

Rynek Turystyczny – Włochy

Oskar Strzelecki

Grupa: Hot/w

Nr indeksu: 33346

Rok studiów: IV

Spis treści:

Wstęp.....	3
I. Podstawowe informacje.....	4
1.1 Ustrój polityczny i partie polityczne.....	4
1.2 Włoski system partyjny.....	4
1.3 Geografia.....	5
1.4 Klimat.....	5
1.5 Ukształtowanie powierzchni.....	5
1.6 Zasoby naturalne.....	6
1.7 Podział administracyjny.....	6
1.8 Gospodarka Włoch.....	8
1.9 Bogactwa naturalne i mineralne.....	12
1.10 Przemysł.....	12
1.11 Rolnictwo.....	14
1.12 Ludność.....	15
1.13 Imigranci.....	17
1.14 Oświata we Włoszech.....	18
1.15 Kultura.....	19
1.16 Czas pracy, święta i wakacje we Włoszech.....20	
1.b Warunki rozwoju turystyki.....	21
1.1b Atrakcje turystyczne.....	21
1.2b Przyroda.....	30
1.3b Kuchnia.....	30
1.4b Dojazd.....	31
1.5b Sieć komunikacyjna.....	32
II. Rynek recepcji turystycznej.....	34

2.1 Rynek Włoch w międzynarodowym ruchu turystycznym.....	34
2.2 Przyjazdy Polaków do Włoch.....	34
<i>2.3 Cele przyjazdów.....</i>	<i>37</i>
2.4 Sposób organizacji podróży.....	37
2.5 Środki lokomocji.....	38
III. Aktywność turystyczna mieszkańców Włoch.....	38
3.1 Rynek turystyczny Włoch.....	42
3.2 Wyjazdy mieszkańców Włoch.....	43
3.3 Porównania europejskie.....	50
3.4 Ogólna charakterystyka turystykijazdowej z Włoch.....	53
IV. Znaczenie rynku turystycznego dla Polski.....	53
4.1 Liczba przyjazdów.....	53
4.2 Przyjazdy Włochów według granic.....	55
<i>4.3 Wydatki turystów włoskich w Polsce.....</i>	<i>57</i>
<i>4.4 Charakterystyka przyjazdów z Włoch do Polski.....</i>	<i>58</i>
4.5 Długość pobytu i formy organizacji przyjazdów.....	59
4.6 Podstawowe cele pobytu i formy spędzania czasu oraz wydatki turystów włoskich....	61
4.7 Główne miejsca noclegów.....	63
<i>4.8 Środki transportu.....</i>	<i>64</i>

4.9 Ogólna charakterystyka przyjazdów do Polski.....	64
V. Zakończenie.....	65
VI. Spis rysunków	67
VII. Spis tabel	67

Wstęp:

Włochy są zaliczane do większych krajów europejskich. Powierzchnia Włoch wynosi 301,3 km² (ósme miejsce w Europie), a ludność 57,3 mln mieszkańców (piąte miejsce w Europie). Produkt Krajowy Brutto (PKB) Włoch w 2003 r. wyniósł 944,8 mld Euro. Przewiduje się, że w latach 2003-2008 realny wzrost PKB we Włoszech, podobnie jak w krajach Zachodniej Europy wyniesie 2,3% rocznie. W dziesięciostopniowej skali jakości życia¹ Włochy zajmują wysoką ósmą pozycję. W tym samym czasie liczba turystycznych wyjazdów zagranicznych mieszkańców Włoch powinna rosnać w podobnym tempie a więc o około 2,3-2,5% rocznie. Oznacza to wzrost wyjazdów o około 16% w ciągu najbliższych pięciu lat. Dane liczbowe i prognozy wskazują, że w najbliższych latach działania promocyjne na rynku włoskim powinny być nakierowane zarówno na nowych turystów międzynarodowych jak i na odebranie turystów rynkom konkurencyjnym. Należy przyjąć, że przy intensywnych działaniach promocyjnych i konsekwentnej realizacji strategii marketingowej Polska powinna uzyskać szybsze tempo wzrostu liczby przyjazdów turystów włoskich. W 2004 r. wzrost liczby turystów włoskich odwiedzających Polskę wyniósł co najmniej 3%. W 2008 roku odwiedziło Polskę około 250 tys. mieszkańców Włoch. Według d.a.t.i. w 2003 roku mieszkańcy Włoch wydali w Polsce 139 mln Euro (podobnie jak w 2002 r. i o 10% więcej niż w 1998 r.). Przewiduje się, że wydatki mieszkańców Włoch w najbliższych pięciu latach mogą rosnać przynajmniej w tym samym tempie. W porównaniu z potencjałem demograficznym i ekonomicznym rola

1 *Świat i Polska 2005*, The Economist, 2004

Włoch w międzynarodowej turystyce wyjazdowej, podobnie jak innych krajów południowej Europy, jest zbyt mała. Również udział przyjazdów turystów włoskich w przyjazdach do Polski nie odpowiada potencjałowi Włoch.

W porównaniu z innymi krajami Unii Europejskiej liczba przyjazdów turystów włoskich do Polski w ostatnich dziesięciu latach zachowywała się stabilnie, aby w 2003 r. osiągnąć wzrost. Polska, w porównaniu z Włochami ma korzystny wskaźnik cen żywności, napojów bezalkoholowych i tytoniu wynoszący w stosunku do średnich cen w EU (EU25) w 2003 r. 55. Oznacza on, że w Polsce trzeba wydać tylko 55 Euro na zakup towarów i usług za które średnio w krajach EU należałoby zapłacić 100 Euro. podobny wskaźnik dla Włoch wyniósł 109. Ta sytuacja miała w ubiegłych latach niewątpliwy wpływ na wzrost przyjazdów mieszkańców Włoch do Polski.

I. Podstawowe informacje

1.1 Ustrój polityczny i partie polityczne.

Ustrój demokratyczny, republika z dwuizbowym [parlamentem](#) (kadencja pięcioletnia): Izba Deputowanych (630 miejsc) Senatem (315 miejsc + senatorowie dożywotni) Obie izby parlamentu wybierane są w wyborach powszechnych, równych, bezpośrednich, w głosowaniu tajnym. Jest 27 sztucznie wytyczonych okręgów w wyborach do Izby Deputowanych, a w wyborach do Senatu okręgami są regiony. Głową państwa jest [Prezydent Republiki](#) wybierany na 7-letnią kadencję przez Zgromadzenie Narodowe – wspólnie obradujące obie izby parlamentu, wraz z reprezentantami regionów (1 z Valle d'Aosta, z pozostałych 19 regionów po 3).

Ustrój państwa można określić jako odmianę systemu [parlamentarnego](#), w której wzmocniono jednak rolę prezydenta – dysponuje on na przykład swobodnym prawem desygnowania premiera – co jest istotne w systemie wielopartyjnym; w przypadku dymisji rządu może jej nie przyjąć i rozwiązać parlament.

System polityczny panujący we Włoszech powszechnie zaliczany jest do mało stabilnych. Rozwiązany [6 lutego 2008](#) gabinet [Romano Prodiego](#) był 61. rządem po zakończeniu [II wojny światowej](#).

1.2 Włoski system partyjny

Włoski system należy do [wielopartyjnych](#). Scena polityczna jest mocno rozdrobniona, jednak aktualnie najważniejsze partie skoncentrowane są w dwóch obozach - rządzącej koalicji [centroprawicowego Ludu Wolności](#) z [Ligą Północną](#) oraz w pozostającej w opozycji do rządu koalicji partii [centrolewicowych](#), w tym m.in. [Partii Demokratycznej](#). Do głównych ugrupowań włoskiej sceny politycznej zalicza się: [Lud Wolności](#) (wł. *Il Popolo della Libertà*); [Partia Demokratyczna](#) (wł. *Partito Democratico*); [Liga Północna](#) (wł. *Lega Nord*); [Unia Chrześcijańskich Demokratów i Centrum](#) (wł. *Unione dei Democratici Cristiani e di Centro*).

1.3 Geografia.

Całkowita granica lądowa Włoch wynosi 1932,2 km. Sąsiadują z [Francją](#) – 488 km granicy, [Szwajcarią](#) – 740 km, [Austrią](#) – 430 km i [Słowenią](#) – 232 km). Wewnątrz terytorium Włoch znajdują się ponadto dwa państwa-enklawy: [San Marino](#) (39 km granicy) i [Watykan](#) (3,2 km). Długość wybrzeża włoskiego wynosi aż 7600 km. Oblewają je wody kilku akwenów Morza Śródziemnego: [Morze Liguryjskie](#), [Morze Tyrreńskie](#), [Morze Jońskie](#) i [Morze Adriatyckie](#). Najwyższy punkt położony jest na najwyższym masywie Europy - [Mont Blanc](#). Nosi on nazwę Monte Bianco di Courmayeur – jego wysokość to 4807 m n.p.m.

1.4 Klimat

[Włochy](#) to typowy klimat śródziemnomorski, charakteryzujący się dużym zróżnicowaniem między północą a południem, oraz między nizinami i szczytami gór. [Zimy](#) w [Alpach](#) są długie i mroźne, a śnieg może zacząć padać już w połowie września. W regionach północnych zimy są chłodne, a lata gorące, natomiast dalej na południe klimat robi się coraz łagodniejszy. Za [Rzymem](#) daje o sobie znać sirocco, gorące i wilgotne wiatry wiejące z [Afryki](#), które przynoszą każdego lata przynajmniej kilka gorących tygodni. W górach silnie zaznaczona jest piętrowość klimatu i środowiska. Klimat wykazuje także zróżnicowanie po obydwu stronach Apeninów. Wschodnie stoki są znacznie bardziej suche niż zachodnie. Włochy mają również gęstą sieć rzeczną i dużo jezior. W okolicach jezior alpejskich klimat jest nieco łagodniejszy. Większość opadów notowana jest na wiosnę i jesień z wyjątkiem Sycylii, gdzie maksimum opadowe przypada na zimę. Średnia roczna opadów na terytorium kraju od 500 mm na [Sardynii](#), [Sycylii](#) do 3000 mm w [Alpach](#)). Średnia temperatura lipca na południu kraju przekracza 25°C. Średnie temperatury stycznia wahają się od 13°C na południu do 3°C na północnym wschodzie.

1.5 Ukształtowanie powierzchni

Około 80% powierzchni kraju zajmują góry. Północną granicę stanowią [Alpy](#), dalej na południe przez cały półwysep bieżą Apeniny, z najwyższym wzniesieniem [Corno Grande](#) (2 912 m n.p.m.). Znajdują się tu również jeziora, m.in. [Jezioro Trazymeńskie](#). Największy płaski obszar kraju stanowi Nizina Padańska w północno-wschodniej części kraju. Włochy oblewają cztery morza: [Liguryjskie](#), [Tyrreńskie](#), [Adriatyckie](#) i [Jońskie](#). Przy brzegach leżą

włoskie wyspy: [Elba](#), [Sardynia](#), [Ischia](#), [Capri](#), [Wyspy Liparyjskie](#) i [Sycylia](#). Obszar Włoch jest aktywny sejsmicznie - na południu kraju znajdują się czynne wulkany: [Wezuwiusz](#) ([Półwysep Apeniński](#)), [Etna](#) ([Sycylia](#)), [Stromboli](#) i [Vulcano](#) ([Wyspy Liparyjskie](#)).

1.6 Zasoby naturalne

Do zasobów naturalnych Włoch należą: [rteć](#), [potas](#), [marmur](#), [siarka](#), malejące rezerwy [gazu ziemnego](#) i skąpe pokłady [ropy](#), ponadto ryby i [węgiel](#).

- Ziemia uprawna: 31%
- Pola: 10%
- Pastwiska: 15%
- Lasy: 23%
- Inne: 21%

Tereny nawadniane obejmują **27 100** km² powierzchni kraju.

1.7 Podział administracyjny

Włochy podzielone są na [20 regionów](#) (5 z nich na prawach szczególnych), [109 prowincji](#) (z których 2 są autonomiczne) i 8092 gmin. **Regiony:**

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
Genua	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
Turyn	
	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
Florenceja		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.

