

ANALIZA RYNKU TURYSTYCZNEGO WĘGIER

Obraz 1. Panorama Budapesztu

Źródło: www.pascal.pl

Strona tytułowa.....	1
I Informacje ogólne.....	3
1.Podstawowe dane.....	3
2.Warunki rozwoju turystyki.....	5
3.Klimat.....	6
4. Gospodarka.....	8
5.Komunikacja.....	9
6.Hotele.....	9
7.Regiony turystyczne.....	10
II Analiza rynku turystycznego Węgier.....	15
1.Rynek recepcyjny.....	15
2.Rynek emisyjny.....	24
3.Branża turystyczna.....	28
III Związki węgierskiego rynku turystycznego z polskim rynkiem turystycznym.....	30
IV Podsumowanie.....	32
Spis tabel.....	33
Spis wykresów.....	33
Spis obrazów.....	34
Bibliografia.....	34

I INFORMACJE OGÓLNE

1. Podstawowe dane:

Oficjalna nazwa:	Republika Węgierska
Ustrój polityczny:	demokracja parlamentarna
Podział administracyjny:	19 województw(komity) 22 miasta na prawach wojewódzkich, 214 miast, 2898 gmin
Stolica:	Budapeszt (1861300 mieszkańców)
Język urzędowy:	węgierski
Waluta:	1 forint (HUF) = 100 fillerów(1 USD = 210 HUF; 1 EUR = 251 HUF)
Powierzchnia:	całkowita 93 030 km² (1% powierzchni Europy) wody śródlądowe 690 km²
Liczba ludności:	całkowita 9931 000
Gęstość zaludnienia:	107 os./ km²
Odsetek osób mieszkających w miastach:	63%
PKB: całkowite	155,2 mld USD
na jedną osobę	15 462 USD

- Grupy etniczne stanowią: dominująco Węgrzy 90%, a także Cyganie 6%, Niemcy 2%, Słowacy 1%.
- Grupy wyznaniowe to: w głównej mierze katolicy 67%, protestanci 25%, prawosławni 1%, bezwyznaniowi 6%.

Węgry są państwem leżącym w Europie Środkowej pomiędzy Austrią, Chorwacją, Jugosławią, Rumunią, Słowacją, Słowenią i Ukrainą.

Obraz 2. Mapa Węgier

Źródło: www.cocotravel.pl

Nie ma drugiego tak niezwykłego kraju jak Węgry, nie ma też drugiego tak pięknego miasta jak Budapeszt - z tą opinią zgodzi się każdy, kto choć raz w życiu odwiedził ojczyznę naszych Bratanków. Od setek lat Polaków i Węgrów łączy braterska więź, której genezy żaden z naszych narodów nie umie podać, lecz która odcisnęła silne piętno na naszych wzajemnych stosunkach.

Ten nasz sąsiedni kraj swą atrakcyjność turystyczną wiąże z bogato, kompleksowym połączeniem uwarunkowań przyrodniczych, historycznych, kulturowych, etnicznych, wyróżniając w ten sposób na tle innych europejskich państw. Węgry swoją pozycję w turystyce międzynarodowej zawdzięczają przede wszystkim specyficznym cechom kultury narodowej, językiem ojczystym nie mówi się nigdzie indziej na świecie, a węgierskie pieśni ludowe nie przypominają żadnych innych. Historia Węgrów licząca ponad 1100 tradycję, obfituje w wydarzenia niszczące naród i jego spuściznę, a mimo to przyciąga magnetycznie ludzi z najdalszych stron świata. Stolicę kraju - Budapeszt wpisano na Listę UNESCO, liczne zamki i zachwycające świątynie różnych wyznań czynią z Węgier cel podróży z niczym

nieporównywalny.

Dopełnieniem stopnia nasycenia walorów turystycznych stanowi szeroki wachlarz możliwości lecznictwa uzdrowiskowego. Właśnie tu na Węgrzech, znajdują się jedne z największych zasobów wód termalnych, a ich lecznicza siła pomaga tysiącom chorych powrócić do zdrowia. Największe jezioro Europy Środkowej - Balaton to raj dla żeglarzy, miłośników wypoczynku nad wodą i wczasów rodzinnych.

2. Warunki rozwoju turystyki

Większość powierzchni kraju (2/3) stanowią równiny położone na wysokości nie przekraczającej 200 m n.p.m. Pozostała część wznosi się na wysokości 200-400 m n.p.m. Dunaj(druga co do wielkości rzeka w Europie) jest historycznym sercem Węgier, dzieli państwo na dwie części: wschód Wielka Nizina Węgierska i zachód Kraj Zadunajski oraz góry o niespokojnej rzeźbie na północy. Także Budapeszt jest podzielony przez rzekę na trzy historyczne miasta: Peszt na lewym brzegu, Buda i Obuda na brzegu prawym. Wspomniana powyżej nizina wznosi się zaledwie 200 m n.p.m., jednakże zajmuje połowę terytorium kraju i prawie jest niezalesiona, na szczególny walor przyrodniczy regionu zasługuje Puszcza, czyli rozległy bezleśny step w dorzeczu Cisy(drugiej co do wielkości znaczącej dla kraju rzeki), dawniej porośnięty trawą, wykorzystywany jako pastwiska, dziś zajęty głównie pod uprawę rolną. Jednocześnie Nizina Węgierska jest krainą obfitującą we wszelkiego rodzaju florę i faunę charakterystyczną dla terenów bagiennych, a na jej terenie utworzono wiele parków narodowych i krajobrazowych.

Węgry to również kraj gór, choć nie są one wysokie, najwyższy szczyt Węgier -Kekes mierzy 1015 m n.p.m. Na zachód od Dunaju znajduje się tzw. Średniogórze Zadunajskie, gdzie do najważniejszych pasm należą: Keszthely, Bakony, Pilis i Visegrád; natomiast na wschód od tej rzeki leży Średniogórze Północne, z najważniejszymi pasmami: Börzsöny, Mátra, Cserehát i Zempléni.

