

Akademia Wychowania Fizycznego im. Bronisława Czecha

ANALIZA RYNEKU TURYSTYCZNEGO WŁOCH

Małgorzata Lubierda

Rok: I SUM TiR

Grupa: T1

Studia stacjonarne

Numer albumu: 38242

SPIS TREŚCI:

Wstęp

1. Podstawowe informacje

1.1 Położenie

1.2 Powierzchnia i struktura administracyjna

1.3 Populacja

1.4 Ustrój

1.5 Gospodarka

1.6 Przemysł

1.7 Wybrane wskaźniki infrastruktury Włoch i Polski

1.8 Turystyka

2. Wybrane warunki rozwoju turystyki

2.1 Warunki naturalne

2.2 Komunikacja

2.3 Baza noclegowa

2.4 Regiony turystyczne

2.5 Najciekawsze miejsca

2.6 Największe atrakcje turystyczne

3. Rynek recepcji turystycznej

3.1 Rynek włoski jako część regionu w międzynarodowym ruchu turystycznym

3.2 Liczba przyjazdów do danego kraju

3.3 Kierunki, z których przyjeżdżają turyści

3.4 Profile turystów

3.5 Odwiedzane regiony

3.6 Cele przyjazdów

3.7 Środki lokomocji

3.8 Długość pobytu

3.9 Miejsce zakwaterowania

3.10 Dochody z turystyki przyjazdowej

4. Rynek emisji turystycznej

- 4.1 Rynek włoski, jako część regionu w międzynarodowym ruchu turystycznym
- 4.2 Liczba wyjazdów na terenie Włoch i za granicę
- 4.3 Kierunki do których Włosi podróżują
- 4.4 Odwiedzane regiony (w kraju), państwa
- 4.5 Cele wyjazdów
- 4.6 Środki lokomocji
- 4.7 Długość pobytu
- 4.8 Miejsca zakwaterowania
- 4.9 Wydatki Włochów na turystykę

5. Znaczenie rynku turystycznego dla Polski

- 5.1 Ogólna charakterystyka ruchu przyjazdowego do Polski
- 5.2 Liczba przyjazdów Włochów do Polski
- 5.3 Kierunki do których Włosi podróżują
- 5.4 Odwiedzane regiony w kraju
- 5.5 Cele przyjazdów
- 5.6 Środki lokomocji
- 5.7 Długość pobytu
- 5.8 Miejsce zakwaterowania
- 5.9 Wydatki Włochów w Polsce

6. Podsumowanie i wnioski

- 6.1 Ogólna charakterystyka turystyki wyjazdowej z Włoch
- 6.2 Ogólna charakterystyka przyjazdów do Polski

Zakończenie

Bibliografia

Strony internetowe

Spis map

Spis tabel

Spis wykresów

Spis rycin

Spis fotografii

WSTĘP

Turystyka odgrywa coraz ważniejszą rolę we współczesnym świecie, jest jedną z najszybciej rozwijających się dziedzin. Obliczono, że w skali całego świata co roku podróżuje około 650 mln osób. Do 2020 r. trzykrotnie wzrośnie liczba podróży w turystyce światowej, a przychody z nich - prawie czterokrotnie¹. Obroty światowe uzyskiwane z obsługi różnych form podróżowania czynią z turystyki jeden z czołowych sektorów gospodarczych świata.

Dlatego wybrany temat zasługuje na dużą uwagę z powodu ciągłego rozwoju turystyki. Turystyka podlega ciągłej ewolucji, a głównym motorem tych zmian są wymagania i potrzeby turystów.

Turystyka jest niezbędną częścią składową rynku światowego. Zajmuje drugie miejsce w ekonomice światowej po przemyśle elektronicznym i komputerowym. Przemysł turystyczny zajmuje więc bardzo ważne miejsce w gospodarce większości krajów.

Zasadniczym celem niniejszej pracy jest analiza rynku turystycznego Włoch. Zawiera ona główne informacje, takie jak: warunki naturalne, regiony turystyczne oraz najciekawsze miejsca i atrakcje turystyczne.

Istotne było zbadanie rynku turystycznego Włoch a następnie przeprowadzenie dogłębnej analizy, w czym pomogły mi badania przeprowadzone przez takie instytucje jak: UNWTO, ISTAT, Instytut Turystyki, GUS oraz ENIT - Narodowa Agencja Turystyki Włoskiej.

Praca dzieli się na siedem rozdziałów, z których pierwszy jest wstępem, w którym wyjaśniam motywację, jaka mną kierowała przy podjęciu tematu, natomiast ostatni – podsumowaniem. W drugim rozdziale omówiono podstawowe informacje, jak: położenie, powierzchnię, ludność, ustrój, gospodarkę, przemysł, znalazły się również wybrane wskaźniki infrastruktury Włoch i Polski oraz trochę informacji na temat turystyki na terenie Włoch. Informacje na temat warunków rozwoju turystyki we Włoszech można znaleźć w rozdziale trzecim. Rozdział czwarty i piąty stanowią najistotniejszą część pracy. W rozdziale czwartym zajęto się rynkiem recepcji turystycznej, natomiast w rozdziale piątym rynkiem emisji turystycznej rynku turystycznego Włoch. Rozdział szósty zawiera

¹ Różycki P., *Zarys wiedzy o turystyce*, Wydawnictwo PROKSENIA, Kraków, 2006, str. 120.

wyjazdy Polaków do Włoch. Pracę zamykają wnioski wypływające z przeprowadzonych działań i rozważań.

Do realizacji pracy wykorzystałam przede wszystkim dane statystyczne z UNWTO, EUROSTAT, ISTAT. Praca oparta jest na analizie oraz syntezie literatury fachowej. Korzystałam również z przewodników, informatorów, map turystycznych.

I. PODSTAWOWE INFORMACJE

Ryc.1. Flaga Włoch

Ryc.2. Godło Włoch

Powierzchnia: 301 338 km²

Stolica: Rzym

Ludność: 58 881 711

Gęstość zaludnienia: 195 os./km²

PKB: 28 866 USD/1 mieszk.

Skrót walutowy: EUR

Jednostka monetarna: 1 euro=100 centów

Znak rejestracyjny: I

1.1 Położenie

Włochy są krajem śródziemnomorskim, położonym na kontynencie europejskim, półwyspie Apenińskim oraz na wyspach z Sycylią i Sardynią na czele oraz małą enklawą - Campione w Szwajcarii. Na terenie Włoch znajdują się dwa niezależne państwa: San Marino (61,6 km²) i Watykan (0,44 km²).

Państwo to graniczy z zachodu z Francją, z północy ze Szwajcarią i Austrią, ze wschodu ze Słowenią – niemal całą granicę lądową tworzą łańcuchy Alp. Półwysep

Apeniński otoczony jest Morzem Śródziemnym (Morzem Adriatyckim, Morzem Jońskim, Morzem Liguryjskim i Morzem Tyrreńskim).

Mapa 1. Położenie Włoch

Źródło: www.wikipedia (data odczytu: 05.04.2010 r.)

1.2 Powierzchnia i struktura administracyjna

Włochy są zaliczane do większych krajów europejskich. Powierzchnia Włoch wynosi 301,3 km², co daje 8 miejsce w Europie.

Administracyjnie Włochy dzielą się na 20 regionów, przedstawionych w tab. 1. oraz 103 prowincje i 8 100 gmin.

Tab.1. Regiony, powierzchnia, ludność, stolica

L.p.	Region	Powierzchnia w km ²	Liczba ludności w tys.	Stolica	Liczba mieszkańców stolicy w tys.
1	Abruzzo	10 794	1 281,0	L'Aquila	69,8
2	Apulia	19 357	4 087,0	Bari	332,1
3	Basilicata	9 992	605,0	Potenza	69,7
4	Calabria	15 080	2 043,0	Catanzaro	97,2
5	Campania	13 595	5 782,0	Neapol	1 000,5
6	Emilia-Romagna	22 125	4 009,0	Bolonia	380,0
7	Friuli-Venezia Giulia	7 844	1 189,0	Triest	215,0
8	Lazio	17 227	5 302,0	Rzym	2 656,0
9	Liguria	5 418	1 621,0	Genoa	632,0
10	Lombardia	23 859	9 122,0	Mediolan	1 302,0
11	Marche	9 693	1 469,0	Ancona	98,4
12	Molise	4 438	327,0	Campobasso	51,3
13	Piemonte	25 399	4 290,0	Turyń	900,0
14	Sardegna	24 090	1 648,0	Cagliari	163,0
15	Sicilia	25 707	5 077,0	Palermo	679,0
16	Trentino-Alto Adige	13 607	943,0	Trento	105,9
17	Toscana	22 992	3 548,0	Florencja	374,5
18	Umbria	8 456	840,0	Perugia	158,3
19	Valle d'Aosta	3 264	120 500	Aosta	34,6
20	Veneto	18 365	4 541,0	Venecja	275,4
	Włochy	301 300	57 888,2	Rzym	2 656,0

Źródło: Global Geografia, 2004.

Mapa 2. Podział administracyjny Włoch

Źródło: <http://upload.wikimedia.org/wikipedia/pl/> (data odczytu: 05.04.2010 r.)

1.3 Populacja²

Włochy zamieszkuje 58,7 mln mieszkańców co daje 4 miejsce w Europie, natomiast 22 miejsce na świecie. Gęstość zaludnienia wynosi 195 osób na km². Blisko 67% ludności Włoch mieszka w miastach, najwięcej w stolicy – Rzymie (3 mln), Mediolanie, Neapolu, Turynie i Palermo.

Włosi stanowią 96% ludności kraju, pozostali to Sardyńczycy i Friulowie. Posługują się językiem friulańskim (zbliżonym do retoromańskiego) — 1,2%, ponadto niemieckojęzyczni Tyrolczycy (region Trydent-Górna Adyga), Słoweńcy (okolice Triestu), Albańczycy (Kalabria, Sycylia) i Francuzi (dolina Aosty).

Większość Włochów należy do kościoła rzymskokatolickiego, bo aż 80% (stan na 2008), pozostali to najczęściej ateiści, mniejszościami religijnymi są muzułmanie (1%) i protestanci (1%).

Stały spadek przyrostu naturalnego (1980 — 1,5‰, 1990 — 0,4‰, 1994 — 0,2‰, 2006 — 1,7‰) wpływa na wolne tempo wzrostu liczby ludności, powoduje również, przy wydłużającym się czasie życia (77 lat mężczyźni, 83 — kobiety, 2006), starzenie się społeczeństwa. 13,8% ludności w wieku do 14 lat, 66,5% w wieku 15–64 lata i 19,7% powyżej 64 lat.

Fot. 1. Mieszkaniec Włoch

Źródło: wykonanie M. Chrobak

² <http://encyklopedia.pwn.pl/> (data odczytu: 05.04.2010 r.)

1.4 Ustrój³

Włochy są republiką z dwuizbowym parlamentem, wybieranym na pięcioletnią kadencję – jest to Izba Deputowanych z 630 miejscami oraz Senat z 315 miejscami. Urząd głowy państwa piastuje prezydent, wybierany w obradach całego parlamentu na 71 lat.

Prezydent w ramach swych obowiązków powołuje premiera, który musi zdobyć zaufanie parlamentu (według zwyczaju funkcja ta obejmowana jest przez lidera większości parlamentarnej).

1.5 Gospodarka⁴

Włochy są krajem wysoko rozwiniętym i jedną z europejskich i światowych potęg gospodarczych. W 2007 wartość produktu krajowego wynosiła 1786 mld dolarów USA, co daje 4 miejsce w Europie po Niemczech, Wielkiej Brytanii i Francji, 10 miejsce w świecie.

Włochy dzielą na uprzemysłowioną część północną (Piemont, Lombardia, Liguria), o dużej koncentracji kapitału i usług, wytwarzającą ponad 50% produktu krajowego brutto, słabiej rozwiniętą część środkową (północne regiony Półwyspu Apenińskiego) oraz rolniczą, słabo zaludnione południe, zwane Mezzogiorno (wyspy i południowa część Półwyspu Apenińskiego), gdzie znaczna część gospodarki jest kontrolowana przez rozbudowane struktury mafijne. W 2005 rolnictwo, leśnictwo i rybołówstwo wytworzyło 2,1% produktu krajowego brutto, przemysł wraz z budownictwem — 29,1%, usługi — 68,8%. Oficjalne rezerwy Włoch wynoszą 65,0 mld dolarów USA (koniec 2005), z czego 25,5 mld dolarów USA to waluty wymienialne, pozostała część — złoto (ok. 9% rezerw światowych).

Podstawą gospodarki to przemysł i usługi. Na terytorium Włoch wydobywa się ropę naftową i gaz ziemny oraz złoża rud cynku, ołowiu, rtęci, boksytów, siarki, soli kamiennej, jak również marmury i materiały budowlane. Główną dziedziną produkcji są środki transportu. Rozwinął się przemysł samochodowy (fabryki Fiata, Alfa Romeo), stoczniowy, metalowy, elektroniczny, petrochemiczny, metalurgiczny, włókienniczy, odzieżowy, skórzaný, spożywczy (produkcja makaronów, wina, oliwy). Wciąż żywą

³<http://encyklopedia.pwn.pl/> (data odczytu: 05.04.2010 r.)

⁴ Tamże, (data odczytu: 05.04.2010 r.)

gałęzią gospodarki, uprawiana od wielu setek lat jak przystało na państwo morskie jest rybołówstwo.