Rys.1 Podział administracyjny Włoch

Źródło: <http://pl.wikipedia.org/w/index.php?title=Plik:W%C5%82ochy-administracja.png&filetimestamp=20080527093558>

1.8 Gospodarka Włoch

[Włochy](#) - należą pod względem gospodarczym do najważniejszych krajów [Europy](#) i świata, chociaż od połowy lat dziewięćdziesiątych ubiegłego wieku ich gospodarka rozwija się wyraźnie wolniej niż przeciętna dla krajów [UE](#). Wartość [PKB](#) w 2005 roku wyniosła szacunkowo 1407,2 mld [euro](#), czyli 24,52 tys. na mieszkańca (29,7 tys. dolarów). Udział poszczególnych gałęzi gospodarki w tworzeniu PKB był następujący (2003 rok, w %): [rolnictwo](#) i leśnictwo 2,6, przemysł i rzemiosło 28,3, handel 18,4, budownictwo 6,9, usługi finansowe i bankowość 9,5, pozostałe 41,2. Poważnym problemem gospodarczym jest znaczne bezrobocie (8,3% zasobów siły roboczej w 2003 roku) oraz zadłużenie wewnętrzne kraju przewyższające wartość [PKB](#) i wynoszące w 2003 roku ok. 1,38 biliona [euro](#). Średni wzrost gospodarczy w ostatnich pięciu latach oscyluje wokół 1%, zaś wzrost cen przekraczał zazwyczaj 1,5% rocznie.

Olbryzymim problemem gospodarki [włoskiej](#) jest wybitnie nierównomierny poziom rozwoju poszczególnych regionów kraju. Gospodarczo [Włochy](#) wyraźnie dzielą się na wysoko rozwiniętą *północ* i do niedawna zacofane, dziś nadal słabiej rozwinięte *południe*. Region przemysłowy [Lombardii](#) i [Piemontu](#) należy do najbogatszych obszarów świata, a [przemysł](#) jest tu bardzo dobrze rozwinięty i nowoczesny, zaś [rolnictwo](#) wysoko wydajne. Na południu przeważają tradycyjne uprawy oraz małe i nisko wydajne gospodarstwa rolne, natomiast przemysł jest znacznie słabiej rozwinięty i bezrobocie wysokie. Mimo tych różnic Włochy są siódmą potęgą gospodarczą świata.**Rys. 2. Produkt krajowy brutto i finalna konsumpcja gospodarstw domowych we Włoszech w mld Euro w cenach bieżących.** Źródło: , *L'Italia in cifre, Istituto Nazionale di Statistica, 2004.*

Rys.3. Produkt krajowy brutto na głowę we Włoszech w cenach bieżących w Euro

Źródło: Eurostat, 2004

Aby lepiej uświadomić sobie miejsce gospodarki włoskiej wśród wybranych krajów europejskich porównajmy produkt krajowy brutto na głowę. W 2003 r. na pierwszym miejscu był Luksemburg z dochodem 53,2 tys. Euro, na drugim Dania (34,9 tys.), na trzecim Irlandia (33,8 tys.). W rankingu tym Włochy z dochodem 22,6 tys. Euro zajmowały trzynaste miejsce. Aby lepiej porównać dane z różnych lat lepiej jest korzystać z cen stałych. Wyniki przedstawia poniższa tabela.

Tab. 2. Produkt krajowy brutto na głowę w wybranych krajach w tys. Euro (w cenach stałych z 1995 r.)

Kraj	1995	2002	2002/1995
Austria	23,1	26,8	16,1 %
Szwecja	21,5	26,0	20,9 %
Niemcy	23,0	25,1	9,1 %
Belgia	20,9	24,0	14,8 %
Holandia	20,5	23,8	16,1 %
Irlandia	14,1	23,7	68,1 %
Francja	20,0	22,9	14,5 %

Wielka Brytania

15,0

14,6

11,4

2,7

Źródło: Eurostat, 2004

W 2002 r. we Włoszech roczne wynagrodzenie brutto wynosiło: w przemyśle 20,9 tys. Euro (i było wyższe o 2,2% od wynagrodzenia w 2001 r.), w usługach 22,0 tys. Euro.

W 2003 r. we Włoszech było około 22,8 mln. gospodarstw domowych. Średnie włoskie gospodarstwo domowe liczy 2,57 osób.

Tab. 3. Gospodarstwa domowe we Włoszech w 2003 r.

Typ gospodarstwa	jedno- osobowe	małżeńst wo bez dzieci	małżeńst wo z dziećmi	Samot ny rodzic	Inny	Razem gospodarst wa
Liczba gospodarstw w mln	5,2	4,6	10,3	2,1	0,7	22,8

Źródło: L'Italia in cifre, ISTAT, 2004

W 2003 r. przeciętne miesięczne wydatki włoskiego gospodarstwa domowego wyniosły 2 313 Euro. Samotna osoba przed 35 rokiem życia wydawała średnio 1 907 Euro, rodzina z dwójką dzieci 2 930 Euro, a przeciętna bezdzietna rodzina powyżej 65 lat 1 899 Euro.

W ostatnich latach struktura konsumpcji gospodarstw domowych we Włoszech ulegała zmianom. Dzisiaj nadal podstawowe grupy wydatków stanowią: czynsze i opłaty związane z mieszkaniem, wydatki na żywność oraz na transport. Stanowią one razem ponad 66% wszystkich wydatków. Ale w ostatnich latach ich udział spadał na korzyść innych wydatków.

Rys. 4. Struktura konsumpcji gospodarstw domowych we Włoszech w 2003 r.

Źródło: L'Italia in cifre, ISTAT, 2004.

1.9 Bogactwa naturalne i mineralne

Włochy obfitują w rozmaite bogactwa naturalne i mineralne, które jednak nie zawsze całkowicie zaspokajają rosnące potrzeby gospodarki. Wydobycie różnych gatunków [węgla kamiennego](#) obecnie zanika - rocznie poniżej pół miliona ton - i jest prowadzone głównie na [Sardynii](#) ok. Iglesiasie oraz w regionie [Friuli](#), ponadto [węgiel brunatny](#) wydobywa się w [Umbrii](#) oraz koło [Grosseto](#). Odkrycie po [II wojnie światowej](#) poważnych zasobów [ropy naftowej](#) i [gazu ziemnego](#) znacznie poprawiło bilans energetyczny kraju. Około 80% wydobycia tych surowców daje [Sycylia](#) - okolice [Geli](#) i [Raguzy](#) oraz szelf przybrzeżny w tym rejonie, ponadto gaz eksploatuje się na [Nizinie Padańskiej](#). Niegdysiejsza intensywna eksploatacja [rud żelaza](#) na [Elbie](#) została wstrzymana, bogate złoża rud [cynku](#) i [ołowiu](#) są na [Sardynii](#) koło Iglesiasie. [Sycylia](#) jest zasobna w złoża [siarki](#), które stały się podstawą rozwoju wielkich fabryk [kwasu](#) i ciężkiej chemii. Ogromne zasoby kamieni budowlanych oraz żwirów, piasków są podstawą wysoko rozwiniętego przemysłu [cementowego](#) i wapienniczego, a także przedmiotem intensywnej eksploatacji dla potrzeb budownictwa. Surowce budowlane występują powszechnie w całym kraju, lecz najbardziej znane obszary wydobycia to przedgórze [Alp](#) oraz środkowe [Apeniny](#), w tym słynne [marmury carraryjskie](#). Do zaspokojenia potrzeb energetycznych wykorzystuje się energię wód płynących ([alpejskie](#) dopływy [Padu](#) i [Adygi](#)); elektrownie wodne dostarczają ogółem 15% produkcji [energii elektrycznej](#). Ograniczone znaczenie ma również wydobycie boksytów, niklu i [soli](#) oraz wykorzystanie [energii geotermicznej](#) - na przykład elektrownia Larderello - w okolicach [wulkanów](#) oraz [energii atomową](#).

1.10 Przemysł

Bardzo dobrze rozwiniętą gałęzią przemysłu jest [hutnictwo](#), zlokalizowane głównie w miastach [portowych](#) - [Cornigliano Ligure](#) koło [Genui](#), [Neapol](#), [Tarent](#) na południu - ze względu na [import](#) surowców - oraz w [Turynie](#) i w [Mediolanie](#) - jest to główny pas przemysłowy kraju. Hutnictwo zaspokaja w całości potrzeby przemysłu [elektromaszynowego](#), a zwłaszcza stoczniowego i samochodowego. Wielka huta aluminium pracuje w [Porto Marghera](#). Włochy są jednym z najpoważniejszych producentów wszelkiego rodzaju maszyn i pojazdów oraz [elektrotechniki](#). Najważniejsze zakłady tych gałęzi są w wielkich miastach oraz ich okolicach (Turyn, [Mediolan](#), Bolonia, Genua, Rzym, Florencja i inne). Wielka fabryka sprzętu komputerowego firmy *Olivetti*

znajdują się w [Ivrei](#). Większość samochodów wytwarza firma [Fiat](#), której siedziba znajduje

się w Turynie, gdzie także znajdują się największe zakłady produkcyjne, inne ośrodki to Cassino, Mediolan (*Alfa Romeo*); Włochy słyną w świecie z produkcji znakomitych samochodów sportowych (zakłady *Ferrari* koło [Modeny](#), fabryka *Maserati* koło [Bolonii](#) oraz zakłady firmy *Lamborghini*). Coraz więcej zakładów jest budowanych poza granicami kraju; znaczne rozmiary osiąga także produkcja motocykli i skuterów oraz taboru kolejowego (FIAT Ferroviana) i małych samolotów (Turyn). Włochy są liczącym się wytwórcą statków; największe stocznie pracują w La Spezii, Genui, Neapolu, Trieście, Livorno i Palermo.

Wielowiekową tradycję ma przemysł włókienniczy i odzieżowy skoncentrowany w północnej części kraju (Lombardia, Piemont, okolice [Wenecji](#)) oraz wokół Neapolu i Rzymu. Głównymi produktami są tkaniny bawełniane i odzież. Światową sławą cieszy się włoskie wzornictwo - Mediolan i Rzym należą do najważniejszych centrów mody na świecie. Włochy są największym producentem obuwia w [Europie](#), jest to jedna z najbardziej rozproszonych dziedzin produkcji z dwoma wielkimi głównymi ośrodkami w [Rzymie](#) i Mediolanie na czele.

Około połowy produkcji chemicznej przypada na dwa regiony [Lombardię](#) i [Piemont](#), gdzie są największe zakłady produkcji [sody](#), nawozów, tworzyw i włókien sztucznych (m.in. Monfalcone, Sesto San Giovanni, Chatillon, Pawia, [Forli](#)), ponadto wielkie zakłady pracują w okolicach Rzymu i Neapolu. Do najstarszych gałęzi tego przemysłu należy wytwórstwo szkła (wśród nich słynne zakłady w [Murano](#) i wielka fabryka szkła optycznego w Treviglio). Największe fabryki [kabli](#) oraz opon posiada koncern *Pirelli* (Bari, Treccate, Latina i Brescia). Głównymi ośrodkami farmacji są Rzym, [Mediolan](#) i okolice Wenecji. W 2002 roku produkcja głównych artykułów wyniosła: kauczuk syntetyczny - 291 tys. ton, [opony samochodowe](#) - 45,4 mln sztuk. Ze względu na przeważający import ropy największe rafinerie powstały w [miastach portowych](#) bądź na ich zapleczu - przerób ropy wyniósł w 2002 roku ok. 83 mln ton (Genua, [La Spezia](#), Treccate, Torre del Greco, Palermo, Syrakuzy i Monza koło Mediolanu). [Cement](#) (2 miejsce w Europie) produkuje się głównie w północnej części kraju (Bergamo, Como, Piacenza, Trydent), ale wielkie cementownie pracują też koło Florencji, [Spoleto](#), Salerno i Tarentu.

Obfitość taniego surowca zadecydowała o powstaniu kilku dużych zakładów produkcyjnych na [Sardynii](#), skąd pochodzi 12% produkcji.

Wyjątkowe znaczenie od wieków ma przetwórstwo żywności, które posiada znakomite warunki rozwoju na skutek wysokowydajnej produkcji rolniczej. Ta gałąź przemysłu należy do najbardziej równomiernie rozmieszczonych w całym kraju, choć poszczególne rodzaje [przemysłu spożywczego](#) mają wyraźne ośrodki koncentracji związane bezpośrednio z występowaniem [surowców](#).

1.11 Rolnictwo

Rolnictwo włoskie ma na ogół korzystne warunki naturalne dla rozwoju produkcji, chociaż jego struktura agrarna (przewaga małych i średnich [gospodarstw](#) o niewysokiej towarowości) jest mniej korzystna niż w innych krajach [Unii](#). Z ogólnej powierzchni [kraju](#) 30,13 mln ha areał poszczególnych form użytkowania gruntów był następujący ([2002](#) rok, w mln ha): ziemie orne 8,1, sady 2,86, łąki i pastwiska 3,0, lasy 10,1, tereny mieszkalne 1,85, pozostałe [grunty](#) 4,22. Na mieszkańca przypadało zaledwie 0,19 ha gruntów ornich i sadów. Ponad 2,7 mln ha użytków rolnych jest sztucznie nawadnianych.