Kraina zwanej Zadunaje, rozciąga się na zachód od Dunaju, aż po Austrię. To właśnie w jej centrum leży najcieplejsze i największe jezioro w Europie Środkowej- Balaton. Pokrywa prawie 598 km², przy czym jego średnia głębokość nie przekracza 3m - w najgłębszym miejscu dno obniża się do 11,5m.

3. Klimat

Usytuowanie po południowej stronie Karpat zapewnia Republice Węgierskiej klimat umiarkowany ciepły, łagodniejszy niż w Polsce. Węgry podlegają wpływowi wilgotnego klimatu kontynentalnego, charakteryzującego się mroźnymi zimami i gorącymi latami. Miejscami jednak można zauważyć wpływy klimatu morskiego. Chłodne dni zimowe bardzo często przerywane są cieplejszymi.

Tab. 1 Średnie temperatury powietrza na Węgrzech (w °C) w 2006

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
-3°	-2°	6°	12°	17°	26°	28°	27°	17°	11°	5°	-1°

Źródło: www.hungary.com.

Średnia roczna temperatura na Węgrzech (8 – 12 °C) jest nieco wyższa, niż wynikałoby to z położenia względem równika. Najzimniejszy miesiąc to styczeń (ok. –3 °C), a najcieplejszy – lipiec (ok. 28 °C). Liczba godzin słonecznych w ciągu roku kształtuje się na poziomie 1900-2300. W okresie letnim piękna pogoda jest praktycznie pewna (co sprzyja nasyceniu sezonowości turystycznej w tymże okresie), deszczowe dni zdarzają się bardzo rzadko, a opady dominują w południowo-zachodnich rejonach kraju.

Wyraźnie zarysowany jest wpływ mas powietrza śródziemnomorskiego oraz ciepłych prądów zstępujących, zwłaszcza wzdłuż południowej granicy Średniogórzy (co sprzyja rozwojowi winnic).

Tab. 2 Średnie opady - suma opadów mierzona w milimetrach w 2006

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
38	40	40	50	65	63	55	45	40	55	65	45

Źródło: www.hungary.com.

Ze względu na położenie (w oddalonej od morza i okolonej górami niecce) Węgry nie mają też wysokiej średniej rocznej sumy opadów (500 – 800 mm). Najwyższą średnią sumą opadów zagotowuje się w miesiącu maju i listopadzie, a najmniejszą w styczniu.

Flora i fauna występująca na terenie Węgier jest charakterystyczna dla obszaru Europy Środkowej. W kraju Madziarów więcej jest roślin ciepłolubnych, zaś na południowych krańcach kraju możliwa stała się uprawa moreli, migdałowców i figowców. Bardzo charakterystyczną roślinnością pokryta jest Wielka Nizina, przechodząca później bezpośrednio w ukraińskie stepy. W niektórych miejscach, ze względu na znaczne zasolenie gleby, występuje tam flora właściwa dla obszarów nadmorskich.

Prawie 75% ze wszystkich gatunków kręgowców występujących na Węgrzech stanowią ptaki, co czyni ten kraj niezwykle atrakcyjnym miejscem obserwacji dla ornitologów. Główne skupiska tych zwierząt znajdują się w okolicach Hortobágy oraz jezior Tisza i Kis-Balaton, gdzie liczne tereny zalewowe i mokradła stwarzają korzystne warunki lęgowe i gniazdowania. Często spotykane są również popularne ssaki: sarny, jelenie, dziki, zające, wilki, niedźwiedzie, borsuki i rysie, co czyni Węgry atrakcyjnym obszarem łowieckim.

Na terenie Węgier utworzono 9 Parków Narodowych oraz liczne Parki Krajobrazowe i Rezerваты Przyrody, które mają na celu ochronę dóbr przyrody oraz rzadszych gatunków zwierząt przed niszczycielską działalnością człowieka. Najbardziej rozpowszechniony jest Park Narodowy Hortobágy, wpisany na listę Światowego Dziedzictwa (ciekawostką jest występowanie na tych terenach zjawiska fatamorgany).

5. Gospodarka

Na Węgrzech występują stosunkowo różnorodne, choć mało zasobne złoża surowców mineralnych. Eksploatuje się tu głównie boksyty (systemem odkrywkowym), ponadto niewielkie złoża rudy manganu, miedzi, cynku, ołowiu, uranu, węgla brunatnego, węgla kamiennego, rudy żelaza, oraz niewielkie złoża ropy naftowej i gazu ziemnego. Rozwinięty jest przemysł chemiczny (nawozy i tworzywa sztuczne), maszynowy (produkcja obrabiarek, maszyn rolniczych, sprzętu gospodarstwa domowego), elektrotechniczny i elektroniczny (silniki elektryczne, sprzęt oświetleniowy, telekomunikacyjny i sprzęt gospodarstwa domowego, udział m.in. Siemens, Philipsa i General Electric), metalurgiczny (hutnictwo aluminium), samochodowy i środków transportu (m.in. nowe fabryki General Motors i Forda, autobusy, samochody ciężarowe, lokomotywy spalinowe, wagony kolejowe oraz statki rzeczne), spożywczy (winiarski, olejarski, owocowo-warzywny, cukrowniczy, mięsny, tytoniowy), odzieżowy i obuwniczy, cementowy, porcelanowo-fajansowy oraz przemysł poligraficzny.

Handel zagraniczny opiera się głównie na eksporcie surowców i półproduktów, żywności, maszyn do Niemiec (31,4%), Austrii (6,8%), Francji (5,7%). Natomiast importuje się głównie surowce i półprodukty, maszyny, artykuły konsumpcyjne z Niemiec (29,2%), Austrii (8,3%), Rosji (5,7%).

