gałaczi i Braiła w Rumunii, Rijeka w Chorwacji oraz Triest we Włoszech. Najważniejszy węgierski port lotniczy - Ferihegy, mieści się w Budapeszcie, inne w: Miskolcu, Debreczynie, Segedynie, Pecz. Łącznie obsłużyły 2,3 mln pasażerów (2001) i odprawiły zaledwie 24 tys. ton ładunków.

III. Analiza rynku turystycznego Węgier.

1. Rynek recepcji turystycznej.

LICZBA TURYSTÓW ODWIEDZAJĄCYCH WĘGRY			
Rok	2006	2007	2007/2006
Międzynarodowi	40,963,000	42,468,049	+3,7%

Tabela nr.2 Liczba turystów odwiedzających Węgry
źródło: <http://hungarytourism.hu/main.php?folderID=1062>

Węgry stają się coraz bardziej atrakcyjnym krajem wśród turystów zagranicznych. W 2007 roku przybyło do tego kraju prawie 42,5mln turystów, którzy spędzili tam minimum 24 godziny, co w porównaniu z rokiem 2006 wskazuje 3.7% wzrost liczby przyjazdów.

Prognozy dla węgierskiej turystyki według fachowców są obiecujące i prognozuje się, że w następnym roku Węgry może odwiedzić aż 45 mln turystów.

LICZBA TURYSTÓW Z POSZCZEGÓLNYCH PAŃSTW			
Kraj	2007	2007	2007/2006
Austria	6,700,796	15.8%	+10.1%
Belgia	137,360	0.3%	-7.8%
Chorwacja	1,213,737	2.9%	-7.1%
Czechy	1,095,946	2.6%	+12.1%

<i>Dania</i>	85,851	0.2%	-11.2%
<i>Estonia</i>	20,468	0.0%	+35.9%
<i>Finlandia</i>	82,930	0.2%	+2.2%
<i>Francja</i>	342,949	0.8%	-6.9%
<i>Niemcy</i>	3,191,799	7.5%	-0.9%
<i>Grecja</i>	116,793	0.3%	-5.7%
<i>Irlandia</i>	51,058	0.1%	-1.8%
<i>Włochy</i>	659,990	1.6%	-6.0%
<i>Łotwa</i>	41,052	0.1%	+17.7%
<i>Litwa</i>	76,116	0.2%	+12.6%
<i>Luksemburg</i>	6,008	0.0%	-39.8%
<i>Holandia</i>	329,165	0.8%	-3.0%
<i>Norwegia</i>	63,681	0.1%	-5.8%
<i>Polska</i>	1,512,963	3.6%	+16.1%
<i>Portugalia</i>	41,185	0.1%	-3.1%
<i>Rumunia</i>	8,829,256	20.8%	+2.1%

<i>Rosja</i>	134,621	0.3%	+24.5%
<i>Serbia i Czarnogóra</i>	3,115,227	7.3%	-6.0%
<i>Słowacja</i>	8,447,775	19.9%	+6.0%
<i>Słowenia</i>	677,098	1.6%	-7.4%
<i>Hiszpania</i>	157,178	0.4%	+3.6%
<i>Szwecja</i>	178,184	0.4%	+2.5%
<i>Szwajcaria</i>	248,138	0.6%	-0.7%
<i>Turcja</i>	241,963	0.6%	+83.1%
<i>Ukraina</i>	1,558,387	3.7%	-16.8%
<i>Anglia</i>	344,228	0.8%	-4.6%
<i>EUROPA</i>	41,471,500	97.7%	+3.7%
<i>AZJA w tym:</i>	373,132	0.9%	+7.2%
<i>Chiny</i>	41,510	0.1%	+24.9%
<i>Indie</i>	8,154	0.0%	+18.1%
<i>Izrael</i>	94,500	0.2%	+0.3%
<i>Japonia</i>	94,706	0.2%	-5.0%

AMERYKA w tym:	532,683	1.3%	+2.2%
USA	386,887	0.9%	-0.3%
Kanada	86,949	0.2%	+2.2%
AFRYKA	22,356	0.1%	+12.7%
AUSTRALIA	68,378	0.2%	+4.1%
RAZEM	42,468,049	100.0%	+3.7%