Użytki rolne zajmują obszar 57% powierzchni kraju. Uprawiana jest: pszenica, kukurydza, ryż, winorośl (Włochy zajmują 1. miejsce na świecie pod względem zbiorów winorośli), oliwki (2. miejsce pod względem zbiorów), owoce cytrusowe, migdałowce, rośliny strączkowe, warzywa (zwłaszcza znane włoskie pomidory), tytoń, kwiaty. Dodatkowo hoduje się bydło, owce, trzodę chlewną, drób. Na obszarze Włoch na dużą skalę rozwinęła się komunikacja: lotnicza, kolejowa, morska i drogowa.

Ważny dział gospodarki Włoch to turystyka. Jej znacznemu rozwojowi na skalę międzynarodową sprzyja m.in. rozbudowana infrastruktura gastronomiczna i hotelowa. Interesujące regiony i obiekty turystyczne to głównie zabytkowe miasta.

1.6 Przemysł

Włochy posiadają różnorodne, lecz mało zasobne złoża surowców mineralnych, gdzie górnictwo odgrywa coraz mniejszą rolę w gospodarce z powodu wyczerpania wielu złóż bądź nieopłacalności wydobycia. Główne eksploatowane surowce mineralne to przede wszystkim: ropa naftowa, gaz ziemny, rudy cynku i ołowiu, rtęci, poza tym boksyty, baryt, siarka, sól kamienna (z wody morskiej) i surowce budowlane, m.in. słynne marmury. Zapotrzebowanie krajowego przemysłu przetwórczego na surowce mineralne w ponad 80% pokrywa import, zwłaszcza ropy naftowej (z Algierii, Libii, krajów nad Zat. Perską i Rosji), gazu ziemnego (z Algierii, Rosji), rud żelaza i metali kolorowych (gł. z krajów Afrykańskich i latynoamerykańskich).

Podstawą energetyki są elektrownie naftowe i gazowe, zlokalizowane głównie w Lombardii i Piemencie. 19% energii wytwarzają hydroelektrownie regionu alpejskiego i apenińskiego, pozostałą część geotermalne, w tym najstarsza na świecie Larderello w Toskanii (zbudowana w 1904). Przemysł przetwórczy Włoch charakteryzuje się szerokim asortymentem produkcji i dużą nowoczesnością wyrobów.

Największe znaczenie ma przemysł środków transportu. W zakładach koncernu Fiat (zał. 1899 w Turynie) są produkowane samochody osobowe, ciężarowe, autobusy, traktory, tabor kolejowy, silniki lotnicze i okrętowe. Główne fabryki samochodów znajdują się w Turynie, Mediolanie, Bolzano i Modenie. W 2004 wyprodukowano we Włoszech 932 tys. samochodów osobowych.

⁵ <http://encyklopedia.pwn.pl/> (data odczytu: 05.04.2010 r.)

1.7 Wybrane wskaźniki infrastruktury Włoch i Polski

Sytuację ekonomiczną i społeczną mieszkańca Włoch można opisać przy pomocy wielu wskaźników. Wyróżnijmy jednak tylko te, które służą również turyście do oceny rozwoju infrastruktury odwiedzanego kraju.

Tab. 2. Wybrane wskaźniki infrastruktury Włoch i Polski

Rodzaj infrastruktury	Włochy	Polska
Abonenci telefoniczni na 1000 ludności	464	281
Liczba abonentów telefonii stacjonarnej w mln	26,6	12,3
Liczba abonentów telefonii komórkowej w mln	55,9	17,4
Użytkownicy internetu w mln	18,5	9,0
Długość dróg kołowych na 100 km ²	159	119
Długość dróg kołowych w tys. km	480	372
Długość autostrad w tys. km	6,5	0,4
Długość linii kolejowych w tys. km	19,5	22,9
Samochody na 1000 mieszkańców	462 ⁶	259

Źródło: The World Factbook, Italy, Poland, 2003, Rocznik statystyczny RP, GUS, 2003.

Tab. 3. Bilans płatniczy Włoch i Polski w mld Euro

Wyszczególnienie	Włochy			Polska		
	2001	2002	2003	2001	2002	2003
Eksport	273,0	269,1	258,2	57,5	59,9	63,7
Import	263,8	261,2	257,1	65,1	66,7	68,3
Saldo	9,2	7,8	1,1	-7,6	-6,8	-4,6

Źródło: Annuario statistico italiano, ISTAT, 2004, NBP, Bilans płatniczy RP, 2004.

⁶ w 1999 roku.

1.8 Turystyka⁷

Corocznie Włochy odwiedza ponad 30 mln turystów zagranicznych. W 2007 r. do Włoch przybyło ponad 43,6 mln osób. Związane jest to z ogólnymi trendami poszukiwania nowych celów podróży w turystyce europejskiej. W 2007 r. liczba turystów wzrosła, ale przebija ją Francja i Hiszpania. Wpływy z turystyki zagranicznej osiągnęły 42,6 mld USD (2007 r.). Bilans turystyczny jest dodatni i osiąga 15 mld USD

Głównymi ośrodkami turystycznymi są miasta bogate w zabytki architektury antycznej, renesansowej i barokowej oraz w zbiory muzealne, najważniejsze to: Rzym — z Forum Romanum, Koloseum i watykańską Bazyliką Św. Piotra, Wenecja — ze słynną Bazyliką Św. Marka i Pałacem Dożów, Florencja — ze znaną Galerią Uffizi i renesansowymi pałacami, Neapol — z pobliskimi ruinami Pompejów i Herkulanum oraz Mediolan, Piza, Padwa, Asyż i inne.

Turystów przyciągają również słoneczne plaże i kąpieliska Riwieri Włoskiej (San Remo, Imperia, Rapallo) i wybrzeży M. Adriatyckiego, jeziora alpejskie, wulkany, parki narodowe, przybrzeżne wyspy (zwłaszcza Capri) oraz znane ośrodki narciarskie, m.in. Cortina d'Ampezzo. Oprócz turystów obserwujemy duży napływ pielgrzymów, zwłaszcza do Rzymu i Asyżu.

⁷ <http://encyklopedia.pwn.pl/> (data odczytu: 05.04.2010 r.)

II. WYBRANE WARUNKI ROZWOJU TURYSTYKI

2.1 *Warunki naturalne*⁸

Terytorium Włoch to głównie krajobraz wyżynno-górzysty. Góry zajmują około 80% powierzchni kraju. Z północy rozciąga się pasmo Alp z najwyższym szczytem Mont Blanc (4807 m n.p.m.) oraz rozległą Niziną Padańską. W Alpach znajdują się jeziora, m.in.: Lugano, Maggiore, Como, Garda, Iseo. Przez cały Półwysep Apeniński rozciągają się góry Apeniny, z najwyższym szczytem w części centralnej masywu - w Abruzzach (Corno Grande o wysokości 2912 m n.p.m.). W tym paśmie znajdują się liczne jeziora, najbardziej znane to Jezioro Trazymeńskie.

Obszar Włoch jest aktywny sejsmicznie - znajdują się tutaj czynne wulkany: Wezuwiusz (na Półwyspie Apenińskim), Etna (na Sycylii), Stromboli i Vulcanon (na Wyspach Liparyjskich). Na obszarze całego kraju panuje klimat śródziemnomorski. Głównymi cechami klimatu Włoch są gorące i suche lata, zimy zaś są chłodne i wilgotne, z dużymi sumami opadów deszczu.

Terytorium Włoch pokrywa bogata sieć rzeczna, głównymi rzekami kraju są: Pad, Tyber, Adyga, Piawa, Arno, Reno oraz Salso (na Sycylii) i Tirso (na Sardynii).

Naturalna szata roślinna to makia oraz lasy iglaste i dębowo-sosnowe. Lasy pokrywają 22% powierzchni kraju. W górach występują kompleksy lasów iglastych, łąk alpejskich. Ze zwierząt spotkać tu można m.in.: gronostaja, królika alpejskiego, koziorożca alpejskiego, niedźwiedzia brunatnego, antylopy, sarny, lisa, wilka, a na Sardynii daniela, muflona i dzika. Świat zwierzęcy i roślinny jest bardzo bogaty, jego stan chronią utworzone na tych terenach liczne parki narodowe i rezerваты przyrody, m.in.: Gran Paradiso w Alpach, Abruzzo w Apeninach, Etna na Sycylii.

2.2 *Komunikacja*⁹

Włochy posiadają gęstą sieć komunikacyjną, zwłaszcza na północy kraju. W całej Europie pod tym względem ustępują tylko Niemcom. Długość dróg samochodowych wynosi 480 tys. km (2004), w tym 6,5 tys. płatnych autostrad (m.in. znana Autostrada Słońca, łącząca Mediolan z Rzymem i Neapolem).

⁸ Kruczek Z., *Europa geografia turystyczna*, Wyd. „PROKSENIA”, Kraków, 2008, str. 236.

⁹ Tamże, str. 236-237.

Długość linii kolejowych sięga liczby 20 tys. km. Włochy posiadają szybkie, ekspresowe połączenia ze wszystkimi niemal krajami Europy, jak i nowoczesne połączenia wewnętrzne.

Położenie na wyspach i półwyspie sprzyja rozwojowi transportu wodnego. Najważniejsze porty to: Genua, Augusta, Neapol, Wenecja i La Spezia. Transport rzeczny i jeziorny służy przede wszystkim ruchowi turystycznemu. Rozwinięta została morska żegluga promowa, co ma szczególne znaczenie w połączeniach z Sycylią, Sardynią i Korsyką, ale także portami Chorwacji, Czarnogóry, Albanii i Grecji.

Transport lotniczy Włoch obsługuje przedsiębiorstwo Alitalia, utrzymujące połączenia lotnicze z dużymi portami lotniczymi na całym świecie. Posiadają 30 krajowych portów lotniczych i 3 międzynarodowe (Rzym, Mediolan — 2), należące do największych w Europie Południowej. Najważniejszym jest Fiumicino w okolicach Rzymu, Malpensa w Mediolanie, lotniska w Wenecji, Treście, Neapolu i Palermo.

2.3 Baza noclegowa¹⁰

Włochy mogą pochwalić się największą bazą hotelową w skali europejskiej, co daje im drugie miejsce na świecie, zaraz za Stanami Zjednoczonymi. Baza noclegowa liczy ok. 19 tys. obiektów, 1,8 miejsc noclegowych, z czego 270 tys. miejsc skupiają pensjonaty i 150 tys. miejsc inne obiekty typu hotelowego.

W bazie komplementarnej dominują campingi w liczbie 1200 obiektów, dysponujących blisko 1 mln miejsc noclegowych.

2.4 Regiony turystyczne¹¹

W geografii Włoch wyróżnia się kilka charakterystycznych krain podzielonych na mniejsze. Są to: terytorium Alp włoskich, Nizina Padańska, Półwysep Apeniński, oraz wyspy - Sycylia i Sardynia.

Alpy ciągną się od zachodu (Alpy Nadmorskie) do wschodu kraju (Alpy Julijskie). Połączenie warunków klimatycznych i terenowych sprzyja powstawaniu licznych ośrodków wypoczynkowych i uzdrowiskowych, szczególnie rozbudowane są ośrodki sprzyjające sportom zimowym. Turystyka narciarska koncentruje się w dolinie

¹⁰ Kruczek Z., *Europa geografia turystyczna*, Wyd. „PROKSENIA”, Kraków, 2008, str. 237.

¹¹ www.bryk.pl (data odczytu: 17.04.2010 r.)

rzeki Aosty, zwłaszcza w masywie góry Mont Blanc i Matterhorn (Cervino, Grand Paradiso i Monte Rosa).

Duże znaczenie turystyczne mają tereny wielkich jezior: Como, Garda, Maggiore, Iseo. Znajduje się tu wiele bardzo dobrze zagospodarowanych ośrodków turystyczno – wypoczynkowych. Swoją lokalizację mają też tutaj park narodowy Grand Paradiso i park narodowy Stelvio. Wśród włoskich miast alpejskich największe znaczenia historyczne mają Trydent i Turyn.

Obszar Niziny Padańskiej

Nizinę Padańską tworzy równina rozciągająca się u podstawy Alp. Oś hydrograficzną tej niziny stanowi Pad. Zlewiskiem dla Padu jest Morze Adriatyckie. Razem z dwoma innymi rzekami - Reno i Adygą, Pad tworzy rozległą deltę. Nizina ta obejmuje wiele ważnych miast, najważniejsze to Wenecja, Bolonia, Rawenna, Padwa, Mediolan i Weron.

Wenecja - miasto na wodzie, złożone z dwóch części. Pierwsza starsza, w Lagunie Weneckiej złożona ze 118 wyspach oddzielonych od siebie liczbą ok. 150 kanałów, a połączonych przez ok. czterysta mostów. Druga młodsza, położona na stałym lądzie. Komunikacja w mieście (w starej Wenecji) odbywa się drogą wodną, za pośrednictwem łodzi, barek, tramwajów wodnych oraz gondoli. Wenecki zabytki są uważane za najbardziej cenne ze wszystkich zabytków włoskich. Wśród nich znajduje się plac św. Marka określanego jako "najpiękniejszy salon świata". Na placu tym wznosi się Bazylika św. Marka, Pałac Dożów, Wieża Zegarowa, gmach Prokuratury Starej i Prokuratury Nowej.