Głównymi zbożami uprawianymi na obszarze całego kraju są pszenica: (8,6 mln t w 2004 roku, uprawa 2,24 mln ha) i kukurydza (10,9 mln t, uprawa 1,17 mln ha). W północnej części kraju (głównie na [Nizinie Padańskiej](#) uprawia się [jęczmień](#) (1,2 mln t) i ryż (1,5 mln t), którego plony są najwyższe w świecie. Znacznie słabsze są plony pszenicy, bardzo wysokie [kukurydzy](#). Uprawa ziemniaków (1,8 mln t) koncentruje się na południu kraju, zaś obszar [Lombardii](#) oraz [Toskanii](#) dominuje w uprawie [buraków cukrowych](#) (10,1 mln t). Bardzo poważne znaczenie ma uprawa [soi](#) (1,1 mln t), [słoneczników](#) oraz [oliwek](#) (3,2 mln t), których Włochy są drugim producentem w świecie. Znaczne uprawy [tytoniu szlachetnego](#) znajdują się w [Kampanii](#) i [Apulii](#). Ogromną rolę odgrywa uprawa owoców winorośli, która dała 7,8 mln t - 1 miejsce w świecie. Ponadto zbiera się duże ilości jabłek (2,07 mln t), śliwek, truskawek, pomarańczy i [mandarynek](#) (3,0 mln t), cytryn (657 tys. t) oraz kiwi. Warzywa udają się w całym kraju, a najwięcej zbiera się [pomidorów](#) (7,5 mln t), kapusty, kalafiorów, cebuli oraz selerów. Stare tradycje ma uprawa ziół przynosząca znaczne korzyści [eksportowe](#). Hodowla ma znaczenie drugorzędne, mimo posiadania wydajnych łąk. Główną rolę odgrywa chów trzody (9,2 mln szt.) oraz [bydła](#) (6,7 mln szt.).

Południowa część kraju oraz obie wyspy są rejonami chowu owiec (8,0 mln szt.) i [kóz](#); bardzo poważne znaczenie ma hodowla drobiu, która dostarczyła 708 tys. t jaj oraz ponad 1,1 mln t mięsa (cała produkcja [mięsa](#) wyniosła w 2003 roku 4,13 mln t i nie zaspokajała w pełni spożycia). Mimo sporej produkcji [mleka](#) (11,2 mln t) Włochy importują niektóre jego przetwory, zaś eksportują bardzo dużo sera.

Wysoki jest [poziom mechanizacji](#) rolnictwa - pracowało w nim m.in. 1,62 mln ciągników. Mimo bardzo długiego wybrzeża połów [ryb](#) jest na średnim poziomie, rzadko przekracza 600 tys. t. Mimo znacznej powierzchni lasów gospodarka leśna nie odgrywa dużej roli gospodarczej. Lasy stanowią głównie tereny rekreacyjne, ich rola jako dostawcy surowca dla różnych gałęzi przemysłu jest niewielka (głównie przemysł meblarski), niemal cała [celuloza](#) do produkcji papieru jest importowana.

1.12 Ludność

W 2003 r. Włochy zamieszkiwało 57,3 mln osób (czwarte miejsce w Europie po Niemczech, W. Brytanii i Francji).

Średnia długość życia mieszkańców Włoch wynosi 79,5 lat (76,6 dla mężczyzn i 82,7 dla kobiet). Dla porównania: w Szwecji wynosi odpowiednio 77,3 i 82,0 lata, w Niemczech 74,4 i 80,6, a w Polsce 70,2 i 78,4 lat.

Tab. 4. Struktura demograficzna Włoch (lipiec 2004)

Przedział wiekowy	Udział w populacji w %	Liczba mężczyzn w mln.	Liczba kobiet w mln.
0 – 14	14,0	4,2	3,9
15 - 64	66,9	19,6	19,3
65 i więcej	19,1	4,6	6,5

Źródło: The World Factbook, 2004

Dane według innych przedziałów wiekowych, bardziej przydatnych dla analiz marketingowych podaje na swych stronach internetowych *Eurostat*.

Rys. 5. Struktura demograficzna Włoch wg grup wiekowych w 2002 r.

Źródło: Eurostat 2004.

Włochy to kraj jednorodny narodowościowo w którym zdecydowanie dominują katolicy.

Rys.6. Liczba mieszkańców Włoch w tys.

Źródło: Eurostat, 2004

W 2003 r. na 57,3 mln mieszkańców Włoch (24,2 mln w wieku produkcyjnym) pracowało 22,1 mln, a stopa bezrobocia wynosiła 8,6%.

Porównajmy dane z 2002 roku (dane dostępne w bazie *Eurostat*). We Włoszech pracowało wówczas 24,0 mln osób, a stopa bezrobocia wynosiła 9,0%. W tym samym roku średnia stopa bezrobocia w krajach „starej” Unii Europejskiej wynosiła 7,8 %; od 2,8% w Holandii, 5,1% w Portugalii, Szwecji i Wielkiej Brytanii do 9,4% w Niemczech i 11,4% w Hiszpanii.

Tab. 5. Zatrudnienie i stopa bezrobocia we Włoszech

Lata	1999	2000	2001	2002	2003
Zatrudnienie w mln	23,4	23,6	23,8	24,0	24,1
Stopa bezrobocia w %	11,3	10,4	9,4	9,0	8,6

Źródło: Eurostat, 2004.

1.13 Imigranci

Włochy dopiero w [latach 80. XX wieku](#) stały się krajem będącym celem wielu imigrantów. Obecnie nielegalna imigracja stanowi duży problem dla rządu włoskiego, bowiem kraj ten posiada [linię brzegową](#) o długości 7600 km, którą trudno jest zupełnie uszczelnić. Każdego roku przybywają tutaj tysiące imigrantów z [Afryki](#), [Chin](#), [Indii](#), [Rumunii](#), [Turcji](#), [Filipin](#), [Albanii](#) i innych. Dziesiątki ludzi ginie podczas ciężkiej morskiej przeprawy. W samym roku [2005](#) do Włoch przybyło około 1 miliona nielegalnych imigrantów. W sumie na wyżej wymienione państwa przypada 38% spośród ogółu przyznanych pozwoleń na stały pobyt.

Duży wpływ na liczbę imigrantów przybywających do Włoch mają uchodźcy; takie wydarzenia jak konflikty na Bałkanach czy w basenie Morza Śródziemnego nie pozostają bez wpływu na ruchy migracyjne. W 2005 roku zanotowano 95 500 wniosków o azyl. W obecnych czasach coraz większy napływ ludności napływa tutaj z takich krajów jak: [Afganistan](#), [Iran](#) czy [Irak](#). Oczywistym wydaje się fakt, iż sprawa imigracji legalnej i nielegalnej będzie ciągle powracać, ponieważ mimo że obecnie imigranci stanowią około 2,5% społeczeństwa włoskiego, ich liczba ciągle rośnie. W [2007](#) roku włoski rząd oszacował, że w kraju żyje już ponad 1 milion [muzułmanów](#). Innymi licznymi grupami imigrantów mieszkających we Włoszech są: [obywatele dawnej Jugosławii](#) (800 tys.), [Albańczycy](#) (~500 tys.), [Azjaci](#) (360 tys.), [Rumuni](#) (320 tys.), [ludność z Europy Wschodniej](#) (300 tys.), [ludność z Ameryki Południowej](#) (280 tys.), [murzyni z Afryki](#) (220 tys.), [Francuzi](#) (180 tys.), [Chińczycy](#) (140 tys.), [Ukraińcy](#) (107 tys.), [Niemcy](#) (100 tys.), [Polacy](#) (60 tys.) oraz pozostałe grupy ludzi, których liczba ogółem szacowana jest na około 270 tys.

1.14 Oświata we Włoszech

System oświatowy we Włoszech jest centralnie zarządzany przez Ministerstwo Oświaty. Oprócz szkół publicznych, finansowanych przez państwo, młodzież może uczęszczać do szkół prywatnych. Istnieje tam dobrze rozwinięta sieć szkolnictwa prywatnego. Przedszkola finansowane są przez władze lokalne. Językiem urzędowym jest [język włoski](#).

System szkolnictwa:

Przedszkole – jest nieobowiązkowe, uczęszczają do niego dzieci w wieku od 3 do 6 lat.

Szkoła podstawowa (*scuola elementare*) – jest jednolita, trwa pięć lat i kończy się egzaminem, z tym że ocena egzaminu nie jest brana pod uwagę przy przejściu na następny szczebel szkolny.

Szkoła średnia - podzielona jest na dwa cykle:

- szkoła średnia pierwszego stopnia (*scuola media*) – trzyletnia, zakończona egzaminem dającym wstęp do szkoły średniej drugiego stopnia;
- szkoła średnia drugiego stopnia – daje możliwość wyboru następujących szkół:
 - liceum klasyczne (*liceo classico*) – pięcioletnie, zakończone maturą;
 - liceum matematyczno – przyrodnicze (*liceo scientifico*) – pięcioletnie, zakończone maturą;
 - szkoła techniczna (*istituto tecnico*) – pięcioletnie, zakończone maturą;
 - szkoła zawodowa (*istituto professionale i scuola tecnica*) – dwupięcioletnie;
 - liceum artystyczne (*liceo artistico*) – cztero-pięcioletnie.

Matura (*maturita*) daje wstęp na studia wyższe. Po szkołach czteroletnich absolwent musi ukończyć roczny kurs przygotowawczy, aby rozpocząć studia.

Obowiązek szkolny trwa od 6 do 15 roku życia, obejmuje szkołę podstawową, średnią pierwszego stopnia i rok nauki w szkole średniej drugiego stopnia.

Szkolnictwo wyższe – podzielone na sektor:

- uniwersytecki – do którego oprócz uniwersytetów należą instytuty politechniczne, uniwersytety prywatne, uniwersytety dla obcokrajowców;

- nieuniwersytecki – do którego należą krótkie studia pomaturalne, studia techniczne, studia artystyczne i muzyczne, szkoły wojskowe i policyjne.

Studia uniwersyteckie podzielone są na trzy poziomy umożliwiające zdobycie:

- stopnia akademickiego *laurea* – trzyletni cykl kształcenia;
- stopnia specjalizacji *laurea specialistica* – dwuletni cykl kształcenia;
- doktoratu (*dottorato di ricerca*) – trzy-czteroletni cykl kształcenia.

1.15 Kultura

Włochy są krajem prawie jednonarodowościowym. Jedynie pewne wymieszanie kultur można zauważyć na terenach przygranicznych w północnej części kraju, gdzie oprócz włoskiego obowiązują języki słoweński lub francuski (w zależności od graniczącego państwa). Odrębnością odznaczają się zwłaszcza wyspy, a mieszkańcy Sardynii uważani są przez niektórych za odrębny naród. Jednak to właśnie Sardynia była inicjatorką zjednoczenia kraju w XIX wieku.

Rytm życia rodzinnego wyznaczony jest przez zwyczaje i tradycje religijne. Nie ma tu jednak zbyt wielu świąt ogólnonarodowych, za to jest bardzo dużo świąt lokalnych, które obchodzone są niezwykle hucznie. Najczęstszą okazją są dni patronów miejscowości. Podczas wszystkich świąt najbardziej rozpowszechnioną tradycją są procesje. Obnoszone są wtedy relikwie i podobizny świętego. Całości towarzyszy wrzawa, muzyka oraz występy, przypominające spektakl teatralny. Największe uroczystości obchodzone są podczas Wielkanocy, począwszy od Wielkiego Piątku. Wówczas to procesje przemierzają ulice i obnoszą figury ukrzyżowanego Chrystusa. Wśród uczestników wyróżniają się zakapturzone postacie w habitach, śpiewające pokutne pieśni.

Uroczystości te odbywają się one głównie na zachodnim wybrzeżu Sycylii oraz w miastach południa, np. w Tarenzie, Reggio. Natomiast w Wielką Sobotę przez ulice Nocera Tirinesa w Kalabrii przechodzi procesja biczowników.

Przed Bożym Narodzeniem w Neapolu odbywają się targi szopek. Tradycja żywej szopki pochodzi od św. Franciszka z Asyżu, który jako pierwszy ją zainicjował.

Obchodzi się tu również dzień Wszystkich Świętych. Zwyczaje nakazują, aby w ten dzień dzieci otrzymywały prezenty od rodziców w imieniu zmarłych krewnych.

Słynny jest również karnawał w Wenecji, który trwa przez pięć dni przed Środą Popielcową. Jest to wielka parada kostiumów i ręcznie wykonywanych masek.

Na ten tydzień przyjeżdża do Wenecji wielu turystów, których głównym celem jest uczestniczenie w tych uroczystościach.

Pomimo że Włochy są państwem praktycznie jednonarodowościowym, częściej odczuwane jest ich przywiązanie do danego regionu niż do całego kraju. Odmienność poszczególnych regionów przejawia się w lokalnych tradycjach kulturowych, standardzie życia, dialektach, a także w krajobrazie.