Wysoko rozwinięte rolnictwo wynika z faktu, iż Węgry posiadają najwyższy w Europie odsetek gruntów ornych wynoszący prawie 50%, łąki i pastwiska 12,5%, sady 2,5%. Rolnictwo cechuje wysoki poziom mechanizacji i chemizacji. Uprawia się pszenicę, kukurydzę, jęczmień, buraki cukrowe, słonecznik, ziemniaki, rośliny pastewne, konopie i tytoń. Równie dobrze jest rozwinięte warzywnictwo (papryka, pomidory, cebula) i sadownictwo (morele, brzoskwinie, jabłonie, śliwy), uprawa winorośli zajmuje ponad 4% powierzchni gruntów ornych. Ponadto na wysokim poziomie stoi pszczelarstwo oraz hodowla bydła, trzody chlewnej, owiec i drobiu.

4. Komunikacja

Statystycznie Węgry posiadają: 8,2 km linii kolejowych,

32 km dróg ulepszonych,

118 samochodów osobowych na 1000 mieszkańców,

Dzięki niewielkiemu oddaleniu od Polski, dojazd na Węgry jest stosunkowo łatwy i tani. Połączenia z Węgrami obsługują głównie linie lotnicze LOT oraz WizzAir. Z Polski na Węgry wyruszają też codziennie dwa pociągi: pośpieszny „Batory” Warszawa-Budapeszt i pośpieszny „Cracovia” Kraków-Budapeszt. Główne linie kolejowe kraju rozchodzą się promieniście z Budapesztu w kierunku dużych ośrodków. Koleje pozostają w gestii państwowej firmy MAV (odpowiednik PKP). Po kraju kursują też szybkie pociągi InterCity (IC) i ekspresy (Ex); pośpieszne (*gyorsvonat*) i osobowe (*személyvonat*).

Autobusy przedsiębiorstwa Volán docierają nawet do najmniejszych wiosek. Podróżowanie samochodem również jest bardzo praktyczne ze względu na obecność autostrad.

Na Węgrzech jest 13 komercyjnych portów lotniczych, najważniejszym z nich jest Budapest Ferihegy International Airport.

Węgierskie linie lotnicze MALÉV mają bezpośrednie połączenia z prawie wszystkimi stolicami Europy i Bliskiego Wschodu.

5. Hotele

Pod koniec lat 90' nastąpił rozkwit bazy noclegowej, szczególnie w stolicy kraju powstało wiele cztero i pięciogwiazdkowych hoteli. Obecnie Budapeszt posiada doskonale rozwiniętą i bardzo zróżnicowaną pod względem standardów i cen bazę noclegową. Idealne miejsce noclegowe znajdą tu dla siebie osoby podróżujące w interesach i oczekujące wysokiej jakości obsługi hotelowej, jak i zwykli globtroterzy,

Hotele na Węgrzech sklasyfikowane są w 5 kategoriach (pensjonaty mają tylko dwie kategorie).

W hotelach pięcio oraz czterogwiazdkowych wszystkie pokoje wyposażone są w łazienki a także sprzęt rtv i lodówki. Większość ma klimatyzację, udogodnienia dla biznesmenów a także fitness kluby. W hotelach trzygwiazdkowych obsługa zobowiązana jest do

znajomości jednego obcego języka. W takich hotelach działają co najmniej dwa lokale gastronomiczne - z reguły restauracja i bar. W hotelach dwugwiazdkowych większość pokoi wyposażone jest w łazienki albo prysznice. W hotelach jednogwiazdkowych w pokojach znajdują się umywalki z ciepłą oraz zimną wodą.

6. Regiony turystyczne

Uogólniający podział Węgier na regiony turystyczne jednocześnie stanowi wyznaczniki skupisk atrakcji turystycznych.

Obra 3. Mapa regionów Węgier

Źródło: www.hungary.com

Budapeszt ("Perła Dunaju")

- historia stolicy sięga starożytnego Aquincum, wpisana na listę światowego dziedzictwa UNESCO,
- Dunaj dzieli miasto na zabytkową, położoną na wzgórzach Budę oraz rozległą i ruchliwą Peszt,

- obie części miasta połączone ze sobą systemem siedmiu mostów drogowych i kolejowych:
(m.in Árpáda, Małgorzaty, Łańcuchowy, Elżbiety, Wolności, Petöfi'ego)

- Wyspa Małgorzaty,
- Góra Gellérta- 130 metrów, roztacza się panorama Budapesztu,
- zabytki Budy: Zamek Królewski (XIII w.),

Wzgórze Zamkowe z gotyckim kościołem św. Macieja (XIII w.),

Plac Świętej Trójcy,

Mauzoleum derwisza Gul Baba (XVI w.),

Tureckie łaźnie: Kiraly, Rudas, Csaszar (XVI w.),

Baszta Rybacka,

- zabytki Pesztu: Bazylika św. Stefan,

Parlament neogotycki,

Opera (XIX w.),

- inne zabytki: Wielka Synagoga (XIX w.) , największa w Europie,

Muzeum Etnograficzne ,

Ruiny rzymskiego amfiteatru w Obudzie,

- jedyna stolica mogąca poszczycić się 130 źródłami termalnymi i studniami artezyjskimi,
które zasilają ok. 30 obiektów kąpieliskowych, w tym 13 o randze kąpielisk leczniczych.