Fot. 2. Wenecja – miasto na wodzie

Źródło: wykonanie własne

Mediolan - miasto będące stolicą Lombardii. Wśród obiektów wzbudzających duże zainteresowanie turystów jest La Scalla, czyli teatr operowy, oraz katedra - jeden z największych budowli sakralnych świata. Licznie odwiedzany jest kościół p.w. Santa Maria delle Grazie, w którym znajduje fresk Leonardo da Vinci, przedstawiający „Ostatnią Wieczerzę”. Do innych ważnych turystycznie obiektów należy m.in.: Bazylika św. Ambrożego, kościół Sant'Eustorgio, oraz Castello Sforzesco. Miasto jest na pewno znane amatorom wyścigów formuły I, które są tam organizowane.

Werona - Weronę rozślawił W. Szekspir, osadzając w niej miejsce swojego dramatu Romeo i Julia, dlatego turyści chętnie odwiedzają rodzinny grobowiec Scaligerów a także grób Julii.

Wśród innych niewymienionych zabytkowych miejscowości na Nizinie Padańskiej znajdują się: Brescia, Ferrara, Mantua, Parma, Vincenta, Modena, Cremona, Chioggia i Bergamo.

Obszar Półwyspu Apenińskiego

Półwysep Apeniński większość jego obszaru stanowią góry Apeniny, które ciągną się wzdłuż półwyspu od Ligurii do Kalabrii. Najważniejszym miastem tego regionu jest **Rzym**, jednocześnie stolica Włoch, w którym znajduje się Stolica Apostolska. Jest najbardziej prężnym miastem pod względem turystycznym, kulturalnym, naukowym, politycznym i komunikacyjnym w kraju. Ruch turystyczny częściowo ma charakter pielgrzymek, ze względu na istnienie niezależnego państwa-miasta jakim jest Watykan - siedziba papieża.

Wśród nieprzebranej ilości zabytków pochodzących z czasów starożytnego Rzymu, do najcenniejszych i najczęściej odwiedzanych należą Koloseum, Forum Romanum, Łuk Triumfalny Konstantyna Wielkiego, Panteon, ruiny a wśród nich Złoty Dom Nerona, Kolumna Trajana, a także Więzienie Mamertyńskie.. Na całym obszarze miasta występują liczne fontanny, najbardziej znane to fontanna di Trevi, fontanna Czterech Rzek, oraz słynne Hiszpańskie Schody. Liczne walory historyczne prezentują również inne miasta w południowo-środkowych Włoszech, m.in. Florencja, Asyż i Neapol.

Florencja jest stolicą Toskanii. Miasto położone u stóp Apeninów, nad brzegiem rzeki Arno. We Florencji znajdują się najcenniejsze dzieła architektoniczne, malarskie i rzeźbiarskie. Na liście tej znajdują się budowle sakralne: kościół Santa Maria del Fiore (Matki Bożej Kwietnej) projektu Brunelleschi'ego, Santa Croce, San Lorenzo a także Pałac Vecchio - Stary Pałac, most Ponte Vecchio z X w. Na szczególną uwagę zasługuje Galeria Uffuzi.

Neapol jest stolicą Kampanii, położone jest nad Morzem Tyrreńskim i Zatoką Neapolitańską, u stóp Wezuwiusza, czynnego wulkanu. Najcenniejszymi zabytkami są zamek Castel Nuovo oraz Castel Capiano, katedra San Gennaro w której obrębie znajduje się bazylika Santa Restitute i kaplica św. Januarego. Z zabytkowych budynków sakralnych uwagę zwracają jeszcze kościół San Domenico Maggiore oraz kościół Santa Maria del Carmine. W muzeum archeologicznym obejrzeć można cenne znaleziska z Pompejów i Herkulanum. Ponadto warte do odwiedzenia jest muzeum Certosa di San Martino oraz Galeria di Capodimonte.

Asyż to miasto w Umbrii, rozślawione poprzez osobę św. Franciszka z Asyżu, który się tu urodził i spędził życie zakładając zakon franciszkanów. Asyż jest także miejscem życia i powołania św. Klary będącej założycielką zakonu klarysek. Do grobów obojga świętych

pielgrzymują rzesze wiernych. Najcenniejsze zabytki to bazylika św. Franciszka i bazylika św. Klary.

Fot. 3. Asyż

Źródło: wykonanie własne

Sycylia

Jest wyspą oddzieloną od stałego lądu przez wąską Cieśninę Mesyńską, i jest przedłużeniem Apeninów. Powierzchnia wyspy złożona jest z gór i wyżyn. Turystyka rozwinęła się głównie w dwóch miastach Sycylijskich, Palermo i Syrakuzach.

Palermo jest stolicą regionu sycylijskiego. Obejmuje zatokę Palermo i górę Pellegrini. Jest to miasto portowe ze skarbami sztuki i architektury, takimi jak: Palazzo di Normani z kaplicą Cappellana Palatyna. Cenne zabytki świeckie na Sycylii to ruiny obwarowań rzymskich i nekropolia punicka oraz pałace np. Chiaromonte czy Sclafani. Wśród najbardziej cennych pod względem turystycznym kościołów wymienia się La Martorana albo San Castaldo.

Syrakuzy to miasto na południowym-wschodzie Sycylii, położone nad Morzem Jońskim. Najstarsze zasługujące na uwagę zabytki to ruiny świątyni Zeusa, wraz ze świątyniami Apolla, ruiny teatru greckiego, amfiteatru rzymskiego, pozostałości obwarowań miejskich

oraz ruiny twierdzy Euryelosa. Ciekawostką przykuwającą uwagę jest grotą zwana Uchem Dionizosa, w której panuje niezwykła akustyka. Wśród zabytków architektury sakralnej uwagę zwraca kościół św. Łucji, św. Mikołaja, św. Piotra i św. Tomasza.

Szczególnością popularnością cieszą się wycieczki na Etnę, która jest najwyższym europejskim czynnym wulkanem.

Sardynia - na szczycie La Marmara (północno-zachodniej części wyspy) znajduje się Grotta Neptuna wykuta w skale, gdzie przybywa wiele wycieczek turystycznych.

2.5 Najciekawsze miejsca¹²

Różnorodność Włoch przyciąga tłumy turystów. Miłośnicy sztuki tłoczą się we wspaniałych muzeach oraz przepięknie zdobionych kościołach i pałacach. Wierni wybierają pielgrzymkę do Watykanu.

Chcę pokazać, co najlepszego moim zdaniem ma do zaoferowania ten kraj.

Najciekawsze muzea

Sztuka we Włoszech jest wszechobecna, ale muzea mają tę zaletę, że w jednym miejscu prezentują najznamienitsze dzieła.

- ✓ **Muzea Watykańskie w Watykanie.** To dziesiątki sal, w których wystawiono obrazy i rzeźby. W skład muzeów wchodzi także **Kaplica Sykstyńska (Capella Sistina)** z freskami Michała Anioła – to bez wątpienia najświetniejsze dzieło sztuki Włoch, a po *Mona Lisie* najlepiej znane dzieło sztuki na świecie.
- ✓ **Galleria Borghese** w Rzymie, w której mieści się jedna z najlepszych kolekcji na całym świecie. Znana jest przede wszystkim z obrazów Caravaggia oraz zapierających dech w piersiach rzeźb znakomitego artysty Berniniego.
- ✓ **Rzymskie Muzeum Narodowe** znajdujące się w Palazzo Massimo alle Terme, może pochwalić się bogatą kolekcją starożytnych rzymskich artefaktów, wśród których znajdują się mozaiki i freski.

¹² Murphy B., Aleksandra de Rosa, *Włochy dla bystrzaków*, Wyd. HELION, 2008, str. 33-37.

- ✓ **Galleria Uffizi (Galleria degli Uffizi)** we Florencji ze wspaniałymi dziełami sztuki renesansowej. Nigdzie więcej nie znajduje się tak duża ilość arcydzieł włoskiej sztuki zebranych w jednym miejscu.
- ✓ **Gallerie dell'Accademia (Galerie Akademii)** w Wenecji mieszczą najwspanialszą kolekcję malarstwa weneckiego od olśniewających dzieł Belliniego do monumentalnych obrazów Tintoretta i Veronesego.
- ✓ **Galeria (Pinakoteka) Brera** w Mediolanie, w którym mieści się największa galeria malarstwa w północnych Włoszech. Zbiory Pinakoteki obejmują obrazy z XV do XX wieku.
- ✓ **Museo di Capodimonte (Muzeum Capodimonte)** to olbrzymia kolekcja malarstwa – najlepsza w południowych Włoszech – mieszcząca się w wielkim pałacu, otoczonym pięknym ogrodem i górującym nad Neapolem.
- ✓ **Museo Archeologico Nazionale (Narodowe Muzeum Archeologiczne)** w Neapolu, to najważniejszy tego typu obiekt w całych Włoszech. Kolekcja obejmuje skarby Pompejów.

Najciekawsze kościoły

Włoskie obiekty sakralne zawsze były dekorowane najlepszymi dziełami sztuki i budowane według projektów najznakomitszych architektów. Oto perełki wybrane przeze mnie spośród tysięcy kościołów.

- ✓ **Bazylika św. Piotra** w Rzymie jest najślawniejszą świątynią w kraju. Jej majestatyczna kolumna i strzelista kopuła, to symbol Watykanu oraz całego Kościoła Katolickiego. Wewnątrz znajdują się skarby sztuki, do których należy słynna *Pieta* Michała Anioła

Fot. 4. Bazylika św. Piotra w Watykanie

Źródło: wykonanie własne

- ✓ Florencka **katedra Santa Maria del Fiore** (Matki Boskiej Kwietnej) z piękną kopułą pokrytą czerwoną dachówką Brunelleschiego jest to drugie co do wielkości, po Bazylice św. Piotra. Jest to cud architektury jest znany także z dzwonnicy i słynnych drzwi pobliskiego baptysterium.
- ✓ Wenecka **Bazylika św. Marka** (Basilica di San Marco), w której wnętrzu można podziwiać 3717 metrów kwadratowych pozostałej mozaiki oraz wiele innych wspaniałych dzieł sztuki. Bazylika ta została wzniesiona w celu pochowania relikwii św. Marka i stoi w samym centrum placu, który nosi nazwę kościoła od XI w.

Fot. 5. Bazylika św. Marka w Wenecji Fot. 6. Katedra Narodzin św. Marii

Źródło: wykonanie własne

- ✓ **Katedra Narodzin św. Marii** (Domo St. Maria Nascente di Milano) w Mediolanie, stanowi wspaniały przykład gotyckiej architektury włoskiej. Budowa jej zajęła 500 lat. Ze 135 wieżami może się wydawać trochę dziwna.
- ✓ W Neapolu roi się od wspaniałych kościołów, przede wszystkim wczesnochrześcijańska **Santa Restitua** (z najstarszym baptysterium na świecie) oraz późnobarokowa **kaplica św. Januarego (La Reale Cappella del Tesoro di San Gennaro)**.
- ✓ **Cuomo di Monreale**, katedra, która znajduje się na wzniesieniu górującym nad Palermo, to pochodzący z XII w. kościół romański, zdobi go 5111 metrów kwadratowych bizantyjskiej mozaiki.

Najciekawsze ruiny i stanowiska archeologiczne

Całe terytorium Włoch, w szczególności jego południowa część, usiana jest różnymi pozostałościami z okresu średniowiecza – głównie rzymskimi, ale znajdują się także miejsca związane z kulturą starożytnej Grecji. Poniżej przedstawiona została lista wybranych przeze mnie miejsc.

- ✓ **Koloseum** – symbol Rzymu. Miejsce, w którym Rzymianie oglądali swoje „zawody sportowe” – śmiertelne walki. Nieopodal znajdują się ruiny słynnego

Forum Romanum, Platyn (Platino) oraz **Fora Cesarskie (Foro di Cesare)**.
Miejsca te stanowiły centrum administracji i handlowe starożytnego Rzymu

Fot. 7. Koloseum

Fot. 8. Forum Romanum

Źródło: wykonanie własne

- ✓ **Amfiteatr Arena**, znajduje się w małym miasteczku Weronie. Amfiteatr służył przez wieki jako scena teatralna, do dzisiaj odbywają się tu koncerty i wystawia się opery.
- ✓ Miasto **Pompeje**, w czasach rzymskich było wyjątkowo bogate i słynęło z ślicznych willi. Niestety zniszczone zostało przez erupcję Wezuwiusza w 79 r. n.e. Zachowane freski uważa się za najpiękniejsze na świecie.
- ✓ Miasto **Herkulanum**, również zostało zasypane przez tę samą erupcję Wezuwiusza w 79 r. n.e. W czasach rzymskich było to miejsce wakacyjnego wypoczynku znamienitych Rzymian. Wiele obiektów zachowało się w bardzo dobrym stanie.
- ✓ Wspaniałe gotyckie świątynie w **Paestum** znajdują się nieco na uboczu – niedaleko Salerno, na południe od Wybrzeża Amalfitańskiego.
- ✓ Dolina Świątyń w Agrigento na Sycylii to jedno z najciekawszych wykopalisk w całych Włoszech. Odkryto tu kompleks greckich świątyń, które stanowił centrum miasta założonego tu w VI wieku p.n.e. Ruiny stoją samotnie otoczone jedynie dziką przyrodą. Tutaj znajduje się jedna z największych świątyń starożytności – **Świątynia Jowisz (Tempio di Giove)**, która miała ponad 30 metrów wysokości.