Tabela nr.3 Kraje emitujące turystów na Węgry

źródło: <http://hungarytourism.hu/main.php?folderID=1062>

Z tabeli nr 3 wynika, że do Węgier przybywają turyści z całego świata. Kraje europejskie emitują najwięcej turystów 41,5 mln, co stanowi aż 97,7% wszystkich odwiedzających. Obywatele Rumunii są najliczniejszą grupą odwiedzającą Węgry i w roku 2007 liczba turystów z tego kraju wyniosła 8,829,256, co stanowi 20,8% wszystkich przyjazdów. Kolejną grupą są turyści ze Słowacji, których było 8,447,775 – 19.9%. Równie licznie do Węgier przybyli Austriacy: 6,700,796 – 15.8%. Łączna liczba przyjazdów osób z tych trzech państw wyniosła 23,974,827 co stanowi ponad połowę wszystkich odwiedzających. 1,512,963 turystów z Polski odwiedziło Węgry w roku 2007, co w porównaniu z rokiem 2006 daje 16.1% wzrost liczby przyjazdów wśród obywateli z Polski.

Turyści z Ameryki stanowią drugą grupę pod względem liczby odwiedzających Węgry. Ich liczba wyniosła 523.683 osoby. Trzecią grupą byli podróżujący z Azji 373,132 osób, czwartą – turyści z Australii w liczbie 68.378 osób. Najmniej liczna grupę stanowili turyści z Afryki 22,356.

MOTYWY PODRÓŻOWANIA

<i>Cele</i>	Turyści krajowi	Turyści zagraniczni
<i>Wakacje</i>	23.6%	22.9%
<i>Zwiedzanie</i>	4.6%	9.7%
<i>Turystyka zdrowotna</i>	4.5%	5.9%
<i>Kursy i obozy szkolne</i>	0.7%	0.1%
<i>Odwiedzanie rodziny i przyjaciół</i>	38.1%	22.4%
<i>Zakupy</i>	2.2%	0.7%
<i>W celach biznesowych</i>	1.7%	13.2%
<i>Inne</i>	24.6%	25.1%

Tabela nr.4 Cele i motywy podróży

źródło: <http://hungarytourism.hu/main.php?folderID=1062>

Wykres nr 1. Cele i motywy podróżowania

Wykres powyżej przedstawia cele i motywy podróżowania, można więc stwierdzić iż głównym celem podróży turystów krajowych są odwiedziny krewnych i znajomych, natomiast najmniej Węgrów korzysta z wyjazdów na kursy i obozy szkolne. Dla turystów zagranicznych motywuje przyjazd do Węgier na wakacje jak również w odwiedziny do krewnych i znajomych. Na wykresie można zauważyć iż cele biznesowe ściągają tutaj turystów zagranicznych.

WPŁYW Z TURYSTYKI PRZYJAZDOWEJ (w euro)		
2000 r.	2005r.	2006r.
3,757,000	4,111,000	4,233,000

Tabela nr.5 Wielkość dochodów z turystyki przyjazdowej

źródło: UNTWO)

http://www.world-tourism.org/facts/eng/pdf/barometer/UNWTO_Barom07_3_en.pdf

Turystyka na Węgrzech w 2006 roku przyniosła dochód wielkości 4,233,000 euro. W porównaniu z rokiem 2005 dochód wzrósł o 122.000 euro.

<i>DŁUGOŚĆ POBYTU NA WĘGRZECH</i>								
KRAJ	WIZYTY DO 3 DNI				WIZYTY POWYŻEJ 4 DNI			
	1Q	2Q	3Q	4Q	1Q	2Q	3Q	4Q
Austria	2.8	2.7	2.8	2.7	13.4	11.8	9.7	8.2
Anglia	3.3	3.3	3.3	3.3	11.2	11.0	12.4	10.7
Francja	3.0	3.1	3.2	3.3	12.3	12.4	9.1	12.3
Holandia	3.0	3.0	2.8	2.9	11.9	15.3	13.0	10.1
Chorwacja	2.2	2.4	2.5	2.3	7.8	11.3	7.9	5.6
Polska	2.8	2.7	2.9	2.7	8.7	9.4	8.1	7.0
Niemcy	3.0	3.1	2.9	3.0	10.9	12.9	12.6	10.8
Włochy	3.3	3.3	2.8	2.9	8.3	9.5	10.1	8.3
Szwajcaria	3.2	3.3	2.8	3.0	9.8	11.4	12.9	10.1
Szwecja	3.4	3.5	3.2	3.4	11.8	12.0	13.9	9.9
Słowacja	2.2	2.3	2.4	2.3	7.4	7.0	7.6	8.0
Słowenia	2.3	2.4	2.1	2.1	5.0	7.0	6.0	9.0
Ukraina	2.4	2.3	2.3	2.4	14.9	15.2	12.3	8.8