Okolice Budapesztu:

- Esztergom- jedne z najczęściej odwiedzanych przez polskich turystów miasteczek,
kolebka państwa węgierskiego i chrześcijaństwa na Węgrzech,
- Szentendre - urocze miasteczko, ulubione miejsce plenerów węgierskich malarzy,
- Wyszehrad - dawna rezydencja króla Macieja Korwina,
- Gödöllő – miasto słynące z pałacu rodziny Grassalkovich, dawna rezydencja
Królowej Sissi,

Balaton (węgierskie morze)

- główny obszar turystyki wypoczynkowej,
- dług.-77 km, dług. linii brzegowej-195 km, średnia głębokość ok.3-4m,(największa głębokość 12,4 m), temp. waha się od 21 - 28 °C,
- specyficzne jezioro przez które przepływają charakterystyczne prądy ciepłe i zimne,

Uzdrowiska Balatonu:

- Heviz- znajduje się tu drugie co do wielkości na świecie jezioro cieplicowe, którego muł i lekko radioaktywną wodę poleca się przy leczeniu wielu chorób,
- temp. wody osiąga 33 - 34°C, a w zimie, przy otwartej powierzchni nie spada poniżej 26 °C,
- Siófok „Stolica węgierskiego lata”,
- jedne z najruchliwszych centrów turystycznych Węgier, (luksusowe hotele nad samym brzegiem , pensjonaty, domki, bary, dyskoteki),
- Balatonfured „Mekka chorych na serce”,
- słynie z wody leczniczej - kwaśnej wody mineralnej,

Region Winarski:

- Eger – miasto znane z uprawy winnej latorośli i produkcji wina,
- produkuje się tu białe i czerwone wina wytrawne i półsłodkie oraz słynną byczą Krew (Egri Bikaver),
- miasto słynie również z kompleksu basenów z wodami termalnymi z zawartością wapnia, magnezu i wodorowęglanu,
- Tokaj- -Hegyalja,
- winnice zajmują powierzchnię 5000 ha,

- produkcja Aszú niepowtarzalnego wina tokajskiego, którego winorośli nie da się przeszczepić na żadną inną glebę,

Panonia:

- Győr – miasto znane z pięknej starówki,
- Székesfehérvár – pierwsza siedziba węgierskich władców, przez 500 lat znajdował się tu główny kościół w kraju, w którym koronowano i chowano królów i królowe,
- Veszprém - pierwsze węgierskie biskupstwo, miasto zwane „Miastem królowych”,(przywilejem tutejszego biskupa było koronowanie wybranej królowej),
- Komárom – „Miasto twierdz”, znajdują się 3 fortyfikacje,
- Herend – światowej sławy miasteczko słynące z produkcji przepięknej, ręcznie malowanej porcelany,
- Pécs – ośrodek naukowo-kulturalny, wpisany na listę Światowego Dziedzictwa UNESCO,

Pusztta:

- Hajduszoboszlo – „Mekka chorych na reumatyzm i raj dla plażowiczów”,
 - kąpielisko posiada staw z łódkami i baseny o łącznej powierzchni 10 tyś. m. kw. ze sztucznymi falami, kąpielami bąbelkowymi, brodziki dla dzieci, pływalnie sportowe,
 - kurort przez cały rok jest do dyspozycji gości i oferuje: kąpiele, zabiegi inhalacyjne, zabiegi borowinowe, podwodną gimnastykę leczniczą, fizykoterapię, elektroterapię, terapię świetlną,
- Szeged - „Miasto pałaców”,
- Gyula – znajduje się tu jedyny w Europie zamek ceglany,

Główne miasta:

- Debreczyn - „Kalwiński Rzym” ,
- Miskolc - słynący ze swego uzdrowiska,

- w Miskolc-Tapolca znajduje się ewenement na skalę światową - kąpielisko termalne w grocie,

- Pecz- zabytki architektury tureckiej.

II ANALIZA RYNKU TURYSTYCZNEGO WĘGIER

RYNEK RECEPCYJNY

Analizując rynek turystyczny Węgier na przestrzeni lat zauważa się znaczący wpływ sytuacji politycznych kraju na przebieg poszczególnych etapów rozwoju tegoż segmentu gospodarczego. Pionierska fala rozwoju rynku turystycznego nastąpiła na początku lat 90' (związane jest to z upadkiem bloku komunistycznego w Europie Wschodniej), sukcesywnie rozpoczęto inwestować w branżę turystyczną, ukazywać nowe oblicze Węgier z zachowaniem specyficznej kultury, tradycji węgierskiej, przyciągając w ten sposób potencjalnych klientów zagranicznych.

Następnym, przełomowym wydarzeniem politycznym, było wstąpienie Węgier w szeregi państw Unii Europejskiej, co również przyczyniło się do znaczącego wzrostu przyjazdów turystów zagranicznych (w 2004 Węgry odwiedziło, aż 12,2 mln turystów z zagranicy).

”Po latach świetności” dużej liczby przyjazdów turystów zagranicznych nastąpiła regresja (zmniejszenie liczby turystów odwiedzających Węgry w roku 2006 o 2 mln niż w 2004 roku). Obecnie przewiduje się powolną tendencję wzrostową liczby przyjazdów turystów zagranicznych na Węgry.

Tab. 3 Wielkość przyjazdów turystów zagranicznych na Węgry w latach 1995-2006 (w mln)

1995	2000	2004	2005	2006
2,8	bd	12,2	10,0	9,3

Źródło: Opracowanie własne na podstawie: www.intur.com.pl

Sukcesywnie wzrastają wpływy węgierskiego sektora turystycznego na ten sektor o zasięgu międzynarodowym, z 2006 na 2007 zmiany obejmowały 2 zwiększenie udziału Węgier w

turystyce międzynarodowej. Fakt ten świadczy o umocnieniu pozycji Węgier na arenie międzynarodowej i wzroście jego atrakcyjności.