2.6 Największe atrakcje turystyczne¹³

- ✓ **Panteon** to najlepiej zachowana budowla starożytnego Rzymu. Wybudowany w roku 27 p.n.e.. Przebywając wewnątrz, nie ma się wrażenia pobytu w kościele. Całość – od wspaniałej kopuły (z okrągłym świetlikiem, do marmurowych podłóg) – tworzy przestronną budowlę, w której można przenieść się do starożytności.
- ✓ **Palio delle Contrade** w Sienie to coś więcej niż wyścig konny. Impreza odbywa się z całą pompą, ceremonia i kostiumami w scenerii renesansowej Sieny. Wyścig odbywa się na głównym placu miasta.
- ✓ **Wycieczka gondolą** po kanałach w Wenecji.
- ✓ Pokonanie **Zatoki Neapolitańskiej** od strony Capri lub Sorrento i przejazd do Neapolu o zachodzie słońca z Wezuwiuszem w tle.
- ✓ Spacer **Ulicami Pompejów**. Zasypane popiołem wulkanicznym podczas erupcji Wezuwiusza w 79 r. n. e. Pompeje były wspaniałe rozwijającym się miastem – katastrofa, która spotkała jego mieszkańców, pozwoliła utrwalić jego piękno. Nawet ciała zabitych zamieniły się w posągi.
- ✓ **Teatr Greco – Romano (Teatr Grecko-Rzymski)** w Taorminie, na Sycylii, jest najlepiej zachowaną – pochodzącą z III w.p.n.e. – sceną antyczną na terytorium Włoch.

¹³ Murphy B., Aleksandra de Rosa, *Włochy dla bystrzaków*, Wyd. HELION, 2008, str. 39-40.

III. RYNEK RECEPCJI TURYSTYCZNEJ

3.1 Rynek włoski jako część regionu w międzynarodowym ruchu turystycznym

Włochy należą do regionu Europejskiego i subregionu Południowego – Śródziemnomorskiego. Z poniższej tabeli przedstawiającej światową klasyfikację przyjazdów region europejski w 2009 roku osiągnął najwyższy wynik 459,7 tys. w porównaniu z pozostałymi regionami. Przyczyną tego są zarówno naturalne, jak i kulturowe skarby tego kraju. Liczba miejsc, które są warte odwiedzenia. Ponadto zabytki są dostosowane do potrzeb turystów, powstają nowe muzea, hotele i restauracje. Coraz więcej osób pracujących w branży turystycznej mówi po angielsku. Wpływ na to ma również doskonale rozwinięta infrastruktura turystyczna i ilość autostrad.

Subregionu Południowego – Śródziemnomorski Włoch jest obszarem na którym odnotowuje się najwyższy wskaźnik przyjazdów, który wynosi 169,6 tys.

Tab. 4. Międzynarodowe przyjazdy turystyczne – subregiony i regiony

	Full year				Share	Change				Monthly or quarterly data series (% change over same period of the previous year)													
	2000	2005	2008	2009		2009	08/07 2008		09/08 2009		2009												
	(million)				(%)	J.-J.	J.-D.	(%)	J.-J.	J.-D.	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
World	682	802	920	880	100	2.0	5.8	-1.4	-4.3	-8.5	-0.7	-7.7	-10.2	-12.8	-1.6	-10.7	-7.6	-3.2	-2.5	-1.0	1.4	2.1	2.0
Advanced economies	423	451	495	468	53.1	-0.3	3.8	-3.6	-5.4	-9.7	-2.0	-5.4	-12.9	-16.7	0.8	-12.6	-9.8	4.6	-2.6	-2.8	-0.5	1.5	0.7
Emerging economies	260	351	425	413	46.9	4.9	8.3	1.4	-2.9	-7.4	0.8	-10.3	-7.8	-8.8	-4.6	-8.7	-4.9	-1.4	-2.3	1.4	3.7	2.4	3.0
Europe	392.2	441.0	487.1	459.7	52.2	0.3	3.7	-2.4	-5.6	-9.8	-2.4	-7.5	-13.1	-17.6	-1.5	-11.5	-8.4	-3.2	-2.8	-3.2	-1.6	-0.4	-1.1
Northern Europe	43.7	52.8	57.0	52.6	6.0	-2.0	3.2	-6.1	-7.7	-9.6	-6.0	-8.7	-17.1	-13.6	-1.7	-14.5	-3.7	-5.2	-7.8	-5.5	-7.5	-3.5	-6.6
Western Europe	139.7	141.7	152.4	145.8	16.6	-0.9	2.2	-3.3	-4.3	-9.8	-0.3	-1.8	-12.6	-22.7	1.6	-11.9	-8.6	-1.3	0.1	-2.6	0.6	2.8	1.2
Central/Eastern Eu.	69.3	87.5	99.7	91.6	10.4	3.2	5.4	0.9	-8.2	-11.6	-5.5	-12.7	-14.3	-14.2	-8.4	-11.2	-10.4	-5.8	-5.5	-5.8	-5.1	-5.5	-6.0
Southern/Mediterr. Eu.	139.5	199.1	178.0	169.6	19.3	0.6	4.4	-2.1	-4.7	-8.9	-1.4	-8.8	-11.3	-16.0	0.6	-10.5	-8.8	-3.1	-2.6	-1.6	0.3	2.2	1.8
Asia and the Pacific	110.1	153.6	184.1	180.5	20.5	1.1	5.7	-3.2	-1.9	-6.7	2.9	-4.8	-10.4	-6.7	-0.8	-10.1	-7.7	-5.5	3.3	4.4	3.4	6.6	5.7
North-East Asia	58.3	86.0	101.0	97.6	11.1	-0.1	5.6	-5.1	-3.3	-7.4	0.8	-4.7	-9.7	-8.2	-0.2	-11.6	-10.7	-6.9	5.8	-0.7	1.6	3.6	1.6
South-East Asia	36.1	48.5	61.7	62.0	7.0	3.5	7.2	-0.2	0.4	-5.9	7.1	-3.7	-12.3	-3.5	-2.9	-9.2	-3.8	-3.6	1.4	14.5	6.6	13.8	11.6
Oceania	9.6	11.0	11.1	10.9	1.2	-0.9	0.4	-2.2	-1.8	-4.7	1.0	-1.9	-8.6	-6.6	4.5	-5.1	-9.9	-7.9	-1.0	8.3	4.6	1.7	2.1
South Asia	6.1	8.1	10.3	10.0	1.1	1.1	4.2	-1.7	-2.8	-7.0	1.3	-15.0	-8.6	-11.7	1.0	-2.8	-1.0	-1.2	-5.7	-3.8	3.4	-0.2	12.9
Americas	128.2	133.3	147.1	139.6	15.9	3.0	6.4	-0.1	-5.1	-7.0	-3.2	-1.6	-5.2	-12.8	2.6	-12.3	-11.4	-6.8	-6.6	-2.2	0.2	-1.9	0.2
North America	91.5	89.9	97.8	91.9	10.4	2.6	6.4	-0.4	-6.0	-8.8	-3.6	-1.9	-4.9	-14.4	2.4	-15.8	-14.2	-7.1	-6.4	-2.2	0.4	-2.8	-0.3
Caribbean	17.1	18.8	20.2	19.7	2.2	2.1	5.9	-2.2	-2.4	-5.3	1.3	-3.4	-6.7	-11.8	-1.9	-2.9	-3.1	-1.0	-4.0	7.2	4.1	1.7	3.1
Central America	4.3	6.3	8.3	7.8	0.9	7.0	11.4	2.8	-5.7	-7.4	-3.9	2.5	-8.3	-12.7	3.1	-15.6	-14.1	-8.1	-4.7	-4.4	-6.2	0.5	0.4
South America	15.3	18.3	20.8	20.1	2.3	3.7	5.2	2.2	-3.3	-1.3	-5.5	-0.7	-3.7	-6.9	9.5	0.2	-2.6	-10.3	-11.3	-7.5	-1.4	-2.0	-1.2
Africa	27.0	36.4	45.7	48.0	5.5	3.8	3.8	1.5	5.1	4.4	5.7	6.5	4.4	-3.0	11.1	4.8	3.1	5.5	-0.1	6.4	5.6	9.9	8.5
North Africa	10.2	13.9	17.2	17.7	2.0	4.9	8.7	2.5	2.9	5.1	1.3	5.3	5.2	-2.5	16.6	4.6	2.3	4.7	-13.5	5.4	1.7	12.0	8.9
Subsaharan Africa	16.8	22.5	28.6	30.4	3.5	3.2	1.5	0.8	6.4	4.0	8.6	6.9	4.1	-3.2	8.1	4.9	3.8	6.5	13.5	6.9	7.7	8.0	8.3
Middle East	24.9	37.9	55.6	52.5	6.0	18.2	26.8	9.3	-5.6	-16.4	5.3	-37.0	-14.4	-8.4	-21.9	-12.8	5.6	5.6	-5.5	3.8	19.0	4.3	6.6

Źródło: UNWTO World Tourist Barometr, January 2010.

Europa jest najczęściej odwiedzanym kontynentem na świecie, co obrazuje tab. 5. Głównym i najlepiej rozwiniętym obszarem świata, stale dominuje zarówno w przyjazdowym jak i wyjazdowym ruchu turystycznym.

Tab. 5. Przyjazdy turystów zagranicznych na świecie według regionów UNWTO (w mln)

	PRZYJAZDY							ZMIANY W %		
	1995	2000	2003	2004	2005	2006	2007	06/05 *	07/06	08/07*
Świat ogółem	540,4	683,3	694,0	764,4	802,5	847,3	903,2	5,5	6,6	3,7
Europa	315,0	393,3	407,1	424,4	438,7	462,1	484,9	5,0	4,9	1,7
Północna Europa	40,1	43,7	45,8	49,6	51,0	56,5	58,1	7,1	2,7	0,3
Zachodnia Europa	112,2	139,7	136,1	139,0	142,6	149,6	154,9	4,9	3,5	1,2
Środ.-Wsch. Europa	60,0	69,2	78,5	86,3	87,8	91,2	96,0	4,3	5,2	2,9
Europa Pol. i Śródziemn.	102,7	140,8	146,8	149,5	157,3	164,8	176,1	4,7	6,9	2,1

Źródło: Światowa Organizacja Turystyki (UNWTO)

* dotychczasowa zmiana w 2008 roku (półrocze).

Tab. 6. Międzynarodowe przyjazdy turystów na świecie i w Europie w latach 1997-2007

Lata	Świat (w tys.)	% zmian	Europa (w tys.)	% zmian	Udział Europy w %
1997	613 076	2,85	362 641	3,20	59,00
1998	625 236	2,40	372 523	3,00	59,60
1999	652 200	3,80	380 186	1,70	58,29
2000	696 700	6,40	403 303	5,80	57,89
2001	692 519	-0,60	400 300	-0,70	57,80
2002	715 000	3,10	411 000	2,40	57,50
2003	691 000	-0,30	399 000	-0,50	57,70
2004	760 000	10,00	414 000	4,00	54,40
2005	806 000	10,00	441 000	4,30	54,50
2006	847 000	5,50	462 200	5,00	54,00
2007	903 000	6,60	484 400	4,80	54,00

Źródło: UNWTO

Wyk. 1. Międzynarodowe przyjazdy turystów w Europie i na świecie w latach 1997-2007

Źródło: wykonanie własne na podstawie danych UNWTO

W ciągu minionych 10 lat ogólna liczba uczestników międzynarodowej turystyki wzrosła. W 1997 roku oszacowało liczbę turystów na 600 mln turystów, z których większa połowa podróżowała po krajach europejskich. Natomiast w 2007 roku UNWTO zanotowało 900 mln osób, z których ponad 480 mln podróżowało po Europie.

Wyk. 2. Turystyka w Europie i na świecie – wpływy w latach 1997-2007

Źródło: wykonanie własne na podstawie danych UNWTO

Obecnie z 20 najbogatszych krajów świata wywodzi się blisko $\frac{3}{4}$ uczestników międzynarodowego ruchu turystycznego, z czego prawie 30% stanowią Amerykanie i Niemcy.

O wyjątkowej pozycji Europy na światowym rynku turystycznym świadczy fakt, że w pierwszej dziesiątce przyjmujących krajów najwięcej zagranicznych turystów, aż 7 jest z Europy, a są to: Francja, Hiszpania, **Włochy**, Wielka Brytania, Niemcy, Ukraina, Turcja.

Według danych UNWTO¹⁴ z czerwca 2008 roku, globalne wpływy z turystyki międzynarodowej wzrosły do 856 mld USD (625 mld euro). W Europie wielkość wpływów wyniosła 433,4 mld USD (316,2 mld euro). Spośród krajów europejskich ponad dwudziestoprocentowy przyrost wpływów zanotowały: Czarnogóra, Azerbejdżan, Mołdowa, Serbia, Ukraina, Macedonia, Polska, Islandia, Łotwa, Rosja, Albania, Gruzja, Szwecja i Kazachstan. Jeśli chodzi o wydatki na podróże zagraniczne, warte podkreślenia jest, że 2007 rok był rokiem rynków rozwijających się.

Tab. 7. Wyjazdy turystyczne w Europie (główne kraje generujące turystykę) w 2007 roku

	Liczba podróży (mln)	Zmiana % (07/08)
Niemcy	75,9	2
Wielka Brytania	64,1	2
Francja	31,5	6
Włochy	23,0	9
Holandia	22,4	4
Rosja	18,5	16
Hiszpania	17,4	15
Szwajcaria	14,8	4

Źródło: European Travel Monitor, IPK International

Najbardziej popularnym kontynentem pozostaje Europa (52% przyjazdów turystycznych), natomiast na kolejnych miejscach znajdują się: Azja (21%), Ameryki (16%), Bliski Wschód (6%), oraz Afryka (5%).