Kultura i tradycja artystyczna Włoch wywarła ogromny wpływ na sztukę i kulturę innych krajów Europy. Niemal każdy zna takie nazwiska jak Leonardo da Vinci, Michał Anioł czy Botticelli.

Ich dzieła, często nawet nie kojarzone ze swoimi autorami, weszły na stałe do kanonu sztuki: "Mona Lisa", Kaplica Sykstyńska lub Pieta. Florencja, Rzym, Wenecja to miasta, do których zdąża wielu Europejczyków chcących poznać swoje kulturowe korzenie.

1.16 Czas pracy, święta i wakacje we Włoszech

Według badań przeprowadzonych przez *European Industrial Relations Observatory* w 2002 r. średni roczny czas pracy we Włoszech wynosił 1 672,0 godzin (38,0 godz. tygodniowo) przy średniej w „starej” UE wynoszącej 1 696,8 (38,0 godz. tygodniowo).

We Włoszech obowiązuje 42-dniowy płatny urlop. Dla porównania we Francji jest to 37 dni, w Niemczech 35 dni, w Wielkiej Brytanii 28 dni, a w Stanach Zjednoczonych tylko 16 dni.

Dwanaście dni w roku jest oficjalnymi dniami wolnymi od pracy. W 2004 były nimi: 1 stycznia, 6 stycznia (Epifania – Trzech Króli), 12 kwietnia (Wielkanoc), 25 kwietnia (Dzień Wyzwolenia), 1 maja (Dzień Pracy), 2 czerwca (Rocznica Republiki), 29 czerwca

(tylko w Rzymie), 15 sierpnia (Dzień Wniebowzięcia NMP), 1 listopada (Wszystkich Świętych), 7 grudnia (tylko w Mediolanie), 8 grudnia (Dzień Niepokalanego Poczęcia NMP), 25-26 grudnia (Boże Narodzenie). We Włoszech część terminów wakacji szkolnych jest ustalana w regionach.

1.b Warunki rozwoju turystyki

1.1b Atrakcje turystyczne

Regiony turystyczne: Alpy, Nizina Padańska, Półwysep Apeniński, Sycylia, Sardynia. Alpy mają krajobraz ukształtowany przez procesy glacialne zlodowacenia plejstoceniowego i lodowców współczesnych. Lodowce występują na wysokościach powyżej 3200-3500 m

n.p.m. Największy Forni ma 17 km² powierzchni. Na południowej krawędzi Alp występują jeziora pochodzenia tektoniczno-lodowcowego: Garda, Como, Maggiore, atrakcyjne turystycznie. W dolinach rzek Aosty i Adygi i wokół jezior alpejskich rozwinęły się liczne ośrodki sportów zimowych. Do miast o walorach historycznych należą Turyn i Trydent. Nizina Padańska jest tektonicznym zapadliskiem pomiędzy Alpami a Apeninami. Znaczenie turystyczne w tym regionie mają głównie miasta o walorach historycznych: Wenecja, Bolonia, Rawenna, Padwa, Mediolan, Verona.

Włochy są szczególnie atrakcyjne dla miłośników wspinaczki górskiej i narciarstwa, gdyż ponad 80% powierzchni zajmują góry. Ogromną atrakcją dla tych, którzy Włochy wybierają za cel swoich wakacji są Alpy z najwyższym ich szczytem Mont Blanc o wysokości 4807 m. n. p. m., a także znany wulkan Wezuwiusz, atrakcyjne wybrzeże Morza Śródziemnego z licznymi wyspami, a wśród nich najbardziej atrakcyjna i popularna Sycylia i Sardynia oraz mniejsze wyspy wulkaniczne i wulkan Stromboli i Vulcano. Mówi się, że do odkrycia Włoch nie wystarczy całe życie. Południowa część Włoch fascynuje podróżujących swoją wielką gościnnością i wspaniałymi krajobrazami. Kampania przyciąga gości od wieków : Capri, Ischia, Sorrento i Amalfi stawały głównym miejscem przeznaczenia wszystkich podróżujących po Europie.

Największą i najdoskonalszą perłą Włoch jest stolica, wieczne miasto- Rzym pełen bogatych zabytków, kawiarenek, pubów i dyskotek. Będąc na wakacjach w Rzymie koniecznie należy wybrać się do symbolu miasta- Kapitolu oraz do Forum Romanum, Koloseum i Bazyliki św. Jana. Warto również zobaczyć Plac Wenecki, Piazza Navona z Panteonem, kościół San Marco oraz Hiszpańskie Schody.

Źródło: <https://www.tui.pl/wlochy/index.php?gclid=CPH63vLAp5oCFRWRZgod9hGr2A>

Rzym

Stolica Włoch, położony jest na siedmiu wzgórzach skupionych nad rzeką Tyber, która przepływa przez środek miasta z północy na południe. Jest największym miastem w kraju, liczy bowiem w granicach administracyjnych ponad 2,5 mln mieszkańców, a w obrębie aglomeracji miejskiej prawie 4 mln ludności. Jest ważnym ośrodkiem turystycznym o światowym znaczeniu. Historyczne centrum miasta jest niewielkie, a większość najwspanialszych zabytków znajduje się w bliskiej odległości od siebie. Na wschodnim brzegu Tybru, zwłaszcza na terenie na południe od Piazza Venezia skupiają się pozostałości antycznego Rzymu. Na północny zachód i wzdłuż Tybru, pomiędzy Via del

Corso i Corso Vittorio Emanuele II znajdują się zabytki z okresu miasta średniowiecznego.

Schody Hiszpańskie

<http://portalwiedzy.onet.pl/3035,1,5,1,galeria.html>

Znajdują się przy Placu Hiszpańskim (Piazza di Spagna) i prowadzą do XVI –wiecznego kościoła Trinita dei Monti (kościół pw. Św. Trójcy). Kościół i schody zostały ufundowane przez rząd francuski, natomiast nazwa wiąże się z lokalizacją hiszpańskiej ambasady.

Schody Hiszpańskie są tłumnie odwiedzane przez turystów. Odbywają się na nich pokazy mody, festiwale kwiatów, a w czasie Bożego Narodzenia na tarasie schodów urządzana jest szopka.

Panteon w Rzymie (z grec. pan – wszystko, theoi –bogowie), miejsce poświęcone wszystkim bogom, to okrągła świątynia na Polu Marsowym, ufundowana przez cesarza Hadriana w 125 r. na miejscu starszej świątyni, zbudowanej ku czci boskich patronów Rzymu, zniszczonej przez pożar. Należy do najwspanialszych i najlepiej zachowanych budowli starożytnego Rzymu. Od VII w., gdy cesarz podarował Panteon papieżowi jest to katolicki kościół pw. Santa Maria ad Martyres.

Forum Romanum (z łac. rynek rzymski), centrum religijnego, politycznego i gospodarczego życia starożytnego Rzymu. Znane też jako Forum Magnum tj. plac w starożytnym Rzymie, położony u stóp Kapitolu i Palatynu. W okresie cesarstwa Forum zostało rozbudowane i wzbogacone o liczne świątynie i łuk triumfalny cesarza Augusta. Od V wieku ulegało stopniowemu zniszczeniu. W IX, X wieku stanowiło kamieniołom gdzie łatwo pozyskiwano budulec do nowych budowli. Do XVIII wieku służyło na wypas bydła. Prace wykopaliskowe rozpoczęto na początku XIX wieku i prowadzono systematycznie.

Circus Maximus jest to najstarszy i największy cyrk w starożytnym Rzymie, usytuowany pomiędzy wzgórzami Palatynu i Awentynu. Był wielokrotnie rozbudowywany i przebudowywany. W ostatecznym kształcie mógł pomieścić 250 tys. osób. Rozgrywano w nim przede wszystkim wyścigi rydwanów. Ostatnie igrzyska w cyrku zostały rozegrane w

550r. Obecnie na powierzchni nie ma zachowanych pozostałości cyrku, tylko wyniesienie na powierzchni terenu nad gruzami ukazuje obszar, który zajmowały niegdyś zabudowania cyrku.

Bazylika św. Jana na Lateranie to jedna z czterech bazylik patriarchalnych znajdujących się na terenie Rzymu i Watykanu. Fasada głównego wejścia do bazyliki, w stylu klasycznym, pochodzi z pierwszej połowy XVIII w. układ pilastrów i półkolumn podkreśla pięcionawowe wnętrze bazyliki. Zamieszczony poniżej gzymsu napis *Onimus Ecclesiarum Urbis et Orbis Mater et Caput* (Matka i Głowa wszystkich kościołów miasta i świata) podkreśla znaczenie jakie posiada ten kościół, będący jednocześnie katedrą papieży pełniących rolę biskupów Rzymu. Fasadę wieńczy 15 figur przedstawiających doktorów kościoła z rzeźbą Chrystusa zamieszczoną w centralnej części. Kościół został zbudowany na początku IV w. jako kościół Zbawiciela. Wezwanie zostało zmienione podczas pontyfikatu Grzegorza Wielkiego.

Lateran początkowo był rezydencją papieży. Po przeniesieniu siedziby papieskiej do Perugii, a następnie do Avinionu Lateran został spalony i ograbiony. Stąd też papież Grzegorz XI wracając z Avinionu przeniósł siedzibę na Watykan. Bazylika na Lateranie została odbudowana, przy czym zachowano jej pięcionawowy układ. Największy zakres prac przeprowadzono od XVI do XIX w., a obecny wygląd został nadany w połowie XVII wieku (podczas pontyfikatu Innocentego X na obchody Roku Świętego 1650).

Rzymskie Koloseum, czyli Amfiteatr Flawiuszów to jedna z najbardziej zadziwiających, zachowanych do czasów obecnych starożytnych rzymskich budowli. Koloseum zostało wybudowane za panowania dynastii Flawijskiej w latach 70 – 80 nowej ery. W 80 r. zakończono budowę Koloseum i była to wówczas największa budowla w Rzymie. Koloseum było wielkim - 50 m wysokości, 188 m długości i 156 m szerokości – elipsowatym amfiteatrem. W niszach kolumnad frontowych umieszczono posągi bóstw. Ogromny posąg (Collossus) poświęcony bogu – Słońcu dał nazwę amfiteatrowi – Koloseum. Bezimienny architekt, który zaprojektował Koloseum korzystał z greckich i rzymskich tradycji budowlanych dodając kilka nowych rozwiązań. Amfiteatr był miejscem krwawych imprez i walk gladiatorów. Organizowano tu uroczystości o charakterze religijnym, święta państwowe oraz pokazy historyczne. W 248 r. w ramach

obchodów 1000 –lecia Rzymu urządzono w Koloseum rzeź dzikich zwierząt pochodzących z terenu całego Cesarstwa. W IV wieku n.e. gdy chrześcijaństwo stało się oficjalną religią cesarstwa najkrwawsze rozrywki zanikły. Przez wieki Koloseum było wietrzejącą pamiątką dawnej świetności. Do zniszczenia Koloseum przyczyniły się trzęsienia ziemi. Mimo wielu prób powstrzymania rabunku od XV w. ruina amfiteatru stała się kamieniołomem, z którego pozyskiwano materiał budowlany. Aż do XVII w. ruiny Koloseum nie były zabezpieczone, a roślinność bujnie je porastała do 1870r. Obecnie pozostałości amfiteatru są konserwowane, a Koloseum udostępniono dla zwiedzających.

Źródło: <http://portalwiedzy.onet.pl/3035,1,4,1,galeria.html>

- Do Włoch należą także dwie enklawy- **Watykan** i **San Marino**. Atrakcją turystyczną prócz licznych wulkanów są często skryte pośród alpejskich dolin jeziora polodowcowe, takie jak np., Garda, Como, Bolsena i Magiero.

Włochy to kraj przepelniony majestatycznymi zabytkami tak licznie przyciągającymi na wakacje turystów z całego świata. Odnajdziemy tu niepowtarzalne bogactwo wspaniałych dzieł od antycznych, greckich i rzymskich po średniowieczne, renesansowe, barokowe i współczesne. Poza kulturowym dziedzictwem Włoch specyficzny charakter dodaje także unikalna kultura, tradycja, kuchnia oraz urzekające krajobrazy i wspaniałe plaże.

- Najwięcej wycieczek turystów spragnionych wypoczynku kieruje się do otoczonej Alpami i bardzo malowniczymi dolinami pełnymi zamków- **Doliny Aosty**, do Apulii i okolic najpopularniejszego włoskiego **jeziora Garda**, gdzie panują doskonałe warunki do uprawiania widnsufringu.

- **Apulia** zachęca do wypoczynku urzekającymi krajobrazami, pięknymi plażami oblewanymi czystymi wodami morza oraz zacisznymi zakątkami. Pośród sadów i gajów oliwnych wyrosły luksusowe hotele, a także wspaniałe zdobione katedry, imponujące zamki i pałace.