Tab. 4 Wpływy z turystyki międzynarodowej Węgier w latach 2000-2006

2000	2005	2006	Zmiany 05/04	Zmiany 06/05	Zmiany 07/06
3,757 mln USD	4,111 mln USD	4,233 mln USD	1,1% €	2,0 % €	4,1% €

Źródło: Opracowanie własne na podstawie: www.intur.com.pl

Dominującymi turystami najczęściej odwiedzającymi Węgry, są turyści pochodzący z krajów sąsiednich. Pierwszą trójkę bezprecedensowo, nieustannie tworzą: na czele turyści rumuńscy, słowaccy, austriaccy. Pozostali turyści z poszczególnych państw w miarę jednorodnej liczebności z roku na rok odwiedzają Węgry. Uwagę przyciągają turyści z Czech, którzy skokowo odwiedzają kraj węgierski (w 2005 dwukrotnie zwiększyli swe przyjazdy, by w 2007 wrócić do stałego poziomu). Polscy turyści coraz częściej odwiedzają sąsiednich bratanków.

Wykres 1. Kraje emitujące najwięcej turystów przyjeżdżających na Węgry w latach 2005-2007.

Źródło: Opracowanie własne na podstawie: www.hungarytourism

Przełomowy wzrost dochodów z turystyki przyjazdowej do Węgier nastąpił w latach 2004-2005 (w 2005 wpływy wynosiły najwięcej bo, aż 3,4 mln EUR),co równoznaczne było z wzrostem wydatków. Od 2006 przyjmuje się jednolity (nieznacznie zwiększający się) próg wpływów z przyjazdów turystów zagranicznych. W dalszej konsekwencji analizy bilans wpływów i wydatków na turystykę przyjazdową do Węgier utrzymuje się na zrównoważonym poziomie, świadczy o stabilności ekonomicznej węgierskiego sektora turystycznego.

Wykres 2. Dochody z turystyki przyjazdowej do Węgier (w EUR mln) w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Zagłębiając się w strukturę profilu turystów zagranicznych odwiedzających Węgry, uwypuklają się motywy podróży. W 2007 roku turyści zza zagranicy najczęściej odwiedzali kraj węgierski w celach wypoczynkowych, równie często w celu odwiedzin krewnych i znajomych. Aż 13% turystów zagranicznych wybierało się na Węgry w podróż biznesową, potwierdzając tym samym ważność MICE dla rynku turystycznego Węgier oraz kierunek specjalizacji tegoż segmentu w ogólnej charakterystyce turystyki.

Wykres 3. Cele przyjazdów turystów zagranicznych do Węgier w 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Miejscem masowo odwiedzonym przez turystów zagranicznych w 2007 była stolica państwa, ponad połowa turystów wybrała Budapeszt, jako miejsce docelowe swej podróży na Węgry. Z tegoż faktu wynika ugruntowująca się pozycja Budapesztu, jako głównej bazy hotelarsko-turystycznej dla turystów zza granicy. Prawie 1/5 turystów chętnie odwiedziła słynne jezioro Balaton i Pusztę.

Wykres 4. Węgierskie regiony odwiedzane przez turystów zagranicznych w 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Na przestrzeni lat stolica państwa węgierskiego nadal jest najbardziej obleganym miejscem przez turystów zagranicznych, popularność Balatonu nieznacznie maleje na rzecz Panoni. Najbardziej odwiedzanym regionem turystycznym Węgier jest region winiarski.

Wykres 5. Węgierskie regiony odwiedzane przez turystów zagranicznych w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Analizując liczbę turystów zza granicy, pozostających dłużej niż 1 dzień na Węgrzech, uwidacznia się tendencja falowa na przestrzeni 2004-2007(wzrost między 2004, a 2005 i 2006,a 2007). Średnio turysta zagraniczny spędza 3 noclegi na Węgrzech.

Pomiędzy liczebnością turystów zagranicznych, którzy pozostają dłużej niż 1 dzień, a średnią długością pobytu zachodzi zależność: im więcej nocuje turystów zagranicznych, tym krócej trwa ich pobyt.

Wykres. 6 Liczba (w 000s) i długość pobytów turystów zagranicznych przyjeżdżających na Węgry w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Wnikając w strukturę bazy noclegowej turystów przyjeżdżających na Węgry, czołowe miejsca zakwaterowania stanowią hotele (ich ranga z roku na rok zwiększa się). W 2007, ponad 7 mln 100 turystów nocowało w hotelach. Wzrasta również liczebność zakwaterowania w hotelach typu Spa i Wellness, przyczyniając się do rozwoju turystyki zdrowotnej na Węgrzech. O wiele mniejszy odsetek turystów na miejsce swego pobytu campingi, czy kwatery prywatne. Schroniska, domy wypoczynkowe stanowią niewielki udział w bazie noclegowej turystów zagranicznych.

Wykres 7. Miejsca zakwaterowania turystów zagranicznych odwiedzających Węgry w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Hotele stanowiące główną bazę noclegową dla turystów zagranicznych, posiadają w swym wymiarze skalę zróżnicowania zakwaterowania w zależności od jakości swych usług. Najczęściej turyści nocują na Węgrzech, wybierają hotele 3 i 4 gwiazdkowe, jako miejsce swego zakwaterowania. Z roku na rok zwiększa się pobyt turystów z zagranicy w hotelach o najwyższym standardzie (5 gwiazdkowych). Wybór tego typu miejsc zakwaterowania wpływa na wyklarowanie się specyficznej segmentacji bazy noclegowej, dla danego profilu turysty.

Wykres 8. Zakwaterowanie w hotelach różnego typu turystów z zagranicy przyjeżdżających na Węgry w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

W oparciu o bazę noclegową Budapesztu – „ostoi” branży hotelarskiej, wskaźnik wykorzystania pokoi w hotelach w roku 2006 wyniósł - 0,77% ,a 2007- 0,68 % wskazuje to na tendencję malejącą.

Częstotliwość zakwaterowania turystów zagranicznych odwiedzających Węgry w 2007 otrzymało swoje apogeum w miesiącu: czerwiec, lipiec, sierpień. Fakt ten świadczy o występowaniu zjawiska sezonowości turystycznej, nasilonej w okresie letnim. Po czym dokonuje się tendencja spadkowa.