¹⁴ UNWTO World Tourism Barometer Vol 6, No. 2, June 2008

Wyk. 3. Przyjazdy turystów w 2009 r. wg. kontynentów

Źródło: UNWTO World Tourist Barometr, January 2010.

3.2 Liczba przyjazdów do danego kraju

W 2007 roku 36,4% światowego ruchu turystycznego koncentrowało się w krajach Południowo-Śródziemnomorskich, a więc duże znaczenie dla przyjazdowego ruchu turystycznego mają Włochy, które znajdują się na piątej pozycji.

Tab. 8. Kraje najchętniej odwiedzane

Pozycja (2007)	Państwo	Kontynent	Zagraniczne przyjazdy turystyczne (2007)	Zagraniczne przyjazdy turystyczne (2006)
1	Francja	Europa	81.9 mln	79.1 mln
2	Hiszpania	Europa	59.2 mln	58.5 mln
3	St. Zjednocz.	Ameryka Pn.	56.0 mln	51.1 mln
4	Chiny	Azja	54.7 mln	49.6 mln
5	Włochy	Europa	43.7 mln	41.1 mln
6	W. Brytania	Europa	30.7 mln	30.1 mln
7	Niemcy	Europa	24.4 mln	23.6 mln
8	Ukraina	Europa	23.1 mln	18.9 mln
9	Turcja	Europa	22.2 mln	18.9 mln
10	Meksyk	Ameryka Pn.	21.4 mln	21.4 mln
17	Polska	Europa	15.0 mln	15.7 mln

Źródło: UNWTO World Tourism Barometer Czerwiec 2008. World Tourism Barometer, June 2008. Volume 6 No. 2.

UNWTO Tourism Highlights, Edition 2007. World Tourism Organization, 2007.

Wyk. 4. Przyjazdy turystów w Europie w 2007 r.

Źródło: UNWTO

3.3 Kierunki, z których przyjeżdżają turyści

W europejskiej wymianie turystycznej obserwuje się tendencję do odwiedzania przede wszystkim krajów sąsiednich, lub oddalonych nie dużo dalej. Wynika to głównie ze względów ekonomicznych, pokrewieństwa języka, kultury, tradycji, historii itp.

Poza tym w krajach UE mamy do czynienia ze swobodnym przepływem turystów i liberalizacją ruchu granicznego, jakim jest umowa z Schengen.

W związku z powyższym najczęstszym kierunkiem, z którego napływają turyści do Włoch są Niemcy (z liczbą przyjazdów 8.961.197 i noclegów 46.401.151 w 2006 r.). Jest to zmiana o 5.4% z rokiem ubiegłym. Z Francji przyjechało do Włoch 3.134.361 turystów, natomiast z Austrii 1.803.623 oraz Hiszpanii 1.688.325, co zostało przedstawione w tab. 10.

Drugą obserwowaną w Europie tendencją jest ruch turystyczny w kierunku południkowym. Wiąże się ona z koncentracją ruchu turystycznego z północy Europy do basenu Morza Śródziemnomorskiego. Stąd tak wielu gości napływa do Włoch z Wielkiej Brytanii, Szwecji i Holandii. Kolejna tendencja wiąże się z przyjazdem turystów z północy i południa do regionu alpejskiego. Zjawisko to można zaobserwować w tab. 10.

Tab. 9. Rozkład przyjazdów turystów zagranicznych w Europie wg. regionów UNWTO w latach 1990-2007 (w mln)

Region Europy	1990	2000	2001	2002	2003	2004	2005	2006	2007
Europa – razem	265,6	395,8	400,3	411,0	407,1	424,4	441,5	462,1	484,4
Północna	31,6	45,8	42,0	42,5	45,8	49,6	52,9	56,4	57,6
Zachodnia	108,6	139,7	140,2	141,4	136,1	139,0	142,7	149,5	154,9
Środkowo- Wschodnia	31,5	69,6	75,8	81,1	78,5	86,3	87,9	91,5	95,6
Południowo- Śródziemnomorska	93,9	140,8	14,7	148,1	146,8	149,5	158,0	164,7	176,2

Źródło: dane UNWTO

Tab. 10. Przyjazdy turystów do Włoch wg. państw

Kraj	2005		2006		wzrost w %	
	Przyjazdy	Noclegi	Przyjazdy	Noclegi	Przyjazdy	Noclegi
Niemcy	8.504.489	44.440.599	8.961.197	46.401.151	5.4	4.4
Stany Zjednoczone	4.334.644	11.366.771	4.844.707	12.078.835	11.8	6.3
Wielka Brytania	3.184.908	12.829.290	3.176.204	12.732.146	-0.3	-0.8
Francja	2.936.714	9.380.687	3.134.361	9.816.174	6.7	4.6
Austria	1.697.571	7.509.287	1.803.623	7.750.180	6.2	3.2
Hiszpania	1.606.237	4.150.842	1.688.325	4.480.574	11.3	7.9
Szwecji	1.611.946	7.030.858	1.656.666	7.230.791	2.8	2.8
Japonia	1.657.688	3.325.128	1.648.220	3.198.038	-0.6	-3.8
Holandia	1.444.923	8.264.105	1.536.493	8.922.123	6.3	8.0
Belgia	833.335	3.733.645	889.784	3.986.334	8.0	6.8

Źródło: ENIT

3.4 Profile turystów

Rok w rok Włochy są jednym z najczęściej odwiedzanych przez turystów krajów świata. Ponieważ jest to kraj o długiej i bogatej historii, pełen dzieł sztuki. Wielu turystów przyjeżdża do Włoch, aby ujrzeć wspaniałe dzieła architektury, malarstwa i rzeźby.

Turystów przyciągają również słoneczne plaże i kąpieliska Riwieri Włoskiej i wybrzeży Morza Adriatyckiego, przybrzeżne wyspy (zwłaszcza Capri) oraz znane ośrodki narciarskie. Odwiedzają go pielgrzymi z całego świata, zwłaszcza Rzym i Asyż.

Grupy wiekowej najbardziej porusza się między 24 i 44 lat z 36,4%, a większość pochodzi z włoskich turystów na północy 55,4%. Najczęściej odwiedzanych atrakcji turystycznych są zwykle nad morze z 37,9%, a następnie przez miasta o znaczeniu historycznym do 17,9%.

3.5 Odwiedzane regiony

Z wyk. 5 możemy wywnioskować, iż w 2007 roku 55% turystów (ponad połowa) odwiedza Włochy Północne. Włochy Centralne natomiast 33% turystów i Włochy Południowe 12%.

Wyk. 5. Odwiedzane tereny Włoch

Źródło: opracowanie własne na podstawie:

2007_CORPORATE_ANNUAL_REPORT_english

Badania wykonane w 2008 roku przez Włoskiego Urzędu Statystycznego ISTAT przedstawiają, że 37,8% turystów z Włoch wyjeżdża nad morze, 18,5% zwiedza miasta związane ze sztuką, 14,1% wybiera góry, 3,1% jedzie nad jeziora. Natomiast turyści zagraniczni w 33,8% jadą do miast, 24,2% wybierają pobyt nad morzem i po ok. 11% turystów decyduje się na wyjazd w góry i nad jeziora. Dane przedstawia wyk. 6.

Wyk. 6. Tereny odwiedzane przez turystów z Włoch w 2008 r.

Źródło: Italy in figures, 2008, ISTAT

Państwo Włoskie jest podzielone na 20 regionów historyczno-kulturowych, które generują ruch turystyczny. W tab. 12 mamy przedstawiony udział każdego regionu w przyjazdach turystów. Najczęściej odwiedzanym regionem jest Veneto z 8 milionową liczą turystów. Większą część tego rezultatu zawdzięcza Wenecji. Drugim najczęściej wybieranym regionem jest Lazio – 6 milionów ludzi rocznie zwiedza Rzym i Watykan, do którego napływają pielgrzymi i turyści z całego świata. Najmniejszą liczbę przyjazdów odnotowujemy w rejonie Molise (ponad 22 tys.).

Tab. 11. Przyjazdy turystów do poszczególnych regionów

PROVINCE REGIONI	ITALIANI		STRANIERI		TOTALE	
	Arrivi	Presenze	Arrivi	Presenze	Arrivi	Presenze
Piemonte	2 135 149	5 974 626	1 216 616	4 342 545	3 351 765	10 317 171
Valle d'Aosta/Vallée d'Aoste	562 843	2 103 057	278 245	1 003 527	841 088	3 106 584
Lombardia	5 688 640	13 868 082	5 038 929	14 780 437	10 727 569	28 648 519
Trentino-Alto Adige	3 909 663	19 492 850	4 369 256	22 503 541	8 278 919	41 996 391
Veneto	5 424 989	25 414 692	8 728 228	36 114 881	14 153 217	61 529 573
Friuli-Venezia Giulia	1 126 493	5 161 334	792 526	3 572 687	1 919 019	8 734 021
Liguria	2 412 238	10 177 625	1 203 730	3 992 640	3 615 968	14 170 265
Emilia-Romagna	6 574 335	29 180 257	2 090 979	8 994 209	8 665 314	38 174 466
Toscana	5 542 937	21 733 049	5 885 545	19 962 791	11 428 482	41 695 840
Umbria	1 556 072	4 096 843	637 362	2 155 259	2 193 434	6 252 102
Marche	1 820 473	11 361 332	349 898	2 223 250	2 170 371	13 584 582
Lazio	3 867 175	10 840 164	6 952 266	21 267 429	10 819 441	32 107 593
Abruzzo	1 371 155	6 386 498	189 651	988 148	1 560 806	7 374 646
Molise	172 550	577 744	22 329	74 427	194 879	652 171
Campania	2 776 974	11 401 321	1 847 380	8 373 421	4 624 354	19 774 742
Puglia	2 276 402	9 880 693	417 479	1 600 910	2 693 881	11 481 603
Basilicata	394 825	1 668 096	53 721	188 693	448 546	1 856 789
Calabria	1 325 825	7 189 202	242 694	1 542 133	1 568 519	8 731 335
Sicilia	2 847 575	8 676 787	1 766 763	5 925 358	4 614 338	14 602 145
Sardegna	1 490 648	7 991 819	789 525	3 859 394	2 280 173	11 851 213
ITALIA	53 276 961	213 176 071	42 873 122	163 465 680	96 150 083	376 641 751

Źródło: ISTAT 2008

W publikacji Istat "Włochy w liczbach 2009" można znaleźć informacje, iż Toskania to ulubione miejsce wypoczynku we Włoszech, i po raz kolejny triumfuje nad wszystkimi innymi regionami Bel Paese, ze średnią 10,9 na 100 wycieczek.

3.6 Cele przyjazdów

Aż 48% turystów przyjeżdżających do Włoch wybiera pobyt w miastach, atrakcyjnych pod względem historycznym i architektonicznym, z kolei 17% wybiera odpoczynek nad morzem, następnie nad jeziorem – 8% i w górach również 8%. Dane te obrazuje wyk. 7.

Wyk. 7. Cele przyjazdy do Włoch

Źródło: opracowanie własne na podstawie: Italy in figures, 2008, ISTAT

3.7 Środki lokomocji

Wyk. 8. Środki lokomocji we Włoszech

Źródło: wykonanie własne za podstawie: Italy in figures, 2008, ISTAT

Jako środek lokomocji we Włoszech zdecydowanie przeważa samochód, który otrzymał aż 68% (dzięki doskonałej infrastrukturze), na drugim miejscu znajduje się

samolot z 12%, 8% osób korzysta z pociągu, 5% korzysta z autobusu i 4% statku. Pozostałe środki lokomocji wynoszą 3%.

3.8 Długość pobytu

Dłgie, bo 4 i więcej nocy, turyści spędzili we Włoszech w III kwartale (30,6). Jest to najbardziej popularny okres w ciągu roku, ponieważ obejmuje on okres wakacyjny od lipca do września. Od 1 do 3 noclegów w ciągu roku było 43,5, a 4 i więcej 50,0, co razem dało 93,8 tys. Opisane zjawiska prezentuje tab. 12.

Dla porównania jak zmieniło się to na przestrzeni lat, prezentuje rok 2001, w którym również dominował kwartał III (22,6) z długimi pobytami. Można zauważyć, że długość pobytu turystów we Włoszech wydłużyła się.

Tab. 12. Długość pobytu turystów we Włoszech w poszczególnych kwartałach w 2001 r. (w tys.)

Rodzaj wyjazdu	Kwartał			
	I	II	III	IV
Krótkie (1-3 nocy)	5,6	7,5	5,8	4,3
Długie (min. 4 noce)	5,0	7,2	22,6	3,0
Razem wypoczynkowe	9,8	13,5	25,5	6,8
Służbowe	2,0	1,9	1,5	1,7
Razem	11,1	14,5	25,9	8,0

Źródło: I viaggi in Italia e all'estero nel 2001, ISTAT, 2002

Tab. 13. Długość pobytu turystów we Włoszech w poszczególnych kwartałach w 2008 r. (w tys.)