USA	3.1	3.3	3.0	3.0	17.6	14.7	14.9	19.5
ŚREDNIO	2.8	2.8	2.8	2.7	13.8	14.2	11.7	12.9

Tabela nr.6 Długość pobytu turystów

źródło: Hungarian Central Statistical Office, 2007

http://portal.ksh.hu/pls/ksh/docs/eng/xstadat/xstadat_infra/tabl4_05_07he.html

Długość pobytu turystów na Węgrzech możemy podzielić na dwie grupy.

Pierwsza z nich to turyści będący poniżej 3 dni, druga grupa to turyści będący od 4 dni wzwyż. Średnia długość pobytu przez wszystkich turystów dla pierwszej grupy wynosi 2,8 dnia dla drugiej grupy 13,2 dnia. Z tabeli zamieszczonej wyżej możemy także zaobserwować, że w kwartale 2 i 3, czas pobytu jest wyraźnie dłuższy niż w kwartale 1 i 4. Spowodowane to jest klimatem, a więc pogodą jaka panuje w określonych miesiącach. Najdłuższe pobyty notują turyści z krajów takich jak : Anglia, Francja, Holandia, Niemcy Włochy i USA.

PROCENTOWY OBRAZ PRZYJAZDÓW TURYSTÓW W ZALEŻNOŚCI OD PORY ROKU	
<i>Styczeń</i>	3.9%
<i>Luty</i>	4.1%
<i>Marzec</i>	5.8%
<i>Kwiecień</i>	7.9%
<i>Maj</i>	9.6%
<i>Czerwiec</i>	9.8%

<i>Lipiec</i>	13.8%
<i>Sierpień</i>	15.8%
<i>Wrzesień</i>	11.3%
<i>Październik</i>	8.4%
<i>Listopad</i>	5.7%
<i>Grudzień</i>	4.7%

Tabela nr.7 Liczba przyjazdów turystów na Węgry w poszczególnych miesiącach

źródło: <http://hungarytourism.hu/main.php?folderID=1062>

Wykres nr 2. Procentowy przyjazd turystów w zależności od pory roku.

Na wykresie nr2.widoczna jest sezonowość przyjazdów turystów na Węgry.Najwięcej turystów przyjeżdża na Węgry w okresie letnim, ddokładnie w sierpniu,lipcu i wrześniu.W porze zimowej turystów jest o ponad połowe mniej niż latem.

NAJCZĘŚCIEJ ODWIEDZANE MIASTA WĘGIER			
NR.	Turyści krajowi	Turyści zagraniczni	Łącznie
1.	Budapest (894)	Budapest (5,266)	Budapest (6,161)
2.	Hajdúszoboszló (539)	Hévíz (582)	Hévíz (936)
3.	Siófok (371)	Bük (346)	Hajdúszoboszló (849)
4.	Hévíz (354)	Hajdúszoboszló (310)	Siófok (673)
5.	Sopron (329)	Siófok (302)	Bük (555)
6.	Debrecen (277)	Balatonfüred (275)	Balatonfüred (476)
7.	Zalakaros (267)	Zalakaros (124)	Sopron (393)
8.	Eger (233)	Győr (120)	Zalakaros (391)
9.	Bük (210)	Debrecen (105)	Debrecen (382)
10.	Balatonfüred (202)	Sárvár (98)	Eger (316)

Tabela nr.8 Najczęściej odwiedzane miejsca

źródło:<http://hungarytourism.hu/main.php?folderID=1062>

Tabela powyżej wykazuje iż najczęściej odwiedzanym miastem Węgier jest Budapeszt, zarówno przez turystów krajowych jak i zagranicznych. Dużym zaskoczeniem jest iż Balaton znajduje się dopiero na 6 pozycji wg tabeli nr8 jeśli chodzi o odwiedziny turystów zagranicznych, natomiast dla turystów krajowych Balaton zajmuje dopiero 10 pozycje.