Wykres 9. Rozkład zakwaterowania na Węgrzech turystów zagranicznych wg miesięcy w 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Wzrost znaczenia gałęzi turystyki węgierskiej, jakim jest turystyka zdrowotna przyczynia się do szerszego rozwoju zakresu tych usług. Na podstawie bazy noclegowej hoteli typu Spa i wellness, od roku 2005 zauważa się rosnącą tendencję przyjazdów i zakwaterowania turystów zagranicznych, w szczególności do hoteli typu wellness. Nieadekwatnie z roku na rok maleje długość pobytu w tych hotelach z 4 do 3 noclegów.

Turystyka zdrowotna typu wellness i Spa na Węgrzech zatacza coraz szersze kręgi zainteresowania wśród turystów zagranicznych.

Wykres 10. Zakwaterowanie turystów zagranicznych (000s) w węgierskich hotelach Wellness w latach 2005-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Równie pionierski charakter jak turystyka typu wellness i Spa, posiada segment turystyki typu MICE, którego rośnie ranga znaczeniowa w ujęciu rynku turystycznego Węgier. Wszelkie dane statystyczne świadczą o diametralnym wzroście tegoż działu na węgierskim rynku turystycznym.

Wykres 11. Węgierska turystyka MICE w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

2. RYNEK EMISJI TURYSTYCZNEJ

Krajowi turyści węgierscy coraz chętniej podróżują po swoim kraju, w 2005 roku najliczniej i najdłużej poznawali turystycznie swoją ojczyznę. 2007 rok przyniósł tendencję spadkową. Niezmiennie średni pobyt krajowych turystów z Węgier wynosi powyżej 2 dni.

Wykres 12. Liczba (w 000s) i długość pobytów turystów krajowych na Węgrzech w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

W przeważającej kwestii turyści węgierscy podróżują po swoim kraju w celu odwiedzin krewnych i znajomych (38%). Prawie 1/4 turystów kieruje się motywem wypoczynku podczas wojaży krajowych.

Wykres 13. Cele podróży turystów krajowych na Węgrzech w 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

U węgierskich turystów podobnie jak i u zagranicznych nasilenie zakwaterowania przypada w miesiącach letnich: czerwiec, lipiec, sierpień, poza sezonem letnim następuje diametralny spadek częstotliwości zakwaterowania.

Jednolity rozkład częstotliwości zakwaterowania wśród turystów krajowych i zagranicznych, wyznacza kierunek działań dla węgierskiego rynku turystycznego.

Wykres 14. Rozkład zakwaterowania węgierskich turystów krajowych wg miesięcy w 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Baza noclegowa krajowych turystów w głównej mierze opiera się na bazie hoteli, corocznie wzrasta odsetek turystów korzystających z tegoż typu zakwaterowania. Co prawda kwatery prywatne stanowią mniejszy zasób wykorzystania, tego rodzaju zakwaterowania, ale od kilku lat wciąż pozostają na jednakowym poziomie. Uwidacznia się znacząco pokaźny wzrost korzystania przez turystów węgierskich z hoteli Spa i wellness. Reasumując krajowi turyści propagują coraz częściej podobnie, jak zagraniczni segment zdrowotny turystyki.

Wykres 15. Miejsca zakwaterowania krajowych turystów na Węgrzech w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Węgierscy turyści wykorzystują wybierają za miejsce zakwaterowania hotele 3(przeważająco) i 4 gwiazdkowe, na 3 miejscu plasują się hotele 2 gwiazdkowe. Turystów krajowych nie stać na wynajmowanie hoteli 5 gwiazdkowych, tak jak w przypadku turystów zagranicznych.

Wykres 16. Zakwaterowanie w hotelach różnego typu turystów krajowych na Węgrzech w latach 2004-2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Rozkład atrakcyjności regionów turystycznych wśród krajowych turystów w 2007 jest cząstkowy, całkowicie różnie się od regionów najczęściej odwiedzanych przez turystów zagranicznych. ¼ węgierskich turystów odwiedza Budapeszt, następnie Pusztę oraz uważa za równie atrakcyjny region winiarski. Najrzadziej odwiedzanym regionem przez krajowych turystów jest Panonia.

Wykres 17. Węgierskie regiony odwiedzane przez turystów krajowych w 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

Na przestrzeni lat pozycję atrakcyjności odwiedzin wśród turystów krajowych umacnia Puszcza, Region winiarski oraz stolica państwa. Nieznacznie zwiększają się odwiedziny przez turystów krajowych Balatonu. Można przypuszczać, iż dominacja tychże regionów świadczy o poszukiwaniu przez węgierskich turystów miejsc o mniejszym stopniu natężenia liczby turystów zagranicznych.

Wykres 18. Węgierskie regiony odwiedzane przez turystów krajowych w latach 2004 - 2007

Źródło: Opracowanie własne na podstawie: [www. hungarytourism](http://www.hungarytourism)

3. Branża turystyczna

Transport lotniczy:

Na Węgrzech jest 13 komercyjnych portów lotniczych, najważniejszym z nich jest Budapest Ferihegy International Airport. Jest to obecnie spółka z o.o. Budapest Airport, jej jedynym właścicielem jest państwo, ale po realizacji niezbędnych inwestycji zostanie ona sprywatyzowana, prowadzone są nieformalne negocjacje z kilkoma portami lotniczymi w Europie Zachodniej. Port Ferihegy, oddalony o 20 km od Budapesztu, ma dwa terminale.