Rodzaj wyjazdu	Kwartał				Razem
	I	II	III	IV	
Krótkie (1-3 nocy)	11,3	10,8	11,8	9,6	43,5
Długie (min. 4 noce)	6,7	7,8	30,6	4,9	50,0
Razem	18,1	18,7	42,4	14,6	93,8

Źródło: wykonanie własne na podstawie: Italy in figures, ISTAT, 2008

3.9 Miejsca zakwaterowania

Jako najpopularniejsze miejsce zakwaterowania we Włoszech są pokoje do wynajęcia (68,376). Hotele znajdują się na drugiej pozycji 33,768. Najrzadziej turyści nocują w schroniskach młodzieżowych – 386 tys.

Tab. 14. Miejsca zakwaterowania we Włoszech (w tys.)

Miejsce zakwaterowania	Włochy
Hotele	33,768
Kampingi	2,506
Pokoje do wynajęcia	68,376
Obiekty turystyki wiejskiej	12,874
Schroniska młodzieżowe	386
Domy wakacyjne	1,743
Schroniska alpejskie	874
Inne obiekty	1,615
Razem	134,707

Źródło: wykonanie własne na podstawie: Italy in figures, ISTAT, 2008

3.10 Dochody z turystyki przyjazdowej

Wpływy Włoch z turystyki zagranicznej w 2007 r. osiągały 42,6 mln USD. Bilans turystyczny kraju jest dodatni i sięga 15 mld USD.

Jak widać na wyk. 9. wpływy te z roku na rok wzrastają. Na przykład w 2005 r. dochody z turystyki przyjazdowej do Włoch wynosiły 35,4 mld USD a w 2007 wzrosły już do 42,7 mld USD. Można powiedzieć, że jest to duży wzrost i bardzo dobrze rokuje na przyszłość.

Wyk. 9. Wpływy z turystyki zagranicznej Włoch

Źródło: wykonanie własne na podstawie Światowej Organizacji Turystyki (UNWTO): UNWTO World Tourism Barometer Vol 6, No. 2, June 2008.

Tab. 15. Kraje, w których wydatki turystyczne obywateli są największe

Pozycja (2007)	Państwo	Kontynent	Wydatki turystyczne USD (2007)	Wydatki turystyczne USD (2006)
1	Niemcy	Europa	82.9 mld	73.9 mld
2	Stany Zjednoczone	Ameryka Pn.	76.2 mld	72.1 mld
3	W. Brytania	Europa	72.3 mld	63.1 mld
4	Francja	Europa	36.7 mld	31.2 mld
5	Chiny	Azja	29.8 mld	24.3 mld
6	Włochy	Europa	27.3 mld	23.1 mld
7	Japonia	Azja	26.5 mld	26.9 mld
8	Kanada	Ameryka Pn.	24.8 mld	20.5 ml
9	Rosja	Europa	22.3 mld	18.2 mld
10	Korea Południowa	Azja	20.9 mld	18.9 mld
25	Polska	Europa	8.5 mld	7.2 mld

Źródło: UNWTO World Tourism Barometer Czerwiec 2008. World Tourism Barometer, June 2008. Volume 6 No. 2.

UNWTO Tourism Highlights, Edition 2007. World Tourism Organization, 2007.

IV.RYNEK EMISJI TURYSTYCZNEJ

4.1 Rynek włoski, jako część regionu w międzynarodowym ruchu turystycznym

Na przełomie lat 2007 i 2008 nastąpił spadek liczby wyjazdów Włochów o 5,6%. W 2008r. całkowita liczba wyjazdów Włochów to 146.478. Najczęściej były to krótkie wyjazdy na terenie Włoch – 69.303. Długie wyjazdy zagraniczne stanowiły 31.161, z dużym spadkiem -33,7% w porównaniu z rokiem 2007. Krótkie wyjazdy zagraniczne liczyły 28.972, a długie zagraniczne utrzymywały się na podobnym poziomie jak w roku poprzednim – 17.042.

Tab. 16. Liczba wyjazdów Włochów

Całkowita liczba wyjazdów Włochów w latach 2007 i 2008	
2007	155.191
2008	146.478

Źródło: wykonanie własne na podstawie www.isnart.it

Tab. 17. Całkowita liczba wyjazdów Włochów w kraju i za granicę w roku 2008

Całkowita liczba wyjazdów Włochów w kraju i za granicę w roku 2008

Wyjazdy krajowe	69,1	34.092
Wyjazdy zagraniczne	30,9	15.259
Łącznie	100,0	49.351

Źródło: wykonanie własne na podstawie www.isnart.it

Tab. 18. Ilość i typy wyjazdów Włochów w latach 2006-2008

ANNO	VACANZA						LAVORO		TOTALE VIAGGI	
	1-3 NOTTI		4 O PIÙ NOTTI		TOTALE VACANZE		Numero	Comp. %	Numero	Comp. %
	Numero	Comp. %	Numero	Comp. %	Numero	Comp. %				
VIAGGI										
2006	43.662	40,5	50.228	46,5	93.890	87,0	14.006	13,0	107.895	100,0
2007	47.911	42,6	49.262	43,9	97.173	86,5	15.196	13,5	112.369	100,0
2008	55.919	45,5	50.891	41,4	106.810	86,9	16.128	13,1	122.938	100,0

Źródło: Viaggi e vacanze in Italia e all'estero, ISTAT, 2008.

Mieszkańcy Włoch w 2008 odbyli 122,938 podróży, jest to wzrost z rokiem 2007 i 2006. Ponadto wszystkich podróży w celach wakacyjnych było 106,810 tys. co dało 86,9% zaś w celach zarobkowych 16.128 tys. co stanowiło 13,1%.

4.2 Liczba wyjazdów na terenie Włoch i za granicę

Z poniższego wykresu wynika, że 69% mieszkańców Włoch podróżuje po własnym kraju, natomiast 31% wyjeżdża za granicę.

Wyk. 10. Wyjazdy krajowe i zagraniczne mieszkańców Włoch w 2008r.

Źródło: wykonanie własne na podstawie www.isnart.it

Wyk. 11. Porównanie krótkich i długich, krajowych i zagranicznych wyjazdów Włochów w latach 2007 i 2008

Źródło: wykonanie własne na podstawie www.isnart.it

4.3 Kierunki do których Włosi podróżują

Większość Włochów jako obszar emisji turystycznej wybiera odpoczynek nad morzem, w znanych kurortach (43,8%), następnie wybiera góry (26,8%), wycieczki objazdowe (10,9%) i na czwartym miejscu znalazły się miasta (10,5%).

Wyk. 12. Obszary recepcji turystycznej

Źródło: wykonanie własne na podstawie: Viaggi e vacanze in Italia e all'estero, ISTAT, 2008.

Wyk. 13. Główne kierunki, w które Włosi wyjeżdżają, w kraju i za granicą

Źródło: wykonanie własne na podstawie www.isnart.it

4.4 Odwiedzane regiony (w kraju), państwa

Najczęściej Włosi podróżują na południe i na wyspy, jest to 43,7% wyjazdów. Na drugim miejscu wybierają północno – wschód i centrum (ponad 20%). 13% wyjazdów stanowią wyjazdy na północny – zachód Włoch.

Tab. 19. Najczęściej odwiedzane kierunki we Włoszech

Obszar Włoch	Liczba	Wartość %
Północny - zachód	2.889.000	13.0
Północny – wschód	4.946.000	22.2
Centrum	4.720.000	21.1
Południe i wyspy	9.741.000	43.7
Razem	22.296.000	100.00

Źródło: wykonanie własne na podstawie www.isnart.it

Tab. 20. Najczęściej odwiedzane regiony Włoch przez turystów krajowych

Region Włoch	Liczba w mln	Wartość %
Toskania	2.301.000	10.3
Sycylia	2.282.000	10.2
Aqulia	2.015.000	9.0
Emilia-Romagna	1.843.000	8.3
Sardynia	1.613.000	7.2
Kalabria	1.491.000	6.7
Trydent Górna Adyga	1.414.000	6.3
Kampania	1.297.000	5.8
Lacjum	1.280.000	5.7
Wenecja Euganejska	1.268.000	5.7
Lombardia	1.064.000	4.8
Liguria	977.000	4.4
Abruzja	730.000	3.3
Marchia	728.000	3.3
Piemont	579.000	2.6
Friuli Wenecja Julijska	421.000	1.9
Umbria	411.000	1.8
Dolina Aosty	269.000	1.2
Bazylikata	209.000	0.9
Molise	105.000	0.5
RAZEM	22.297.000	100.00

Źródło: wykonanie własne na podstawie www.isnart.pl

Zdecydowanie najpopularniejszym dla nich regionem jest Toskania, która wśród przyjezdnych z zagranicy zajmuje dopiero 7. miejsce. Bardzo często turyści krajowi odwiedzają Sycylię (ponad 2,2 mln) i Sardynie (ponad 1,6 mln), podczas gdy wyspy te znajdują się na końcu listy przyjazdów turystów zagranicznych. W celu zapoznania się, który region Włoch jest najczęściej odwiedzany przez turystów, można bliżej przyjrzeć się tab. 20.

Wyk. 14. Wyjazdy Włochów według kontynentów

Źródło: wykonanie własne na podstawie www.isnart.it

Najczęściej Włosi wyjeżdżają do Europy – 70%, ten kontynent przewyższa wszystkie pozostałe, następnie znajdują się Ameryki – 13%. Natomiast najmniej mieszkańców Włoch wyjeżdża do Oceanii – 1%.

Tab. 21. Zestawienie 10 najczęściej odwiedzanych krajów europejskich przez Włochów (od najpopularniejszych)

L.p.	Kraj	Liczba	Wartość %
1.	Hiszpania	1.283.000	18.2
2.	Francja z Korsyką	1.224.000	17.4
3.	Grecja	850.000	12.1
4.	Chorwacja	587.000	8.3
5.	Niemcy	483.000	6.9
6.	Anglia/Walia	462.000	6.6
7.	Austria	267.000	3.8
8.	Republika Czeska	172.000	2.4
9.	Holandia	160.000	2.3
10.	Portugalia	137.000	1.9

Źródło: wykonanie własne na podstawie www.isnart.it

Najczęściej wybieranym krajem europejskim przez Włochów jest Hiszpania (1.283.000). Tuż za nią znajduje się Francja z Korsyką – 1.224.000 i Grecja – 850.000 liczby turystów. Związane jest to z niedalekim położeniem, jak również z podobieństwem kultur. Są to kraje nadmorskie a jak nam już wiadomo głównym celem mieszkańców Włoch jest odpoczynek nad morzem.

4.5 Cele wyjazdów

Dominującym motywem zarówno krótko (1-3 noce) jak i długo (4 lub więcej nocy) okresowych wyjazdów mieszkańców Włoch jest wypoczynek i rekreacja, na drugim miejscu znalazły się odwiedziny u krewnych i znajomych, które są najwyższe podczas wyjazdów krótkookresowych.

Wyk. 15. Motywy wyjazdów turystycznych Włochów

Źródło: wykonanie własne na podstawie Viaggi e vacanze in Italia e all'estero, ISTAT, 2008.

4.6 Środki lokomocji

Zdecydowana większość turystów Włoskich wybiera samochód jako środek lokomocji po swoim kraju. Ponadto duża grupa ludzi wylatuje za granice samolotem. Ma to zapewne związek z ekspansją tanich linii lotniczych. Znaczenie transportu morskiego i jednośladowego jest drugorzędne.

Tab. 22. Środki transportu we Włoszech i za granicą

Rodzaj środka transportu	We Włoszech	Za granicą
Samochód	75,2	26
Samolot	9,9	72,2
Pociąg	11	5,3
Prom	9,2	7,2
Autobus	4,1	8,2
Statek	1,3	4,3
Camper	1,1	2,1
Motor	1,2	0,8
Motorówka	0,2	1,4
Łódź żaglowa	1,4	0,8

Źródło: wykonanie własne na podstawie www.isnart.it

4.7 Długość pobytu

Z poniższego zestawienia oraz z liczby podróży odbywanych przez Włochów wynika, iż preferują oni krótsze i częstsze wypoczynki.

Średnia ilość noclegów podczas wyjazdów krajowych i zagranicznych Włochów w 2008 r. wynosiła 10,7 nocy.

Tab. 23. Długość wyjazdów w miesiącach

TRIMESTRE	DURATA DELLA VACANZA DI ALMENO 4 NOTTI				TOTALE
	4-7 NOTTI	8-14 NOTTI	15-21 NOTTI	22 O PIU NOTTI	
Gennaio-Marzo	71,9	21,3	4,8	2,0	100
Aprile-Giugno	72,1	21,6	3,2	3,1	100
Luglio-Settembre	43,8	33,2	13,4	9,6	100
Ottobre-Dicembre	73,9	17,2	4,5	4,4	100
TOTALE	55,6	27,9	9,6	6,9	100

Źródło: Viaggi e vacanze in Italia e all'estero, 2008.

4.8 Miejsca zakwaterowania

Podczas wyjazdów po swoim kraju, Włosi najczęściej korzystają z hotelów 3 gwiazdkowych (55,4%) i 4 gwiazdkowych podczas wyjazdów za granicę (36,2%), natomiast najrzadziej z 1 gwiazdkowych, co możliwe jest do odczytania z poniższego wykresu.

Poza hotelami największą popularnością cieszy się gościnne zakwaterowanie u rodziny lub znajomych, które wynosi we Włoszech – 22,5 mln, natomiast zagranicą – 10,8 mln, można podejrzewać, iż powodem tego są mniejsze koszty. Najrzadziej Włosi wybierają gospodarstwa turystyczne oraz schroniska młodzieżowe zarówno podczas wyjazdów krajowych jak również zagranicznych. Interpretacja danych została zaczerpnięta z wyk.17.