- Znaczna część wycieczek obejmuje także słoneczne **Wybrzeże Kampanii**, **Wybrzeże Liguryjskie** i Zatokę Wenecką oraz takie miejscowości jak Kalambria, Laciurn z klasztorem Monte Casino.

- Ponadto licznie odwiedzane są włoskie wyspy: Sycylia, Sardynia, Capri z Laurową Grotą

i skalistymi szczytami, Elba oraz wulkaniczna Ischias.

- Najpopularniejszymi miastami cieszącymi się ogromnym zainteresowaniem turystów jest Florencja, Mediolan, Rzym, Neapol i Wenecja.

Wenecja

Miasto na północnym wschodzie Włoch (300 tys. mieszkańców), położone na 118 bagnistych wyspach na Morzu Adriatyckim; stolica prowincji Wenecja Euganejska; wielki ośrodek turystyczny i kulturalny, miejsce prestiżowego festiwalu filmowego (od 1932 r.) i najbarwniej obchodzonego karnawału Europy.

Miasto, założone w V w. przez plemię Wenetów, było od VII w. republiką demokratyczną, rządzoną przez dożów. W X w. Wenecja wyrosła na największą potęgę morską na Adriatyku. Rozwinęło się tu rzemiosło (np. słynne weneckie szkła, obróbka drewna, sukienictwo). Na początku XIII w. Wenecja uzyskała zdobycze terytorialne na Peloponezie i w Dalmacji (Dubrownik). W rezultacie pokonania Genui w bitwie pod Chioggią w 1380 r., Wenecja opanowała handel ze Wschodem. Okres szybkiego rozwoju i bogacenia się zahamowało odkrycie drogi morskiej do Indii w XV w. oraz wzrost potęgi tureckiej na wschodzie basenu Morza Śródziemnego. W latach 1795-1805 oraz po 1815 r. miasto należało do Austrii, zaś w 1866 r. weszło w skład powstającego państwa włoskiego. Sercem miasta jest wypełniony turystami i gołębiami Plac św. Marka (Piazza San Marco).

- Najbardziej znanymi turystycznymi atrakcjami na północnym wschodzie są Wenecja i Werona. Oba te miasta wprawiają nas w marzenia o romantycznych romansach. Tereny Werony mogą być jeszcze lepszym przykładem dla poznawania i podziwiania przepięknych krajobrazów.

Florencja

<http://portalwiedzy.onet.pl/3035,1,7,1,galeria.html>

Florencja jest jednym z najpiękniejszych miast włoskich z ogromną liczbą imponujących zabytków architektury. Punktem wielu wycieczek jest most Ponte Vecchio, katedra Duomo, Kaplica Medyceuszów oraz Piazza della Signoria.

Florencja, czyli Firenze, to stolica Toskanii, prowincji w środkowych Włoszech. Miasto usytuowane jest nad rzeką Arno, na wschód od Apenin, zamieszkuje je ok. 386 tysięcy mieszkańców. Panuje tu na ogół pogoda charakterystyczna dla centralnych Włoch (po informacji odsyłamy do innego działu serwisu HolidayNavigator), kamienne mury potrafią niezwykle się nagrzać, a o zacienionych skwerkach nie ma co marzyć, gdyż są zazdrośnie strzeżone przez właścicieli posesji, na których się znajdują. W cieniu temperatura nie spada poniżej 40 stopni Celsjusza, nawet o 20 wieczorem, a w Słońcu dochodzi do 60 stopni – oczywiście latem, dlatego radzimy odwiedzić Florencję wiosną lub jesienią, tudzież zimą. Ta ostatnia pora roku jest o tyle ciekawa, że temperatura w mieście spada do szokującej wartości 15 stopni, sprawiając, że mieszkańcy wyciągają z szaf grube bluzy, kurtki i czapki, dziwiąc się niepomierne paradującym w T-shirtach turystom.

Mediolan

Rozległy **Mediolan** urzeka przede wszystkim spiczastym zamkiem Sforzów, ogromną katedrą, renesansowym zamkiem oraz freskami Leonarda da Vinci. W stolicy Lombardii - Mediolanie - mieście mody i biznesu z pewnością spędzimy cudowne dwa tygodnie wypoczynku. Miasto Bergamo jest zaledwie godzinę drogi stąd i może się pochwalić pięknym Starym Miastem. Na każdym rogu będziemy mogli napotkać na coś nowego i interesującego.

Najpiękniejszym, obok katedry, kościołem Mediolanu jest bazylika św. Ambrożego. Nosi imię pierwszego mediolańskiego biskupa i patrona miasta. Świątynia została zbudowana w IV w., w XII w. przebudowana. Przechodzę przez piękny, otoczony krągankami dziedziniec. Kapitele kilkudziesięciu romańskich kolumn pokrywa wykuta w kamieniu płatanina roślinnych wici i wyłaniających się spośród nich niezwykłych stworzeń. Wewnątrz bazyliki lśni złoty ołtarz z IX w. wysadzany drogimi kamieniami, w apsydzie mienią się mozaiki. Mało ludzi, atmosfera sprzyja kontemplacji. To właśnie tutaj św. Augustyn, wówczas jeszcze poganin, wysłuchał kazania św. Ambrożego, nawrócił się i w 387 r. przyjął chrzest.

Warto zobaczyć:

La Scala - najsłynniejszy teatr operowy świata.

Bazylika S. Ambrogio

Katedra

Ratusz

Castello Sforzesco

Ospedale Maggiore

San Marino

Powierzchnia San Marino nieznacznie przekracza 60 km kw., a liczba obywateli wynosi zaledwie 26 tys. Stolica republiki, również nosząca nazwę San Marino, liczy 4 tys. mieszkańców. Nazwa miasta i państwa pochodzi od imienia świętego, który w IV w. nawracał okoliczną ludność i założył klasztor na zboczach Monte Titano. W średniowieczu mieszkańcy San Marino utworzyli jedną z wielu we Włoszech miejskich komun, załóżek późniejszej republiki. Podstawę jej ustroju stanowią statuty z 1600 r. Najwyższą władzę sprawuje Wielka Rada Generalna, 60-osobowy parlament, który wybiera spośród swoich członków 10-osobowy rząd, kierujący bezpośrednio sprawami państwa. Od 1862 r. San Marino znajduje się pod protektoratem Włoch. Długość granicy z Włochami –39 km.

Neapol

Jest szczególnie atrakcyjny poprzez swoje malownicze zabytki Palazzo Reale (Pałac Królewski) oraz antyczny andegaweński dwór królewski Castel Nuovo. Będąc w Neapolu warto zobaczyć także Katedrę Św. Januarego oraz Klasztor Kartuzów. Neapol zajmuje trzecie miejsce pod względem zaludnienia we Włoszech. Jest uważane za stolicę południowych Włoch. Głównymi zabytkami miasta są: Palazzo Reale (Pałac Królewski) oraz antyczny andegaweński dwór królewski Castel Nuovo. Będąc w Neapolu warto zobaczyć: Katedrę Św. Januarego, Klasztor Kartuzów oraz Pałac Królewski. Włochy to również atrakcyjne, malownicze wybrzeża półwyspu oblewane czystymi i ciepłymi wodami. Piękne piaszczyste plaże zachęcają do wypoczynku. Dobrze zagospodarowane wybrzeże oraz rozmaite formy rozrywki i szeroka oferta sportów wodnych uatrakcyjniają wypoczynek na włoskich plażach.

Parco Nazionale Gran Paradiso - największy włoski park narodowy, założony w 1922 roku przez Wiktora Emanuela w celu ochrony koziorożców. Teraz żyje tu ok. 3500 tych zwierząt i 6000 kozic, które wiosną można spotkać nisko w dolinach. Można tu też spotkać orła przedniego, a nasze oczy ucieszą na pewno wspaniałe alpejskie kwiaty, które pooglądamy w ogrodzie botanicznym w dolinie Cogne (jedna z trzech dolin przecinających park - obok Valsavarenche i Val de Rhemes. Park ten stwarza doskonałe warunki do pieszych wędrówek, ale i narciarze znajdą tutaj coś dla siebie.

Parco Nazionale dello Stelvio - niezwykle malowniczy teren obejmujący obszar całego pasma Ortles. Miejsce uwielbiane przez amatorów wysokogórskich wycieczek, nart i miłośników kozic, koziorożców, jeleni, saren i orłów. Miejscem, gdzie najłatwiej można spotkać któreś z tych zwierząt to najmniejsza z okolicznych dolin - Val Zebrú.

Parco Nazionale d'Abruzzo - jeden z najbardziej dzikich terenów we Włoszech. Tutaj powinni przyjechać ci, których fascynują wilki i niedźwiedzie. Miejsce stworzone tylko dla najzagorzalszych turystów uwielbiających piesze zwiedzanie. Warto tu zajrzeć do muzeum historii naturalnej, gdzie można zapoznać się z okazałą fauną i florą parku.

Plaże

Włochy mają wspaniały klimat i plaże, na których można spędzać wspaniałe czas. Wystarczy spojrzeć na mapę, by dostrzec jak długa linię wybrzeża mają Włochy. Większość włoskich plaż jest piaszczysta, w niektórych okolicach występują plaże żwirowo-piaszczyste, drobno-kamieniste bądź skaliste. Ogólnie rzecz biorąc, wybrzeże Morza Adriatyckiego tworzą przeważnie szerokie piaszczyste plaże, natomiast w południowej, górzyszej części Włoch występują plaże piaszczyste ze skalistymi odcinkami, idealnymi do nurkowania. Zachodnie wybrzeże oraz Riwiera Liguryjska charakteryzują się silnie rozczłonkowaną i bardzo ciekawą linią brzegową z piaszczystymi, żwirowymi oraz skalistymi plażami. To jedna z najpiękniejszych części Włoch (dlatego ceny zakwaterowania są wyższe niż na wybrzeżu wschodnim).

Na większości plaż we Włoszech oferowany jest tzw. serwis plażowy – tzn. parasole i leżaki, które można zarezerwować na miejscu za opłatą (lub są one wliczone w cenę wycieczki – patrz poszczególne rodzaje zakwaterowania). Pod pojęciem serwis plażowy należy rozumieć parasol i 2 leżaki. W cenę przeważnie wliczone są również kabinki, WC oraz prysznic. Jeżeli nie wykupią Państwo tej usługi, nie będą Państwo mogli z niej skorzystać.

Zazwyczaj mogą jednak Państwo skorzystać z części plaży przed parasolami w kierunku morza (najczęściej bez możliwości wykorzystania własnych parasoli) lub z części plaży wolnej, która znajduje się na każdym wybrzeżu (można tu rozłożyć własny parasol). Prosimy jednak zwrócić uwagę, że w niektórych miejscach wolna plaża znajduje się wyłącznie na obrzeżach ośrodka wypoczynkowego. Odległość od miejsca zakwaterowania może zatem wynosić kilkaset metrów. Wyjątkowo za wstęp na płatną plażę płaci się również wtedy, gdy nie korzystają Państwo z serwisu plażowego. Ceny orientacyjne serwisu plażowego od /tydzień (ostatni rząd). Im bliżej morza, tym ceny są wyższe. Niektóre hotele lub rezydencje apartamentowe udzielają zniżek na serwis plażowy – radzimy poprosić na miejscu o szczegółowe informacje.

1.2b Przyroda

Włochy porośnięte są lasami pełnymi dębów, buków, topól, świerków, modrzewi, a do najbardziej charakterystycznych tamtejszych roślin zalicza się cyprysy. Rozwój turystyki włoskiej spowodował migrację zwierząt w rejony górskie. Dopiero tam możemy spotkać sarny, jelenie, dziki, niedźwiedzie, kozice i koziorożce w Alpach oraz muflony na Sardynii. Wody u włoskich wybrzeży obfitują głównie w sardynki, tuńczyki i sardele.

1.3b Kuchnia

Włochy są ojczyzną spaghetti, pizzy i ravioli. We włoskim menu jest wiele warzyw i przypraw, ale najpopularniejsza jest na tym obszarze pizza z dodatkami wedle zainteresowań kulinarnych. W restauracji zamówimy z pewnością różne rodzaje pasty, spaghetti z sosem bolognese, napoli, a także lasagnę, tortellini (pierożki z nadzieniem mięsnym lub serowym), risotto lub Minestrone (zupa na bazie warzyw: cukinii, marchwi, fasolki). Większość potraw może być z dodatkiem włoskich serów, jak mozzarella, parmezan, gorgonzola oraz mascarpone – stosowany jako deser lub dodatek do deserów.

Jeśli chodzi o słodkości, znane są włoskie lody oraz tiramisu (biszkopt nasączony espresso, przełożony mascarpone i posypany czekoladą). Do tego idealna jest kawa espresso podawana ze szklanką wody i włoskiego wina (Soaves, Valpolicella, Chianti lub Lambrusco).