2. Rynek emisji turystycznej.

LISTA 10 NAJCZĘŚCIEJ ODWIEDZANYCH KRAJÓW W 2007 R.	
<i>Włochy</i>	443,000
<i>Rumunia</i>	422,000
<i>Austria</i>	412,000
<i>Niemcy</i>	393,000
<i>Chorwacja</i>	321,000
<i>Grecja</i>	226,000
<i>Słowacja</i>	199,000
<i>Francja</i>	165,000
<i>Polska</i>	140,000
<i>Hiszpania</i>	111,000

Tabela nr.9 Lista 10 najczęściej odwiedzanych krajów przez turystów Węgierskich w 2007r

<http://strategis.ic.gc.ca/epic/site/imr-ri.nsf/en/gr118877e.html>

Wykres nr 3. Lista 10 najczęściej odwiedzanych krajów przez Węgrów w %

Zarówno z powyższej tabeli jak i wykresu widać iż najczęściej turyści węgierscy wyjeżdżają do Włoch, Rumuni i Austrii. Na ostatnich pozycjach tej listy znajduje się Hiszpania i Polska.

<i>PODRÓŻE TURYSTÓW WĘGIERSKICH</i>				
Rok	2000	2001	2002	2003
Podróże krajowe	31,141,000	30,679,000	31,739,000	31,412,000
Podróże zagraniczne	11,065,000	11,167,000	12,966,000	14,283,000

Tabela nr.10 Podróże turystów Węgierskich w latach 2000-2003

źródło:<http://strategis.ic.gc.ca/epic/site/imr-ri.nsf/en/gr118877e.html>

Turyści węgierscy są idealnym przykładem na to jakie są obecnie trendy w turystyce, a w szczególności jeśli chodzi o charakterystykę podróży. Coraz częściej turyści wyjeżdżają za granicę niż podróżują po swoim kraju. W ciągu 3 lat liczba turystów węgierskich przekraczających swoją granicę wzrosła o ponad 3mln. Zauważamy też, że liczba turystów

podróżujących po swoim kraju utrzymuje się na stałym poziomie. Co za tym idzie coraz większa część populacji węgierskiej aktywnie uczestniczy w turystyce.

LICZBA OBIEKTÓW NOCLEGOWYCH NA WĘGRZECH

Nazwa	Ilość	Ilość pokoi	Ilość łóżek
Hotele	844	49,702	114,863
Hotele *****	20	4,032	8,262
Hotele *****	148	15,275	33,473
Hotele ***	461	22,877	54,584
Hotele **	158	5,002	12,073
Hotele*	57	2,514	6,471
Uzdrowiska	55	6,653	14,001
Pensjonaty	58	3,948	9,271
Pokoje gościnne	1,125	16,237	41,929
Hotele turystyczne	219	6,505	27,066
Schroniska młodzieżowe	119	4,842	18,799
Domki	344	7,325	22,783

Miejsca kampingowe	251	37,406	93,521
W sumie	2,902	122,017	318,961

Tabela nr.11 Liczba obiektów noclegowych na Węgrzech

źródło: <http://hungarytourism.hu/main.php?folderID=1062>

Baza noclegowa na terenie Węgier jest dość dobrze rozbudowana. Zmiany polityczne lat 90-tych wymusiły co prawda zamknięcie wielu deficytowych hoteli państwowych, zaowocowały jednakże prawdziwym boomem w prywatnym sektorze usług turystycznych. Dziś już w każdym praktycznie miasteczku znajduje się przynajmniej jeden hotelik lub pensjonat, dobrze rozbudowana jest również sieć kwater prywatnych i kempingów. Należy jednak pamiętać, że w okresie letnim oraz w regionach szczególnie chętnie odwiedzanych przez turystów (Budapeszt, Balaton) ceny mogą być wyższe niż w innych częściach kraju o około 15-30%. Łączna liczba obiektów noclegowych na Węgrzech wynosi 2,902. Liczba pokoi sięga 122,017 a łóżek 318,961. Największą ilość miejsc noclegowych posiadają hotele 114,863. Jest to ponad 1/3 wszystkich miejsc. Ceny za nocleg na Węgrzech nie są wygórowane.