Wyk. 16. Zakwaterowanie Włochów w hotelach, podczas wyjazdów po kraju i za granicą

Źródło: wykonanie własne na podstawie www.isnart.it

Wyk. 17. Pozostałe miejsca zakwaterowania Włochów w kraju i zagranicą w mln

Źródło: wykonanie własne na podstawie www.isnart.it

4.9 Wydatki Włochów na turystykę

W latach 1995 – 2007 wydatki na wyjazdy zagraniczne ulegały zmianom i stale rosły. Największy wzrost odnotowano w latach 2006/2007 ze zmianą 8,4%. Oszacowane zmiany 08/07 wynoszą 5,3%. W 2007r. na wyjazdy zagraniczne, Włosi wydali 27,3 mld USD, co daje im szóstą pozycję w rankingu. Najwięcej pieniędzy wydają Niemcy, za nimi USA, Wielka Brytania, Francja i Chiny.

Badania wykonane przez Instytut Turystyki przedstawione na wyk. 18. obrazują, iż Włosi wydali 685 USD na turystykę w ciągu 2008 r. Jeśli chodzi o zarobki z turystyki w 2007 r. to wynosiły one 42,6 mln USD.

Wyk. 18. Przeciętne wydatki turystów na osobę w 2008r. w USD (według krajów)

Źródło: badania Instytutu Turystyki w 2009 r.

V. ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI

5.1 Ogólna charakterystyka ruchu przyjazdowego do Polski

W ciągu ośmiu miesięcy 2009 roku z obiektów zakwaterowania zbiorowego skorzystało 2655 tys. turystów zagranicznych, to o 7% mniej niż w 2008 roku w tym samym okresie. Liczba udzielonych noclegów zmalała o 8%. W pierwszym kwartale liczba korzystających spadła o 13%, a w drugim – o 10%, natomiast w miesiącach wakacyjnych w lipcu i sierpniu nie zmieniła się. Widać więc symptomy poprawy.

Instytut Turystyki szacuje, że w ciągu pierwszych dziewięciu miesięcy 2009 roku było 40,7 miliona przyjazdów cudzoziemców, o 13% mniej niż w tym samym okresie ubiegłego roku. Liczbę przyjazdów turystów szacuje się na blisko 9,1 mln (o 11% mniej). Porównanie z odpowiednimi kwartałami poprzedniego roku wskazuje, że tempo spadku ogólnej liczby przyjazdów rośnie (odpowiednio o 10, 12 i 16%). Inaczej jest w przypadku przyjazdów turystów: obserwujemy tu stopniowy powrót do poziomu z 2008 roku (spadki wyniosły 19% w pierwszym, 13% w drugim i 3% w trzecim kwartale). Jedyne kierunki, skąd nastąpił wzrost liczby przyjazdów to Litwa, Słowacja i Czechy. Są to wyłącznie jednodniowe wizyty w celu zrobienia zakupów.

Tab. 24. Liczba przyjazdów w ciągu trzech kwartałów 2009r. według głównych grup krajów (w tys.)

Kraj/grupa krajów	Przyjazdy ogółem	Zmiana %	w tym turyści	Zmiana %
Ogółem świat	40740	-13%	9085	-11%
27 krajów Unii Europejskiej	34355	-16%	6425	-10%
15 UE	21875	-27%	5125	-8%
w tym:				
Niemcy	19900	-29%	3390	-10%
Wielka Brytania	390	-12%	350	-11%
Niderlandy	285	-7%	255	-6%
Austria	280	2%	240	4%
<u>Włochy</u>	<u>190</u>	<u>-16%</u>	<u>180</u>	<u>-14%</u>
Francja	185	-3%	165	0%
Szwecja	145	-15%	120	-14%
Pozostałe kraje UE15	500	0%	425	0%
Nowe kraje UE	12480	17%	1300	-15%
w tym:				
Czeska Republika	5950	7%	140	0%
Słowacja	3760	40%	75	15%
Litwa	2000	36%	495	-13%
Łotwa	340	-26%	200	-31%
Węgry	180	-14%	160	-14%
Pozostałe kraje UE12	250	-24%	230	-18%
Sąsiedzi spoza Schengen	5610	10%	1905	-9%
Ukraina	2890	15%	995	-13%
Białoruś	1750	10%	665	4%
Rosja	970	-3%	245	-21%
Ważne zamorskie	310	-24%	310	-20%
USA	180	-17%	175	-16%
pozostałe*	130	-32%	135	-24%
Reszta świata	465	-21%	445	-20%

Źródło: Instytut Turystyki *Kanada, Japonia, Korea Pd., Australia

Wyk. 19. Przyjazdy ogółem i w tym turystów w latach 2007 - 2009 (w mln)

Źródło: oszacowania Instytutu Turystyki

5.2 Liczba przyjazdów Włochów do Polski

Jak można zauważyć z tab. 25 do Polski przyjechało 326,7 tys. Włochów, więcej o ponad 50 tys. niż w roku ubiegłym, czyli 2006.

Tab. 25. Przyjazdy do Polski w latach 2006-2007 (w tys.)

Liczba przyjazdów	Rok 2006	Rok 2007
Ogółem	65114,9	66207,8
Niemcy	37192,1	38102,7
15 UE bez Niemiec	2430,4	2720,5
Wielka Brytania	455,4	548,1
Włochy	276,2	326,7
Austria	304,0	317,8
Francja	229,9	258,0
Holandia	409,9	362,9
Szwecja	224,0	222,0
Irlandia	69,3	118,8
Dania	134,4	149,9
Hiszpania	88,9	118,5
Belgia	91,4	115,2
Portugalia	36,7	70,9
Finlandia	76,7	81,8
Grecja	30,6	25,4
Luksemburg	3,0	4,5
Nowe kraje EU	13032,6	13086,4
Czechy	7101,5	7292,1
Słowacja	53421,9	3209,9
Litwa	1459,4	1391,7
Łotwa	409,7	484,6
Węgry	268,1	273,0
Estonia	185,6	236,1
Rumunia	95,0	98,9
Bułgaria	65,6	73,1
Słowenia	22,6	24,8
Cypr	2,1	1,4

Źródło: GUS na podstawie danych Straży Granicznej; koniec grudnia – oszacowany przez Instytut Turystyki.

Ze względu na sąsiedzkie położenie Niemiec, w tabeli 25 wyłączono je z podsumowania „starych” krajów Unii Europejskiej (15 UE). W kategorii „nowe kraje UE” ujęto wszystkie te, które wraz z Polską zostały przyjęte do UE po 2004 roku.

5.3 Kierunki, do których Włosi podróżują

Według danych Instytutu Turystyki głównym kierunkiem wyjazdów włoskich jest pobyt w miastach (92,0), tylko nieliczni deklaruowali objazd po kraju (3,6), na wieś 1,9, natomiast w góry 1,7, jezioro zaledwie 1,0.

5.4 Odwiedzane regiony w kraju

Na pierwszym miejscu wśród regionów wybieranych przez Polaków plasuje się Veneto(20,62%) następnie Lazio (14,34%), Trentino Alto Adige (11,92%), Emilia Romani (11,06%), Toskania (8,52%).

5.5 Cele przyjazdów

W trzech kwartałach 2009 roku struktura celów pobytu uległa tylko nieznacznym zmianom. Nadal dominują przyjazdy służbowe i w interesach. Co prawda ich udział procentowy wzrósł w porównaniu z 2008 rokiem, to jednak wobec ogólnego spadku liczby przyjazdów, ten segment turystyki zmniejszył się do około 2,5 mln wizyt. Jeszcze bardziej spadła liczba wizyt turystyczno - wypoczynkowych: do ok. 2,2 mln (w 2008 r.– 2,8 mln). Największy spadek przyjazdów typowo turystycznych obserwujemy wśród turystów z Niemiec i pozostałych krajów „15 UE”. Z drugiej strony zauważa się większy udział turystów z Niemiec przyjeżdżających na zakupy. Ogółem rozmiary turystyki zakupowej wzrosły o ok. 150 tys. do 0,65 mln. Wśród celów określonych powyżej jako „inne” należy wymienić: prywatny przyjazd szkoleniowy (2,6%), cele zdrowotne (2,4%), odwiedziny miejsca pochodzenia (2,3%), podjęcie dorywczej pracy (1,1%).

Tab. 26. Cele przyjazdów turystów do Polski

Główne cele przyjazdów (%)	Ogółem	Niemcy	14 UE	Nowe kraje UE	Ro., Biał., Ukr.	Główne zamorskie
Turystyczne	24	32	32	16	6	39
Służbowe	28	20	27	35	36	22
Odwiedziny	17	19	20	14	14	29
Tranzyt	7	5	3	15	12	0
Zakupy	7	7	3	2	18	0
Inne cele	17	17	15	18	14	10

Źródło: badania Instytutu Turystyki w 2009 r.

Wyk. 20. Sezonowe zróżnicowanie celów pobytu

Źródło: badania Instytutu Turystyki w 2009 r.

Najczęściej wskazywane przez Włochów cele pobytu w Polsce to, podobnie jak w odniesieniu do ogółu turystów, turystyka i wypoczynek, odwiedziny krewnych i znajomych oraz interesy. Te trzy podstawowe cele cechowały w poszczególnych latach od 97,8% do 99,2% Włochów przyjeżdżających do Polski. W tej sytuacji można stwierdzić, że pozostałe cele praktycznie nie występowały w badanej próbie.

W latach 2000-2003 zmalała (z 41,9% w 2000 r. do 36,2% w 2003 r.) liczba Włochów przyjeżdżających do Polski w celach typowo turystyczno – wypoczynkowych, przy czym najmniej turystów włoskich deklarowało ten cel w 2002 (20,6%) i w 2001 roku (34,1%). Oprócz 2000 roku, Włochów częściej niż ogół turystów cechował cel typowo turystyczny. Zdecydowanie częściej niż ogół turystów przyjeżdżali Włosi do Polski w związku z interesami. Udział turystów włoskich przyjeżdżających w sprawach służbowych utrzymywał się na poziomie 41% w latach 2001 i 2002 oraz 36-37% w 2000 i 2003 roku. W latach 2001-2003 cel biznesowy był dominującym celem pobytu dla przyjeżdżających do Polski Włochów. W ciągu ostatnich czterech lat wzrosła też liczba (z 19,9% w 2000 r. do 26,1% w 2003, ze skokiem w 2002 r.) turystów włoskich, dla których podstawowym celem pobytu były odwiedziny krewnych i znajomych; w poszczególnych latach odsetek Włochów przyjeżdżających do Polski w tym celu był też wyższy niż ogółu turystów.

Wyk. 21. Podstawowe cele pobytu przyjeżdżających do Polski Włochów w 2003 r. (w%)

Źródło: wykonanie własne na podstawie badań IT

5.6 Środki lokomocji

Po wejściu Polski do strefy Schengen bardzo trudno podać środek lokomocji włoskich turystów odwiedzających Polskę, dlatego dane są nieznane.

5.7 Długość pobytu

Ze wstępnych oszacowań na podstawie danych GUS dotyczących średniej długości pobytu turystów włoskich wynika, że przebywają oni w Polsce nieznacznie dłużej niż turyści z innych ważnych dla Polski rynków.

Z badań Instytutu Turystyki wynika, że w latach 2000-2002 turyści włoscy przebywali w Polsce średnio od 6,5 noclegu (w 2002 r.) do 7,3 noclegu (w 2000 r.), to znaczy o 2,5-2,7 noclegu dłużej niż ogół turystów. W 2003 roku średnia długość pobytu Włochów uległa skróceniu do 5,7 noclegu i przewyższała średnią długość pobytu ogółu turystów o 1,6 noclegu.

5.8 Miejsca zakwaterowania

Z poniższego zestawienia wynika, iż zdecydowana większość Włochów przyjeżdżających do Polski wybiera hotel jako miejsce zakwaterowania (52%). Poza hotelem nocują u rodziny i znajomych (22%) oraz w pensjonatach (14%).

Wyk. 22. Typ zakwaterowania turystów włoskich w Polsce w 2007 r.

Źródło: wykonanie własne na podstawie POT, 2007.

W 2003 roku z polskiej bazy noclegowej skorzystało 150,4 tys. turystów włoskich. Dawało to Włochom siódme miejsce wśród mieszkańców wszystkich krajów.

Generalnie można stwierdzić, że wśród rynków Europy Zachodniej generujących popyt na podobnym poziomie co Włochy, jedynie turyści z Francji częściej od włoskich korzystają z polskiej bazy noclegowej.

Tab. 27. Goście zagraniczni w bazie zbiorowego zakwaterowania w Polsce w 2003 r.

L.p.	Kraj	Liczba gości w tys.
	Razem	3 331,9
1.	Niemcy	1 166,9
2.	Rosja	170,8
3.	W. Brytania	164,6
4.	Ukraina	162,9
5.	USA	157,4
6.	Francja	152,9
7.	Włochy	150,4

Źródło: GUS

Jak już wspomniano ponad 89% turystów włoskich korzystających w 2003 roku z bazy noclegowej wybierało hotele. Jeśli uwzględnić całą bazę typu hotelowego (łącznie z motelami i pensjonatami) udział ten wyniósł prawie 91%. Z pozostałych typów bazy noclegowej stosunkowo największym zainteresowaniem cieszyły się campingi i pola biwakowe (2,6%). Tak niewielkie odsetki korzystających z bazy innej niż hotelowa pozwalają na postawienie tezy, że oferta polskich obiektów noclegowych innych niż hotele jest dla turystów włoskich nieatrakcyjna, bądź jest im nieznaną.