Tradycyjna kuchnia włoska oferuje duży wybór potraw, które mogą zaspokoić nawet najwybredniejsze podniebienia. Oprócz doskonale znanych typowo włoskich dań, takich jak: pizza, pasta czy piadina warto spróbować wyśmienitych potraw ze świeżych owoców morza. Koniecznie trzeba skosztować lokalnego specjału - przyrządzanej na wiele sposobów ryby miecz. Polecamy również doskonały ser mozzarella, desery: tiramisu i cassata, a na upalne dni orzeźwiający lodowy napój-granita.

Specjały: kotlet mediolański (cotoletta alla milanese) - odpowiednik sznycla po wiedeńsku, busecca - rodzaj flaków z kawałkami mięsa cielęcego i wołowego, a na deser panettone - wysoka baba drożdżowa z bakaliami

Martini

Martini to znany na całym świecie włoski wermut. Historia tego wina ma 130 lat, przez które rodzina o tym nazwisku wyrabiała wermuty. Trzeba dodać, że rodowód wermutów, czyli win aromatyzowanych sięga czasów starożytnej Grecji, gdzie chętnie doprawiano wina ziołami, nasionami i aromatycznymi kwiatami, w celu poprawienia smaku i aromatu. Najczęściej doprawiano wina suszonymi figami, rodzynekami, aloesem, tatarakiem, szafranem, cynamonem i miodem. Obecne Martini to produkowany przez firmę Bacardi wermut o zawartości alkoholu około 14 %, wytwarzany w odmianach Rose i Blanco.

Campari

Campari to produkowane we Włoszech czerwone wino ziołowe. Swój niepowtarzalny i bardzo charakterystyczny smak zawdzięcza używanej podczas produkcji mieszance ziół, która nadaje mu wspaniały aromat koktajlach mocno gorzki smak. Właśnie dzięki specyficznej goryczce Campari jest chętnie używane przez barmanów do przyrządzania koktajli i drinków (np. z ginem, sokiem pomarańczowym).

Grappa

Grappa to znany we Włoszech mocny (około 40%) winiak destylowany ze świeżych sfermentowanych wyłoczyn po produkcji wina (odpady takie jak pestki, skórki i łądźki). Grappa wyrabiana z białych winorośli jest nieco słabsza i delikatniejsza od tej najmocniejszej z czerwonych odmian.

1.4b Dojazd

Samolot

Największe miasta Polski mają bezpośrednie połączenia lotnicze z Włochami. Oprócz dużych linii, takich jak LOT czy Alitalia, trasy są obsługiwane przez mniejszych i tańszych przewoźników. Oprócz znacznej różnicy w cenie zaletą tych ostatnich (Ryanair, Sky Europe, Wizz Air) jest także krótki czas lotu i brak przesiadek. Ceny przelotów do Włoch są zróżnicowane i trzeba śledzić strony strony przewoźników, by wybrać najkorzystniejszą ofertę. Najdroższe bilety (rezerwowane najpóźniej) mogą osiągnąć cenę ponad 900 zł.

Pociąg

Podróż pociągiem do Włoch nie jest, niestety, tania, a po przeliczeniu kosztów może się okazać, że cena biletu kolejowego jest porównywalna z ceną przelotu. Dodatkowym minusem jest fakt, że z Polski do Włoch nie ma bezpośrednich połączeń. Szacunkowy czas przejazdu pociągiem z Krakowa do Rzymu to nieco ponad 20 godzin.

Autobus

Komunikacja autobusowa jest bardzo sprawna - w każdym większym mieście funkcjonują biura podróży oferujące przejazdy. Podróż z Warszawy do Rzymu trwa 27-28 godzin. Cena biletu w dwie strony z Warszawy do Rzymu to około 600 zł.

Samochód

Niezależnie od tego, jaki wariant trasy się wybierze, przejazd będzie się odbywał dobrymi drogami, w większości autostradami. Są one bezpłatne w Niemczech, natomiast w pozostałych krajach płaci się albo za przejechany dystans (Włochy - średnio 1 € za 10 km), albo trzeba wykupić specjalne abonamenty (winietę) - w Czechach, na Słowacji, w Austrii i Szwajcarii.

Jeśli chodzi o samochód, do Włoch korzystnie jest jechać przez Czechy i Austrię lub przez Słowację, Węgry i Słowenię - tu zaoszczędzimy na paliwie i opłatach drogowych. Do Włoch można też polecieć polskimi liniami LOT, włoskimi Alitalia, a także tańszymi Wizz Air i Volareweb.

Natomiast dojazd do Włoch koleją nie należy do najdogodniejszych, gdyż nie ma bezpośrednich połączeń. Odstraszać mogą też koszty; przykładowe ceny biletów (w obie strony): do Rzymu - 930 zł, Neapolu - 1442 zł, a do Palermo - 2000 zł.

1.5b Sieć komunikacyjna

Sieć komunikacyjna Włoch należy do najlepiej rozwiniętych w świecie. Drogi liczą ogółem 835,6 tys. km (2003 rok), co daje 277,3 km [dróg](#) na 100 km², z czego na drogi publiczne przypada 482 tys. km. We Włoszech powstała pierwsza w [świecie](#) autostrada łącząca Mediolan z Varese. Obecnie sieć autostrad liczy 6,5 tys. km (m.in. słynna [Autostrada Słońca](#)). Ze względu na kształt państwa większość głównych dróg i autostrad ma przebieg południkowy, połączenia [równoleżnikowe](#) są nieliczne.

[Motoryzacja](#) osiągnęła najwyższy poziom w Europie, liczba użytkowanych samochodów osobowych w 2003 roku wyniosła 32,6 mln, co dawało trzeci w świecie wskaźnik - 573 pojazdy na 1000 mieszkańców; ponadto było 3,37 mln ciężarówek i autobusów oraz ponad 2 mln popularnych tu motocykli i skuterów. Drogi włoskie, zwłaszcza w dużych miastach są bardzo zatłoczone, prawdziwą plagą są nieustanne korki trapiące zwłaszcza Rzym. Mimo tego liczba wypadków spowodowanych przez zmotoryzowanych jest na tle świata nieduża. W [2003](#) roku było ich 106 tys. (3 wypadki na 1000 pojazdów), w których zginęło 6000 osób.

Podobny układ jak [drogi](#) mają koleje, przy czym liczba połączeń pomiędzy dwoma głównymi magistralami biegnącymi wzdłuż [wybrzeża](#) jest jeszcze mniejsza. Jeszcze w połowie lat osiemdziesiątych ubiegłego wieku długość [linii kolejowych](#) sięgała 20 tys. km, lecz likwidacja nierentownych połączeń spowodowała spadek do 16,3 tys. km w [2003](#) roku. Bardzo wysoki poziom osiągnęła elektryfikacja głównych linii - 11,6 tys. km, ok. 2/3 linii jest jednotorowych. Włochy posiadają własny system superekspresowych pociągów [Pendolino](#) kursujących pomiędzy Turynem i Mediolanem a Rzymem, [Neapolem](#) i Sycylią oraz do Tarentu, Wenecji, do Lyonu, i Nicei. Osiągają one maksymalną prędkość powyżej 250 km/h. Rola [kolei](#) w przewozach pasażerów jest znacznie większa niż w przewozach towarów.

Coraz istotniejszą rolę odgrywa lotnictwo, które korzysta z ponad 100 lotnisk. [Rzymskie](#) lotnisko [Leonardo da Vinci](#) oraz *Malpensa* i *Linate* koło Mediolanu należą do największych w Europie węzłów komunikacji lotniczej. Włochy mają też najdłuższą sieć rurociągów na kontynencie. Włoska flota przed [II wojną światową](#) należała do największych w świecie, obecnie włoscy armatorzy korzystają często z usług *tanich bander* - w 2003 roku pojemność floty włoskiej wynosiła 9,8 mln DWT. Największe porty wykazują znaczą przewagę wyładunku towarów nad załadunkiem, co spowodowane jest [olbrzymim](#) importem paliw i surowców: [Genua](#) - ponad 51 mln t, Tiest - 32 mln t, Torre del

Greco - 16 mln t, [Neapol](#), Livorno, Wenecja, La Spezia, Palermo, Cagliari, Ancona, Tarent, Bari. Silnie rozwinięta jest [żegluga kabotażowa](#) - ok. 1/5 przewozów morskich.

II. Rynek recepcji turystycznej

2.1 Rynek Włoch w międzynarodowym ruchu turystycznym

Natężenie ruchu turystycznego w poszczególnych krajach jest bardzo zróżnicowana. Wpływają na to takie czynniki jak: atrakcyjność walorów turystycznych, położenie geograficzne, rozwój infrastruktury turystycznej (głównie bazy noclegowej i komunikacyjnej), imprezy międzynarodowe (targi, igrzyska olimpijskie), uwarunkowania historyczne, nastawienie miejscowej ludności do turystów zagranicznych. Kraje, które notują największą liczbę zagranicznych podróżnych, to leżące w basenie Morza Śródziemnego, trzy potęgi turystyki wypoczynkowej: Francja(23%), Hiszpania (16%), Włochy (12%). Na państwa te przypada ok. 50% przyjazdów UE.

Tab. 6. Kraje UE przyjmujące najwięcej turystów zagranicznych (liczba przyjazdów w mln.)

		źródła danych	1995	2000	2005	2006	2007	zmiana % 07/06
	Świat ogółem		536, 0	683, 0	803, 0	847, 0	903, 0	6,6
1	Francja	TF	60,0	77,2	75,9	78,9	81,9	3,8
2	Hiszpania	TF	34,9	47,9	55,9	58,2	59,2	1,7
3	Włochy	TF	31,1	41,2	36,5	41,1	43,7	6,3

źródło: Światowa Organizacja Turystyki (UNWTO)

2.2 Przyjazdy Polaków do Włoch.

W pierwszym półroczu 2006 roku granice Polski prze

kroczyło ponad 20,4 mln polskich obywateli udających się do innych krajów: o 12,9% więcej niż w takim samym okresie poprzedniego roku i o 21,3% więcej niż w pierwszym półroczu 2004 roku.

Według szacunków Instytutu Turystyki, w pierwszym półroczu 2006 roku Polacy w wieku 15 i więcej lat uczestniczyli w 2,65 mln turystycznych podróży za granicę (o 20% więcej niż rok wcześniej), czyli podróży połączonych co najmniej z jednym noclegiem poza granicami kraju. Obserwujemy podobną liczbę zagranicznych wyjazdów długookresowych i wzrost liczby wyjazdów krótkookresowych (o prawie dwie trzecie). Średnia długość pobytu wzrosła do 11,7 noclegu. Polscy turyści najczęściej odwiedzali Niemcy, potem Holandię, Wielką Brytanię, Austrię, Włochy i Czechy.

Tab. 7. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln)

	I-VI 2005	I-VI 2006
Razem wyjazdów turystycznych	2,2	2,65
Niemcy	0,7	0,95
Holandia	*	0,3
Wielka Brytania	0,1	0,3
Austria	0,15	0,25
Włochy	0,25	0,2
Czechy	0,2	0,15
Słowacja	0,15	0,1
Ukraina	0,1	0,1
Francja	0,1	*
Grecja	0,1	*
Węgry	0,1	*
Inne	0,4	0,75

* Poniżej 0,1 mln. Źródło: badania Instytutu Turystyki.

**Tab. 8. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów
(w mln) na przestrzeni 10 lat.**

	rok
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
Niemcy	2,80
	2,60
	3,60
	2,50
	2,65
	2,60
	2,30
	1,85
	2,75
	1,55
	1,90
W. Brytania	0,30
	0,20
	0,25
	0,15
	0,15
	0,15

	0,20
	0,30
	0,60
	0,85
	0,45
Czechy	
	0,90
	0,80
	0,60
	0,70
	0,70
	0,50
	0,55
	0,50
	0,55
	0,40
	0,65
Holandia	
	0,15
	0,15
	0,30
	0,20
	0,45
	0,25
	0,15
	0,25
	0,55
	0,30
	0,35
Włochy	
	0,90
	0,80
	1,00

	0,60
	0,45
	0,55
	0,50
	0,55
	0,45
	0,35
	0,45
Słowacja	
	0,65
	0,50
	0,65
	0,80
	0,55
	0,50
	0,55
	0,50
	0,35
	0,45
	0,45
Austria	
	0,55
	0,50
	0,45
	0,50
	0,40
	0,45
	0,35
	0,35
	0,30
	0,35
	0,30
Chorwacja	

Francja

.
0,40
0,50
0,30
0,20
0,15
0,25
0,25
0,25
0,30

0,65
0,50
0,75
0,50
0,55
0,35
0,20
0,30
0,20
0,45
0,35

Węgry

0,20
0,30
0,25
0,45
0,35
0,25
0,10
0,15
0,20
0,15
0,20

Ukraina

.
.
0,15
0,15
0,35
0,25
0,20
0,25
0,15
0,25
0,15

Białoruś

.
.
0,15

Litwa

.
.
0,10
0,10
0,15
0,10
0,10
0,10
0,15

	0,15
	0,30
Szwecja	
	0,15
	0,10
	0,25
	0,25
	0,15
	0,10
	0,10
	0,10
	0,15
	0,15
	0,10
Egipt	
	.
	.
	.
	.
	.
	0,10
	0,10
	0,10
	0,15
	0,15
	0,25
Tunezja	
	.
	0,10
	.
	.
	0,10
	0,10
	.