Najpopularniejsze hotele:¹

w Budapeszcie ;

- Hotel Charles***
- Hotel Gellert*****
- Hotel Atrium*****
- Hotel Mercure City*****
- Hotel Central Basilica***
- Hotel Atlas ***
- Hotel Budapest Korona*****

a w pozostałych regionach kraju ;

- Hotel Napsugar*** w Heviz
- Hotel Danupius Lover***** w Sopron
- Hotel Kalvaria***** w Gyor
- Hotel Piroska*** w Bukfurdo
- Hotel Ramada***** nad Balatonem
- Hotel Margareta*** nad Balatonem

Węgry posiadają swoją linię lotniczą, jest nią Wizz Air. Linia ta odbywa loty do: Polski, Wielkiej Brytanii, Włoch, Norwegii, Niemiec, Irlandii, Szwecji, Grecji, Holandii, Chorwacji, Bułgarii, Rumunii, Hiszpanii, Belgii.

Jednym z głównych węgierskich przewoźników jest Malev. Przewoźnik posiada 29 samolotów, w tym 20 nowoczesnych Boeingów 767 i 737. Operuje na trasach m.in. do Nowego Jorku, Toronto i Pekinu. W 2005 r. przewiózł 3 mln pasażerów. 1 kwietnia 2007 r. Malev zostanie pełnoprawnym członkiem sojuszu Oneworld, do którego należą największe firmy lotnicze świata, m.in. British Airways i American Airlines.

Podsumowanie

Z analizy rynku turystycznego Węgier wynika, że rozwój turystyki zmierza w dobrym kierunku. Z roku na rok wzrasta liczba przyjazdów turystów zagranicznych, a turystyka krajowa również utrzymuje się na względnie dobrym poziomie. Wzrastają również dochody z usług turystycznych. Turystyka jest dużą szansą rozwoju Węgier. Biorąc pod uwagę bieżący poziom rozwoju turystyki w Węgier, może stać się ona jednym z wiodących sektorów gospodarki tego kraju. Pobyty turystyczne na Węgrzech zorganizowane są wzorowo z licznymi atrakcjami dzięki którym przybywający goście mają okazję zetknąć się z folklorem i przyrodą, sportem, tamtejszym powietrzem, wodą i winem. Do odwiedzenia tego kraju zachęca także dobrze rozwinięta baza noclegowa i rozbudowana infrastruktura – liczne drogi, lotniska i połączenia kolejowe.

Bibliografia

1. Kruczek Z. „Europa- Geografia Turystyczna”, Proksenia- Kraków 2007r.
2. Burchard P. „Węgry”, Wiedza Powszechna- Warszawa 1988r.
3. Wiecho B. „Węgry- Informator turystyczny”, Krajowa Agencja Wydawnicza- Warszawa 1981r.
4. <http://pl.wikipedia.org/>
5. <http://www.world-tourism.org>
6. <http://www.ambpl-weh.hu/pol>
7. <http://www.wagabunda.pl/>
8. [http://strategis.ic.gc.](http://strategis.ic.gc)
9. <http://hungarytourism.hu/main.php>
10. <http://www.intur.com.pl/trendy.htm>

Spis tabel , wykresów i map

1. Mapa nr1.Mapa Węgier.
2. Tabela nr 1.Podstawowe wskaźniki makroekonomiczne gospodarki.
3. Tabela nr.2 Liczba turystów odwiedzający Węgry
4. Tabela nr.3 Kraje emitujące turystów na Węgry
5. Tabela nr.4 Cele i motywy podróżowania
6. Wykres nr 1. Cele i motywy podróżowania
7. Tabela nr.5 Wielkość dochodów z turystyki przyjazdowej
8. Tabela nr.6 Długość pobytu turystów
9. Tabela nr.7 Liczba przyjazdów turystów na Węgry w poszczególnych miesiącach
10. Wykres nr 2.Procentowy przyjazd turystów w zależności od pory roku.
11. Tabela nr.8 Najczęściej odwiedzane miejsca
12. Tabela nr.9 Lista 10 najczęściej odwiedzanych krajów przez turystów Węgierskich w 2007r
13. Wykres nr 3. Lista 10 najczęściej odwiedzanych krajów przez Węgrów w %
14. Tabela nr.10 Podróże turystów Węgierskich w latach 2000-2003
15. Tabela nr.11 Liczba obiektów noclegowych na Węgrzech