Ponieważ zdolność przepustowa Ferihegy wynosi tylko 5 mln pasażerów rocznie, w przedsiębiorstwie Budapest Airport prowadzone są prace projektowe w zakresie nowego terminalu dla obsługi podwojonej liczby pasażerów. Kilka regionalnych portów uznano za ważne i wymagające inwestycji dla ich rozwoju. Przykładem jest Sarmellek nad Balatonem. Proponowana jest też budowa dwóch nowych lotnisk: Veszprem w rejonie Balatonu, a drugiego w rejonie Borgond.

Węgierskie linie lotnicze MALÉV mają bezpośrednie połączenia z prawie wszystkimi stolicami Europy i Bliskiego Wschodu.

Promocja:

- National Tourism Board
- Parliamentary Committee on Tourism
- Hungarian Tourist Authority
- Hungarian National Tourist Office

W dniach 28.02.- 02.03.2008. w Budapeszcie, odbyły się największe targi turystyczne na Węgrzech - UTÁZÁS 2008. Były to 31. takie targi. Targi te, odbywają się na terenach targowych Hungexpo, w 3 pawilonach, na powierzchni o ponad 18 000 m².

W największym pawilonie, na powierzchni 2 274 m², znajdowały się stoiska wystawców zagranicznych z 50 krajów oraz touroperatorów organizujących wyjazdy zagraniczne, w pozostałych pawilonach wystawiały regiony węgierskie oraz biura organizujące turystykę krajową - łącznie w targach wzięło udział 924 podwystawców. Targi turystyczne na Węgrzech, a szczególnie targi UTÁZÁS są niezwykle popularne, gdyż turyści indywidualni kupujący usługi w czasie targów otrzymują wysokie rabaty od touroperatorów. Turyści węgierscy, już przyzwyczajeni do tej formy, swoje plany wyjazdów np. urlopowych czy weekendowych przygotowują wcześniej i wykupują usługi na targach lub na podstawie zebranego materiału, zaraz po nich (oferty te można wykupić jeszcze bezpośrednio po targach). Dzięki temu wszyscy zainteresowani wyjazdami w danym roku odwiedzają pawilony targowe w poszukiwaniu odpowiedniej dla siebie oferty. W tym roku targi odwiedziło ponad 65 000 osób.

**„Polak, Węgier dwa bratanki,
i do szabli, i do szklanki”.**

III

Związki węgierskiego turystycznego rynku z polskim rynkiem turystycznym

Węgry leżące zaledwie 300 km od południowych granic Polski, kuszą potencjalnych polskich turystów swoją niepowtarzalną atmosferą. Czy oprócz starego porzekadła ludowego : „Polak, Węgier dwa bratanki, i do szabli i do szklanki” te dwa sąsiednie kraje wpływają wzajemnie na swoje krajowe rynki turystyczne?

Liczba przyjazdów turystów węgierskich do Polski z roku na rok hierarchicznie wzrasta. Gwałtowny wzrost przyjazdów węgierskich turystów nastąpił w 2004, za sprawą wspólnego wejścia obu państw w strefę Unii europejskiej.

Można przypuszczać, iż nasz kraj coraz bardziej staje się atrakcyjny pod względem turystycznym dla potencjalnych turystów węgierskich.

Tab.5 Liczba przyjazdów turystów węgierskich do Polski w latach 2004-2007 (w tyś.)

2004	2005	2006	2007
214,1	248,7	268,1	273,0

Źródło: www.intur.com.pl

Z danych statystycznych wynika, że:

- Przeciętne wydatki turystów węgierskich w Polsce na osobę w 2007 roku (w USD)- 174
- Przeciętne wydatki turystów węgierskich w Polsce na jeden dzień pobytu w 2007 roku (w USD) – 56

W przypadku polskich turystów ruch turystyczny na Węgry na przestrzeni lat odbywa się wahadłowo. Największą liczbę odwiedzin przez Polaków sąsiedniego kraju nastąpiło w 2001

(blisko 450 tys.). Następnie rozpoczął się okres powolnego spadku, gdy diametralnie w 2004 tylko 100 tys. polskich turystów odwiedziło swoich bratanków. Od 2005 liczba turystów z Polski podróżujących na Węgry oscyluje wokół zbliżonych danych (między 0,15, a 0,20 mln.)

Tab. 6 Liczba turystów polskich podróżujących na Węgry (w mln) w latach 1998-2007

1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
0,2	0,3	0,25	0,45	0,35	0,25	0,1	0,15	0,20	0,15

Źródło: www.intur.com.pl

Z ujęć statystycznych wynika, iż polscy turyści priorytetowo podróżują do kraju węgierskiego w celach typowo turystycznych lub służbowych. W 2007 znacząco, aż o połowę zmniejszyły się turystyczne motywy wyjazdów Polaków na Węgry (w porównaniu z 2006 rokiem), na rzecz wzrostu o 1% celów służbowych.

Tab.7 Cele zagranicznych wyjazdów Polaków do Węgier (%)

rok	2006	2007
typowo turystyczne	6	3
służbowe	poniżej 3	4

Źródło: www.intur.com.pl

PODSUMOWANIE

Węgry są krajem powszechnie kojarzającym się z papryką, gulaszem, dobrym winem i niezrozumiałym językiem. Gdyby jednak zapytać o szczegóły, niewiele osób byłoby w stanie powiedzieć coś więcej o państwie naszych bratanków. Tymczasem jest to państwo bardzo ciekawe, całkowicie odmienne od Polski i zarazem wyjątkowe na skalę światową.

Poza stolicą ten kraj pozostaje niemal nieodkryty przez turystów. Bogata historia Węgier obfituje w wydarzenia, których oddźwięk znajdziemy w niezwyklej architekturze. Prawdziwa "kuchnia na skrzyżowaniu", bogata we wpływy wschodnie i zachodnie. Szczyci się szeroką gamą potraw i przypraw sprawiających, że wszystko smakuje wyjątkowo.