Belgia

.
0,15

.
.

0,15

0,20

0,20

0,10

0,15

0,15

0,20

0,15

0,10

0,30

0,15

Grecja

0,10

0,30

0,50

0,25

0,55

0,15

0,15

0,15

0,10

0,15

0,30

Hiszpania

0,50

0,50

0,40

0,30

0,30

	0,15
	0,15
	0,15
	0,10
	0,20
	0,30
USA	.
	0,10
	0,10
	0,10
	0,10
	.
	0,10
	0,10
	0,10
	.
	.
Turcja	.
	.
	.
	.
	.
	0,10
	.
	.
	0,10
	0,10
	0,10
	0,15
Irlandia	.
	.
	.

	.
	.
	.
	.
	.
	0,10
	0,15
	0,25
Bulgaria	.
	.
	.
	.
	.
	.
	.
	0,10
	.
	0,15
	0,10
Rosja	.
	.
	.
	.
	.
	0,15
	0,10
	.
	.
	.
	0,20
Dania	0,10

	0,20
	0,10
	0,10
	0,10
	0,10
	.
	.
	.
	0,25
	0,10
Norwegia	.
	0,10
	.
	.
	0,10
	.
	.
	.
	.
	0,15
	0,10
Razem wyjazdów turystycznych*	
	7,6
	7,5
	9,6
	7,7
	8,4
	7,2
	6,3
	6,2
	7,3
	6,9
	7,6

Według szacunków Instytutu Turystyki, w 2006 roku Polacy uczestniczyli w 7,3 mln (wzrost o blisko 18% w stosunku do 2005 r.) turystycznych podróży za granicę, czyli podróży połączonych co najmniej z jednym noclegiem poza granicami kraju.

Polscy turyści najczęściej odwiedzali Niemcy, potem Wielką Brytanię, Czechy, Holandię, Włochy, Słowację i Austrię. Spośród krajów najczęściej odwiedzanych przez Polaków największy wzrost liczby polskich turystów w stosunku do roku 2005 zanotowano w Holandii, Wielkiej Brytanii, Egipcie, na Litwie, w Szwecji oraz Tunezji i Irlandii. Największy spadek liczby wizyt dotyczył Ukrainy.

W 2006 roku celem 44% zagranicznych wyjazdów Polaków była typowa turystyka. Nastąpił spadek o 3 punkty procentowe odsetka wyjazdów w tym celu. Znacząco wzrósł odsetek wyjazdów w celach szkoleniowych.

2.3 Cele przyjazdów.

Tab. 9. Cele zagranicznych podróży Polaków

	2005	2006
Turystyczno-wypoczynkowy	47	44
Odwiedziny u krewnych, znajomych	26	23
Służbowy	19	19
Szkoleniowy	1	5
Religijny	2	.
Zdrowotny	1	1
Inny	4	8

Źródło: badania Instytutu Turystyki.

2.4 Sposób organizacji podróży.

Tab. 10. Sposób organizacji podróży zagranicznych (%)

2005

2006

Całkowicie biuro podróży

16

12

Częściowo biuro podróży

4

4

Całkowicie zakład pracy lub inna instytucja

12

13

Częściowo zakład pracy lub inna instytucja

5

8

Samodzielnie

63

63

Źródło: badania Instytutu Turystyki.

2.5 Środki lokomocji.

Tab. 11. Środki transportu wykorzystywane podczas podróży zagranicznych (%)

	2005	2006
Samochód osobowy	46	47
Inny samochód	4	7
Pociąg	3	4
Kursowy autobus	3	1
Autokar	19	15
Motocykl, rower	3	3
Prom	1	1
Samolot	20	21
Inny rodzaj podróżowania	1	1

Źródło: badania Instytutu Turystyki

III. Aktywność turystyczna mieszkańców Włoch

O ile we Włoszech prowadzi się szereg badań dotyczących liczby i struktury podróży, o tyle informacje o aktywności turystycznej mieszkańców Włoch publikowane są znacznie

rzadziej. Podstawowym źródłem informacji o aktywności turystycznej mieszkańców Włoch są badania prowadzone na zlecenie Włoskiego Urzędu Statystycznego ISTAT. Obecnie dostępne są pełne dane z badań przeprowadzonych w 2002 r. dotyczące aktywności turystycznej w 2001 r. Z badań prowadzonych w 2004 r. dostępne są jedynie dane dotyczące charakterystyki podróży mieszkańców Włoch w 2003 roku omówione w następnym rozdziale. Podstawowe badania prowadzone cztery razy w roku pozwalają na określenie uczestnictwa w podróżach w poszczególnych kwartałach. Z badań wynika, że uczestnictwo w wyjazdach urlopowych (min. 4 noce) zdecydowanie rośnie w trzecim kwartale, kiedy jest cztery razy wyższe niż w pozostałych kwartałach.

Dane statystyczne publikowane przez *Eurostat*³ mówią, że w 2001 roku 48,1% mieszkańców Włoch uczestniczyło choć raz w podróży trwającej minimum 4 noce.

Rys. 7. Liczba mieszkańców Włoch powyżej 14 lat uczestnicząca w wyjazdach z co najmniej jednym noclegiem w mln

Źródło: Eurostat

Biorąc pod uwagę dane o liczbie i strukturze wiekowej ludności Włoch⁴ i informacje zamieszczone w powyższej tabeli, aktywność turystyczna (przynajmniej jeden wyjazd z co najmniej jednym noclegiem) w latach 2000-2003 wynosiła od 46,2% w 2000 r. do 49,8% w 2003 r.

Inną informacją o wyjazdach w 2003 r. są dane dotyczące liczby wyjazdów zagranicznych trwających min. 4 noce z podziałem na grupy wiekowe. Warto zwrócić uwagę, że w tych wyjazdach uczestniczyło zaledwie nieco powyżej 3,5 mln mieszkańców Włoch.

³ *More holidaymakers and more holidays*, Statistic in focus, nr 29/2003, Eurostat

⁴ *Annuario Statistico Italiano, ISTAT, 2004*

Tab. 12. Liczba mieszkańców Włoch uczestnicząca w wypoczynkowych wyjazdach zagranicznych trwających min. 4 noce w 2003 r. w tys.

0-14	15-24	24-44	45-64	65 i więcej	Razem bez 0-14
341,1	574,9	1 792,6	915,9	252,4	3 545,8

Źródło: Eurostat

Stosunkowo dużo informacji o różnych aspektach aktywności mieszkańców Włoch można pozyskać z badań przeprowadzonych na zlecenie ISTAT w 2002 r.

Tab. 13. Uczestnictwo w wyjazdach turystycznych w 2001 r. według kwartałów w mln.

	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		
		54		

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

Latem (w III kwartale) 2001 roku aż 55,9% mieszkańców Włoch pozostało w domu. Do podstawowych przyczyn pozostania w domu należą względy rodzinne, przyczyny ekonomiczne oraz praca, lub studia. Bardziej szczegółowe dane prezentuje poniższa tabela.

Tab. 14. Przyczyny niewyjeżdżania w 2001 r. według kwartałów

Przyczyny	Kwartał			
	I	II	III	IV
Ekonomiczne	14,9	11,8	18,9	11,9
Praca lub studia	33,9	38,8	17,9	32,5
Brak przyzwyczajenia	15,5	13,1	12,8	18,0
Mieszkaniec				
miejscowości	0,7	0,6	3,3	0,9
wypoczynkowej				
Rodzinne	15,5	15,9	19,5	19,8
Zdrowotne	8,3	8,8	12,0	8,9

Inne przyczyny	10,2	10,2	14,6	7,3
Brak odpowiedzi	1,1	0,9	1,1	0,7

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

W III kwartale 2001 roku w krajowych i zagranicznych wyjazdach turystycznych (bez wyjazdów służbowych) uczestniczyło 24,7 mln (43,0%) a z wyjazdami służbowymi 25,3 mln mieszkańców Włoch (44,1%). Warto zwrócić uwagę na niskie uczestnictwo mieszkańców Włoch w zagranicznych wyjazdach o charakterze wypoczynkowym.

Tab. 15. Uczestnictwo w wyjazdach turystycznych w III kwartale 2001 r. w %

Rodzaj wyjazdu	Krajowe	Zagraniczne	Razem
Krótkie (1-3 nocy)	8,2	0,6	8,8
Długie (min. 4 noce)	31,3	8,3	38,1
Razem wypoczynkowe	36,4	8,8	43,0

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

Tab. 16. Uczestnictwo w wyjazdach turystyczno-wypoczynkowych według wieku w trzecim kwartale 2001 r. w %

Grupa wiekowa	Krótkie (1-3 nocy)	Długie (min. 4 noce)	Razem wypoczynkowe
0 - 14 lat	9,9	47,0	52,6
15 - 24 lat	8,7	44,0	49,3
25 - 44 lat	11,4	44,2	50,4
45 - 64 lat	8,9	36,8	41,7
65 lat i więcej	3,2	18,5	20,5
Razem	8,8	38,1	43,0

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

Uczestnictwo w wyjazdach turystyczno-wypoczynkowych kobiet i mężczyzn w 2001 r. było wyrównane i wyniosło odpowiednio 42,8% i 43,3%.

Dla dopełnienia obrazu aktywności turystycznej mieszkańców Włoch przedstawiamy wyniki innych badań dotyczących późniejszych lat.

Według badań ⁵ 61.8% mieszkańców Włoch wyjechało na wypoczynek w 2002 roku co najmniej z jednym noclegiem. Najwięcej bo 40.8% wyjechało tylko raz, 13.5% dwa razy i 7.5% więcej niż dwa razy. Według danych *Eurostatu* w 2001 roku 48.4% mieszkańców Włoch uczestniczyło w wyjazdach trwających minimum 4 noce.

Zarówno *Eurostat* jak i ISTAT szacują, że w 2003 roku za granicę z co najmniej jednym noclegiem wyjechało 14,6 mln mieszkańców Włoch. Jednocześnie z badań prowadzonych na przejściach granicznych wynika, że w 2003 r. granicę przekroczyło 51,1 mln mieszkańców Włoch.

Na podstawie badań ankietowych przeprowadzonych przez firmę badawczą *Sociometrica*⁶ szacuje się, że w 2004 r. 54% mieszkańców Włoch weźmie udział w przynajmniej jednym wyjeździe wypoczynkowym. Ocenia się, że Włosi zrealizują 22 mln wyjazdów krajowych i 8 mln zagranicznych wydając średnio na podróż 1.383 Euro (115 Euro dziennie). Razem na wyjazdy wypoczynkowe Włosi powinni wydać 41,5 miliardów Euro. Jednocześnie 41% mieszkańców Włoch, którzy nie zamierzali wyjechać w 2004 r. jako przyczynę podali względy ekonomiczne.

3.1 Rynek turystyczny Włoch

Włoska gospodarka turystyczna generuje około 12,0% PKB i około 12,5% zatrudnienia.

5 „La famiglia: opportunita' “nascosta” del turismo”, Sociometrica, Rzym, 2003

6 Komunikat dla prasy „TURISMO 2004: ANNO FORTEMENTE NEGATIVO”, Federalberghi e di Confturismo, Roma (na podstawie ankiety telefonicznej na próbie 1013 osób w wieku powyżej 14 lat)

Rys. 8. Struktura konsumpcji turystycznej we Włoszech w 2003 r. w %.

Źródło: Obliczenia własne na podstawie danych Eurostatu (wydatki krajowe) i WTO.

3.2 Wyjazdy mieszkańców Włoch

W 2003 roku mieszkańcy Włoch zrealizowali 94,6 mln podróży (prywatnych i służbowych) z co najmniej jednym noclegiem, w tym 80,0 mln we Włoszech i 14,6 mln podróży zagranicznych. Oznacza to, że tylko 15,4% podróży turystycznych mieszkańców Włoch miało miejsce za granicą.

Rys. 9. Podróże krajowe i zagraniczne mieszkańców Włoch w mln.

Źródło: Annuario Statistico Italiano, ISTAT, 2004 (Indagine multiscopo su viaggi, vacanze e vita quotidiana).