Wyk. 23. Liczba turystów włoskich w Polsce oraz liczba korzystających z hoteli i innej bazy noclegowej w 2003 roku (tys. osób)

Źródło: dane GUS

5.9 Wydatki Włochów w Polsce

Przeciętne wydatki turystów, poniesione na terenie Polski w okresie od stycznia do września 2009 roku, zostały oszacowane na poziomie 353 USD na osobę i 101 USD na jeden dzień pobytu. Średnie **wydatki na osobę** rozpatrywane według krajów wyniosły od 912 USD (wybrane kraje zamorskie), 588 – Francja, **585 Włochy**. Natomiast jeśli chodzi o przeciętne **dzienne wydatki** turystów to wahały się w granicach od około 64 USD (Czechy) do **139 USD (Włochy)**. Warto zauważyć, iż Włosi znajdują się na pierwszym miejscu.

Wyk. 24. Przeciętne wydatki turystów na osobę w okresie styczeń-wrzesień w USD (według krajów)

Źródło: badania Instytutu Turystyki w 2009 r.

* Kraje zamorskie: Australia, Japonia, Kanada, Korea Płd. i USA.

Wyk. 25. Przeciętne wydatki turystów na 1 dzień pobytu w okresie styczeń-wrzesień (w USD) – według krajów

Źródło: badania Instytutu Turystyki w 2009 r.

Przeciętne dzienne wydatki turystów zostały oszacowane dla 2009 roku w okresie od stycznia do września na poziomie 101 USD (średnia ważona).

Przeciętne wydatki na dzień pobytu wzrosły w odniesieniu do większości najważniejszych dla Polski rynków generujących ruch turystyczny, m.in. takich krajów jak Włochy, Francja i wiele innych.

Wyk. 26. Wydatki ponoszone w związku z podróżą do Polski w 2008 roku: przed podróżą i podczas pobytu (wybrane kraje)

Źródło: badania Instytutu Turystyki w 2009 r.

VI. PODSUMOWANIE I WNIOSKI

6.1 Ogólna charakterystyka turystyki wyjazdowej z Włoch

Oficjalna minimalna długość urlopu pracującego mieszkańca Włoch wynosi sześć tygodni (42 dni) i należy do najdłuższych w Europie. Tradycyjnie Włosi wypoczywają latem, a większość z nich wyjeżdża na urlop między czerwcem i sierpniem (szczególnie w sierpniu). Mieszkańcy Włoch preferują wyjazdy indywidualne i udział korzystających z usług pośredników jest jednym z niższych.

Z 14,6 mln podróży zrealizowanych przez mieszkańców Włoch w 2008 r. prawie 70% miało miejsce we Włoszech. Wśród Włochów wyjeżdżających za granicę na wakacje latem, aż 50% spędza je w Hiszpanii, Francji, Grecji i Chorwacji.

Budżet mieszkańca Włoch przeznaczony na wyjazdy rośnie. W 2007r. na wyjazdy zagraniczne, Włosi wydali 27,3 mld USD, co daje im szóstą pozycję w rankingu. Badania wykonane przez Instytut Turystyki wykazują, iż Włosi wydali 68,5 USD na turystykę w ciągu 2008 r.

Duże znaczenie jakie przywiązują Włosi do życia rodzinnego powoduje duży udział wyjazdów rodzinnych. Włosi przywiązują dużą wagę do produktów markowych i na ich zakup gotowi są wydać znacznie więcej pieniędzy niż inni przedstawiciele krajów Unii Europejskiej. Świadczą o tym również stosunkowo wysokie średnie wydatki na podróż zagraniczną.

Prognozy mówią jednak o przewidywanym wzroście liczby wyjazdów zagranicznych w najbliższych latach. Oznacza to możliwość wzrostu liczby turystów włoskich w Polsce.

6.2 Ogólna charakterystyka przyjazdów do Polski

Wśród 14,6 mln zagranicznych podróży turystycznych mieszkańców Włoch zaledwie 326,71 tys. stanowią podróże do Polski. Polska jest zatem rynkiem niszowym i takim w najbliższych latach pozostanie.

Poza samochodem podstawowym środkiem transportu w przyjazdach do Polski staje się samolot. Rozbudowa połączeń „taniach” linii lotniczych może w najbliższych latach jeszcze wzmocnić dotychczasowy trend. Wzrost liczby przyjazdów samolotem oznacza wzrost zainteresowania wynajmem samochodów (rent a car) i wyższej klasy lokalnymi

środkami transportu (szybkie połączenia kolejowe i autobusowe – te ostatnie prosto z lotniska).

ZAKOŃCZENIE

Śródziemnomorski klimat, piękne krajobrazy, niezliczone zabytki oraz wiekowe dziedzictwo kulturowe otworzyły Włoszech szanse na rozwój turystyki. Inwestycje w infrastrukturę turystyczną oraz komunikacyjną na przestrzeni lat pozwoliły uzyskać 1786 mld dolarów USA oraz 5. miejsce pod względem najliczniej odwiedzanych krajów świata z 43,7 mln przyjezdnych w 2007 r. Świetnie rozbudowana sieć autostrad obsługuje krajowy ruch turystyczny, lotniska w każdym większym mieście pomagają przyjąć gości za zagranicą. Wpływy Włoch z turystyki zagranicznej w 2007 r. osiągały 42,6 mln USD. Bilans turystyczny kraju jest dodatni i sięga 15 mld USD.

Rynek recepcji turystycznej jest zdominowany przez Niemców, Amerykanów, Brytyjczyków i Francuzów. Pobyt trwa min. 4 noce, a najczęściej wybierany rodzaj zakwaterowania to hotel. Głównym celem przyjazdów jest zwiedzanie historycznych miast oraz wypoczynek i rekreacja. Rynek recepcji turystycznej skoncentrowany jest w regionach: Veneto (8 mln turystów w 2008r.), Lazio (6 mln – 2008r.).

Rynek emisji turystycznej, z kolei, ukierunkowany jest na własny kraj, lecz z roku na rok to się zmienia, ponieważ jeszcze w 2003 r. wynosił 85% a obecnie jest to 70%.

Znaczenie włoskiego rynku turystycznego dla Polski jest niewielkie. Wśród 14,6 mln zagranicznych podróży turystycznych mieszkańców Włoch zaledwie 326,71 tys. stanowią podróże do Polski. Średnie wydatki turystów włoskich w Polsce na osobę w 2009 r. wynosiły 585 USD.

BIBLIOGRAFIA:

1. Belford R., Dunford M., Woolfrey C. i Ellingham M., *Włochy praktyczny przewodnik*, Wyd. PASCAL.
2. Kruczek Z., *Europa geografia turystyczna*, Wyd. „PROKSENIA”, Kraków, 2008.
3. Murphy B., Aleksandra de Rosa, *Włochy dla bystrzaków*, Wyd. HELION, 2008.
4. Różycki P., *Zarys wiedzy o turystyce*, Wyd. PROKSENIA, Kraków, 2006.
5. Wieczorek M., Byer B., *Atlas geograficzny. Liceum. Świat, Polska*, Wyd. Szkolne PWN, 2009.

STRONY INTERNETOWE:

<http://encyklopedia.pwn.pl/>

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

<http://www.enit.com.pl/> - Narodowa Agencja Turystyki Włoskie w Warszawie

<http://www.enit.it>

<http://www.istat.it/>

www.isnart.it

strona Instytutu Turystyki

Instytut Turystyki – Analiza Rynku Włoskiego 2004r.

Strona Gus-u

Strona POT

Viaggi e vacanze in Italia e all'estero, 2008.

SPIS MAP

Mapa 1. Położenie Włoch

Mapa 2. Podział administracyjny Włoch

SPIS TABEL

Tab.1. Regiony, powierzchnia, ludność, stolica

Tab. 2. Wybrane wskaźniki infrastruktury Włoch i Polski

Tab. 3. Bilans płatniczy Włoch i Polski w mld Euro

- Tab. 4. Międzynarodowe przyjazdy turystyczne – subregiony i regiony
- Tab. 5. Przyjazdy turystów zagranicznych na świecie według regionów UNWTO (w mln)
- Tab. 6. Międzynarodowe przyjazdy turystów na świecie i w Europie w latach 1997-2007
- Tab. 7. Wyjazdy turystyczne w Europie (główne kraje generujące turystykę) w 2007
- Tab. 8. Kraje najchętniej odwiedzane
- Tab. 9. Rozkład przyjazdów turystów zagranicznych w Europie wg regionów UNWTO w latach 1990-2007 (w mln)
- Tab. 10. Przyjazdy turystów do Włoch wg. państw
- Tab. 11. Przyjazdy turystów do poszczególnych regionów
- Tab. 12. Długość pobytu turystów we Włoszech w poszczególnych kwartałach w 2001 r. (w tys.)
- Tab. 13. Długość pobytu turystów we Włoszech w poszczególnych kwartałach w 2008 r. (w tys.)
- Tab. 14. Miejsca zakwaterowania we Włoszech
- Tab. 15. Kraje, w których wydatki turystyczne obywateli są największe
- Tab. 16. Liczba wyjazdów Włochów
- Tab. 17. Całkowita liczba wyjazdów Włochów w kraju i za granicę w roku 2008
- Tab. 18. Ilość i typy wyjazdów Włochów w latach 2006-2008
- Tab. 19. Najczęściej odwiedzane kierunki we Włoszech
- Tab. 20. Najczęściej odwiedzane regiony Włoch przez turystów krajowych
- Tab. 21. Zestawienie 10 najczęściej odwiedzanych krajów europejskich przez Włochów (od najpopularniejszych)
- Tab. 22. Środki transportu we Włoszech i za granicą
- Tab. 23. Długość wyjazdów w miesiącach
- Tab. 24. Liczba przyjazdów w ciągu trzech kwartałów 2009r. według głównych grup krajów (w tys.)
- Tab. 25. Przyjazdy do Polski w latach 2006-2007 (w tys.)
- Tab. 26. Cele przyjazdów turystów do Polski
- Tab. 27. Goście zagraniczni w bazie zbiorowego zakwaterowania w Polsce w 2003 roku

SPIS WYKRESÓW

- Wyk. 1. Międzynarodowe przyjazdy turystów w Europie i na świecie w latach 1997-2007
- Wyk. 2. Turystyka w Europie i na świecie – wpływy w latach 1997-2007
- Wyk. 3. Przyjazdy turystów w 2009 r. wg. kontynentów
- Wyk. 4. Przyjazdy turystów w Europie w 2007 r.
- Wyk. 5. Odwiedzane tereny Włoch
- Wyk. 6. Tereny odwiedzane przez turystów z Włoch w 2008 r.
- Wyk. 7. Cele przyjazdy do Włoch
- Wyk. 8. Środki lokomocji we Włoszech
- Wyk. 9. Wpływy z turystyki zagranicznej Włoch
- Wyk. 10. Wyjazdy krajowe i zagraniczne mieszkańców Włoch w 2008r.
- Wyk. 11. Porównanie krótkich i długich, krajowych i zagranicznych wyjazdów Włochów w latach 2007 i 2008
- Wyk. 12. Obszary recepcji turystycznej
- Wyk. 13. Główne kierunki, w które Włosi wyjeżdżają, w kraju i za granicą
- Wyk. 14. Wyjazdy Włochów według kontynentów
- Wyk. 15. Motywy wyjazdów turystycznych Włochów
- Wyk. 16. Zakwaterowanie Włochów w hotelach, podczas wyjazdów po kraju i za granicą
- Wyk. 17. Pozostałe miejsca zakwaterowania Włochów w kraju i zagranicą
- Wyk. 18. Przeciętne wydatki turystów na osobę w 2008r. w USD (według krajów)
- Wyk. 19. Przyjazdy ogółem i w tym turystów w latach 2007 - 2009 (w mln)
- Wyk. 20. Sezonowe zróżnicowanie celów pobytu
- Wyk. 21. Podstawowe cele pobytu przyjeżdżających do Polski Włochów w 2003 r. (w%)
- Wyk. 22. Typ zakwaterowania turystów włoskich w Polsce w 2007 r.
- Wyk. 23. Liczba turystów włoskich w Polsce oraz liczba korzystających z hoteli i innej bazy noclegowej w 2003 roku (tys. osób)
- Wyk. 24. Przeciętne wydatki turystów na osobę w okresie styczeń-wrzesień w USD (według krajów)

Wyk. 25. Przeciętne wydatki turystów na 1 dzień pobytu w okresie styczeń-wrzesień (w USD) – według krajów

Wyk. 26. Wydatki ponoszone w związku z podróżą do Polski w 2008 roku: przed podróżą i podczas pobytu (wybrane kraje)

SPIS RYCIN

Ryc.1. Flaga Włoch

Ryc.2. Godło Włoch

SPIS FOTOGRAFII

Fot. 1. Mieszkaniec Włoch

Fot. 2. Wenecja – miasto na wodzie

Fot. 3. Asyż

Fot. 4. Bazylika św. Piotra w Watykanie

Fot. 5. Bazylika św. Marka w Wenecji

Fot. 6. Katedra Narodzin św. Marii

Fot. 7. Koloseum

Fot. 8. Forum Romanum