Węgry są szczególnie bogate – wystarczy powiedzieć, że naliczono tu przeszło 1300 cieplic, a w ponad 100 osiedlach powstało na ich bazie 400 obiektów leczniczych i rekreacyjnych. Swoją sławę węgierskie uzdrowiska termalne zawdzięczają jednak nie tylko cieplicom, ale i znakomitej infrastrukturze turystycznej ze świetną bazą noclegową, gastronomiczną i rozrywkową, a także pięknym i różnorodnym kąpieliskom, hotelom zdrojowym oraz centrom wellness, czyli ośrodkom proponującym wodny relaks połączony z zabiegami kosmetycznymi i poprawiającymi kondycję.

Węgry stanowią także bazę rozwojową nowego segmentu turystycznego typu MICE, stolica państwa szczególnie wtapia się w sposoby wykorzystania tejże nowatorskiej gałęzi rynku turystycznego.

Kraj Madziarów w oczach wielu polskich turystów wypada bladej od krajów Europy Zachodniej lub Południowej na przykład Hiszpania, Francja, Grecja, Włochy czy Chorwacja. Prawdziwy koneser europejskiej turystyki doceni również kraje mniejsze terytorialnie w tym "bratanka" czyli Węgier. Polacy coraz częściej wybierają Węgry na miejsce upragnionego wypoczynku. Niewątpliwymi zaletami tego państwa jest stosunkowo bliska odległość od Polski, wspaniały klimat gwarantujący ciepło i pełnię słońca od wczesnej wiosny do późnej jesieni oraz relatywnie niskie ceny, dzięki którym urlop za granicą znajduje się w zasięgu ręki niezależnie od zasobności kieszeni.

IZABELA FUDALA

I SUM ZAOCZNE TURYSTYKA I REKREACJA

GR. T1

Spis tabel:

Tab. 1 Średnie temperatury powietrza na Węgrzech (w °C) w 2006.....	6
Tab. 2 Średnie opady na Węgrzech - suma opadów mierzona w milimetrach w 2006.....	7
Tab. 3 Wielkość przyjazdów turystów zagranicznych na Węgry w latach 1995-2006 (w mln).....	15
Tab. 4 Wpływy z turystyki międzynarodowej Węgier w latach 2000-2006	16
Tab.5 Liczba przyjazdów turystów węgierskich do Polski w latach 2004-2007(w tyś.).....	30
Tab. 6 Liczba turystów Polskich podróżujących do Węgier (w mln) w latach 1998-2007....	31
Tab.7 Cele zagranicznych wyjazdów Polaków do Węgier (%)......	31

Spis wykresów:

Wykres 1. Kraje emitujące najwięcej turystów przyjeżdżających na Węgry w latach 2005-2007.....	16
Wykres 2. Dochody z turystyki przyjazdowej do Węgier (w EUR mln) w latach 2004-2007.....	17
Wykres 3. Cele przyjazdów turystów zagranicznych do Węgier w 2007.....	18
Wykres 4. Węgierskie Regiony odwiedzane przez turystów zagranicznych w 2007.....	19
Wykres 5. Węgierskie regiony odwiedzane przez turystów zagranicznych w latach 2004-2007.....	19
Wykres. 6 Liczba (w 000s) i długość pobytów turystów zagranicznych przyjeżdżających na Węgry w latach 2004-2007.....	20
Wykres 7. Miejsca zakwaterowania turystów zagranicznych odwiedzających Węgry w latach 2004-2007.....	21
Wykres 8. Zakwaterowanie w hotelach różnego typu turystów zza granicy przyjeżdżających na Węgry w latach 2004-2007.....	21
Wykres 9. Rozkład zakwaterowania turystów zagranicznych wg miesięcy w 2007.....	21
Wykres 10. Zakwaterowanie turystów zagranicznych (000s) w węgierskich hotelach Wellness w latach 2005-2007.....	22

Wykres 11. Węgierska turystyka MICE w latach 2004-2007.....	23
Wykres 12. Liczba (w 000s) i długość pobytów turystów krajowych na Węgrzech w latach 2004-2007.....	24
Wykres 13. Cele podróży turystów krajowych na Węgrzech w 2007.....	25
Wykres 14. Rozkład zakwaterowania węgierskich turystów krajowych wg miesięcy w 2007.....	25
Wykres 15. Miejsca zakwaterowania krajowych turystów na Węgrzech w latach 2004-2007.....	26
Wykres 16. Zakwaterowanie w hotelach różnego typu turystów krajowych na Węgrzech w latach 2004-2007.....	27
Wykres 17. Węgierskie regiony odwiedzane przez turystów krajowych w 2007.....	27
Wykres 18. Węgierskie regiony odwiedzane przez turystów krajowych w latach 2004 – 2007.....	28

Spis obrazów

Obraz 1. Panorama Budapesztu.....	1
Obraz 2. Mapa Węgier.....	4
Obra 3.Mapa regionów Węgier.....	10

Bibliografia:

- Z. Kruczek, „Europa Geografia atrakcji turystycznych.”, wyd. PROKSENIA, rok 2005
- Przewodnik Pascala „Węgry”, wyd. BIELSKO – BIAŁA, rok 2006
- www.world-tourism.org
- www.wttc.org
- www.mgip.gov.pl
- www.intur.com.pl/
- www.pascal.pl
- www.cocotravel.pl
- www.hungary.com.

- www.mojewakacje.pl
- www.odyssei.com
- www.vital.pl
- www.pot.gov.pl
- pl.wikipedia.org
- www.wegry.info.pl
- skarby-swiata.pl/
- www.travelplanet.pl
- www.budapeszt.infinity.waw.pl/
- www.wegry.biz.pl
- portalwiedzy.onet.pl
- budapeszt.miasta.org
- www.traveligo.pl
- hungary.blogg.pl
- www.hungarytourism.hu

IZABELA FUDALA

I SUM ZAOCZNE TURYSTYKA I REKREACJA