Tab. 17. Podróże mieszkańców Włoch w 2003 roku

Rodzaj podróży	Krajowe	Zagraniczne	w tys.			Razem podróże
			Kraje UE	Pozostałe kraje europejskie	Kraje pozaeuropejskie	
Krótką (1-3 nocy)	33 657	2 456	1 697	650	108	36 113
Długa (min. 4 noce)	34 457	9 549	5 633	1 584	2 332	44 006
Razem wypoczynkowe	68 100	12 018	7 371	2 243	2 404	80 118
Służbowe	11 940	2 627	1 877	475	274	14 567
Razem podróże	80 040	14 645	9 248	2 718	2 678	94 685

Źródło: Annuario Statistico Italiano, ISTAT, 2004 (Indagine multiscopo su viaggi, vacanze e vita quotidiana)

W latach 2001-2003 liczba podróży krajowych wzrosła z 74,7 mln do 80,0 mln (o 7,1%). Najszybciej rosły podróże służbowe (o 11,2%), a najwolniej długie podróże wypoczynkowe (o 3,0%)

Podobnie jak w innych krajach, wśród wyjazdów wypoczynkowych mieszkańców Włoch dominują podróże realizowane w trzecim kwartale stanowiące 41,2% wszystkich podróży i 44,6% podróży wypoczynkowych.

Tab. 18. Struktura podróży (krajowych i zagranicznych) mieszkańców Włoch w 2003 r. w %.

	Rodzaj podróży			
	Kwartaly (w %)			
	I	II	III	IV
Wypoczynkowe (1-3 noce)				
26,8				
	33,6			
		23,2		
			18,1	
Wypoczynkowe (4 nocy i więcej)				
12,9				
	17,8			
		62,2		
			7,2	
Wypoczynkowe				
18,4				
				59

	24,9
	44,6
	12,1
Służbowe	
	29,6
	26,5
	22,2
	21,7
Razem podróże	
	20,1
	25,1
	41,2
	13,6

Źródło: Viaggi e vacanze 2003, ISTAT, 2004

Tab. 19. Cele podróży krajowych mieszkańców Włoch w 2003 r. w %.

Rodzaj podróży	Wypoczynek, zwiedzanie	Cel podróży w %		
		Odwiedziny krotnych, znajomych	Pielgrzymka -motyw religijny	Poprawa stanu zdrowia, sanatorium
Krótką (1-3 nocy)	67,3	30,2	1,4	1,1
Długa (min. 4 noce)	80,2	17,3	0,8	1,6
Razem	74,4	23,1	1,1	1,4

Źródło: Viaggi e vacanze 2003, ISTAT, 2004

Rys.10. Wyjazdy wypoczynkowe mieszkańców Włoch wg miejsc docelowych w 2003 r. w %.

Źródło: Viaggi e vacanze 2003, ISTAT, 2004

Tab. 20. Wyjazdy służbowe według typów podróży w 2003 r. w %.

Cel wyjazdu	Udział w %
Udział w kongresie, konferencji, seminarium itp.	11,5
Udział w spotkaniu służbowym	20,4
Targi, wystawy	9,9
Misje wojskowe	12,8
Podróż na spotkanie	2,3
Przedstawicielstwo handlowe, serwis itp.	11,4
Aktywność kulturalna, wyjazd artystyczny, religijny	4,3
Nauka	7,9
Kursy językowe i szkolenia zawodowe	15,6
Razem	100,0

Źródło: Viaggi e vacanze 2003, ISTAT, 2004

Tab. 21. Sposób organizacji wyjazdów krajowych i zagranicznych w 2001 r. w %

Sposób organizacji wyjazdu	
Krajowe	
Zagraniczne	
Razem	
Rezerwacja bezpośrednia	31,7
	26,2
	30,8
Rezerwacja za pośrednictwem agencji	11,8
	49,4
	17,8
Bez rezerwacji	

	55,7
	23,3
	50,6
Brak danych	
	0,7
	1,1
	0,8

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

Według wstępnych informacji w 2003 r. 53,2% wyjazdów mieszkańców Włoch zostało zorganizowanych samodzielnie, tylko 16,5% przez agencje turystyczne. Wyższy udział wyjazdów organizowanych przez agencje turystyczne odnotowano w grupie wyjazdów dłuższych (21,7%) oraz wyjazdów służbowych (24,6%)

Tab. 22. Środki transportu wykorzystywane przez mieszkańców Włoch w podróżach krajowych i zagranicznych w 2001 r. w %

Środek transportu	Krajowe	Zagraniczne	Razem
Samolot	5,5	54,5	13,2
Pociąg	12,0	5,1	10,9
Samochód	72,1	26,5	64,9
Inny	10,4	13,9	11,0

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

Należy zwrócić uwagę, że o ile w wyjazdach krajowych zdecydowanie dominuje samochód to ponad połowa wyjazdów zagranicznych była realizowana samolotem. Dostępność komunikacji lotniczej do regionów docelowych z dużych aglomeracji włoskich ma więc istotne i coraz większe znaczenie przy wyborze kierunku wyjazdu.

W wypoczynkowych podróżach krajowych i zagranicznych razem w 2003 r. najczęściej wykorzystywanym środkiem transportu nadal był samochód (69,2%), spadło nieco wykorzystanie samolotów (do 10,5%) i pociągów (do 8,6%).

Rys. 11. Podróże zagraniczne i podróże do krajów europejskich w mln

Źródło: Annuario Statistico Italiano, ISTAT, 2004 (Indagine multiscopo su viaggi, vacanze e vita quotidiana).

Z 14,6 mln podróży zagranicznych zrealizowanych w 2003 r. 11,7 mln miało miejsce w krajach europejskich.

Tab. 23. Najczęściej odwiedzane kraje w czasie podróży zagranicznych mieszkańców Włoch w poszczególnych kwartałach w 2003 r. w %.

Kwartaly (udział wyjazdów w % wyjazdów ogółem w kwartale)

I

II

III

IV

Francja

23,9

Francja

29,8

Hiszpania

17,2

Francja

Egipt

9,8

Hiszpania

13,4

Francja

17,0

Austria

Ameryka Śr.

8,6

Egipt

6,0

Grecja

10,0

Niemcy

W. Brytania

7,8

Szwajcaria

5,9

Austria

5,9

W. Brytania

Źródło: Viaggi e vacanze 2003, ISTAT, 2004

Tab. 24. Struktura wyjazdów zagranicznych według rodzajów wyjazdów i krajów w %.

Wyjazdy zagraniczne (udział wyjazdów do poszczególnych krajów w % wyjazdów ogółem)									
1-3 nocy		4 noce i więcej		Razem		Służbowy		Razem podróże	
<i>Europa</i>	95, 1	<i>Europa</i>	74, 2	<i>Europa</i>	78, 2	<i>Europa</i>	88, 3	<i>Europa</i>	79, 9

Francja	38,5	Francja	16,6	Francja	23,2	Niemcy	23,2	Francja	19,6
Austria	12,4	Hiszpania	15,0	Hiszpania	13,1	Francja	13,1	Hiszpania	11,9
Szwajcaria	7,9	Grecja	6,6	Grecja	9,2	Hiszpania	9,2	Niemcy	7,9
Niemcy	6,6	Austria	6,5	Austria	7,3	W. Brytania	7,3	Grecja	6,0
Reszta św.	4,9	Reszta św.	25,8	Reszta św.	11,7	Reszta św.	11,7	Reszta św.	20,1
Turcja	0,6	Egipt	7,6	Egipt	2,6	USA	2,6	Egipt	5,0

Źródło: Viaggi e vacanze 2003, ISTAT, 2004

W wyjazdach zagranicznych mieszkańców Włoch dominującą rolę odgrywają wyjazdy wypoczynkowe (turystyczne) stanowiące 71,9% wszystkich wyjazdów. Generalną strukturę turystycznych wyjazdów zagranicznych (wyjazdy z co najmniej jednym

noclegiem) mieszkańców Włoch (badania w miejscu zamieszkania) przedstawia poniższa tabela.

Tab. 25. Zagraniczne wyjazdy turystyczne mieszkańców Włoch

Kraj	Podróże wypoczynkowe		Odwiedziny krewnych i znaj. min. 4 noce		Podróże służbowe min. 1 noc	
	2002	2003	2002	2003	2002	2003
	Razem	10 479 786	10 681 919	1 041 786	1 004 176	2 604 948
Austria	552 812	635 071	34 033	19 336	55 176	31 755
Belgia	170 472	120 325	62 674	47 956	111 958	77 450
Czechy	236 287	172 642	44 710	85 133	44 710	85 133
Dania	18 064	59 911	b.d.	b.d.	9 127	25 512
Francja	2111 028	2229 291	99 569	88 146	345 466	345 210
Grecja	682 544	725 281	47 530	38 101	84 818	82 911
Hiszpania	964 861	1307 033	92 755	49 650	242 362	240 612
Holandia	247 732	73 244	64 522	b.d.	87 017	91 337
Irlandia	103 685	165 862	1 112	24 892	12 704	47 655
Niemcy	728 405	508 645	133 257	100 704	549 968	610 601

<i>Polska</i>	<i>59 860</i>	<i>41 720</i>	<i>27 242</i>	<i>16 977</i>	<i>37 354</i>	<i>14 956</i>
Słowacja	115 650	141 419	3 443	4 419	10 630	18 784
Stany Zjednoczone	247 459	389 190	82 677	106 870	132061	68 600
Szwajcaria	612 960	367 831	180 620	87 606	96 926	110 408
Szwecja	30 041	60 975	8 629	33 646	39 803	57 302
Turcja	82 867	169 474	b.d.	40 536	8 953	34 680
W. Brytania	405 925	476 033	23 839	95 636	252 763	191 355
Węgry	53 424	104 672	5 056	1 815	16 470	21 298

Źródło: Eurostat

17 142

10 089

10 762

7 685

7 375

24 299

24 518

Szwajcaria

12 764

14 034

2 447

3 269

6 161

5 674

18 925

19 708

Francja

5 159

5 208

3 659

3 660

2 943

2 289

8 102

7 497

Słowenia

4 168

3 494

932

792

522

469

4 690

3 963

Niemcy

1 194

1 404

729

849

1 388

1 680

2 583

3 084

Austria

1 795

2 200

1 285

1 579

580

782

2 375

2 982

Hiszpania

1 558

1 566

1 363

1 352

488

410

2 046

1 975

Chorwacja

1 548

1 369

1 209

1 049

210

162

1 758

1 531

Grecja

737

803

685

746

177

183

913

986

Stany Zjednoczone

489

524

321

360

471

433

960

957

Wielka Brytania

424

494

249

299

419

396

842

890

Rumunia

359

544

183

251

298

315

657

859

Egipt

632

569

594

542

42

38

674

606

Holandia

224

268

183

217

158

158

382

426

Belgia

166

176

87

112

228

227

394

403

Meksyk

163

255

131

200

26

42

189

297

Brazylia

152

201

122

164

99

92

251

293

Kuba

117

205

112

189

13

8

129

213

Portugalia

175

138

151

116

77

56

251

194

Szwecja

77

106

54

81

59

55

136

160

Kanada

93

54

44

33

48

41

141

95

Australia

53

59

32

36

17

22

71

81

Japonia

18

20

13

11

56

57

75

78

Chiny

40

14

34

11

78

59

118

73

Razem

35 554

37 847

17 387

19 175

16 452

15 709

52 006

53 556

Źródło: Viaggiatori italiani all'estero, d.a.t.i., 2004.

Rys. 12. Wydatki mieszkańców Włoch w czasie podróży zagranicznych w mld Euro.

Źródło: Eurostat.

3.3 Porównania europejskie

Dane porównawcze dotyczące krajów „starej” Unii Europejskiej prezentuje Eurostat. Dane te są jednak opóźnione co najmniej o 2-3 lata.

W porównaniach europejskich Włochy lokuje się na ogół na końcu stawki „starych” krajów Unii Europejskiej. Dla porównań skorzystamy z ostatnich możliwie pełnych danych dotyczących wybranych krajów UE. Niepełne jeszcze dane dotyczące późniejszych lat wskazują na niewielkie zmiany w strukturze podróży Europejczyków. Warto jednak podkreślić, że zarówno uczestnictwo mieszkańców Włoch w krajowych wyjazdach wakacyjnych jak i w wakacyjnych wyjazdach zagranicznych powoli rośnie.

Tab. 27. Uczestnictwo mieszkańców wybranych krajów w wyjazdach wakacyjnych (min 5 dni) w 2001 r.

Wyszczególnienie	Włochy	Hiszpania	Holandia	Niemcy	W. Brytania
Uczestnictwo w wyjazdach w %	48,4	38,5	68,6	80,2	65,9

w tym w wyjazdach zagranicznych

42,5

2,2

Źródło: "More holidaymakers and more holidays", Statistics in Focus, Theme 4-29/2003, Eurostat
Mieszkańcy Włoch mają jeden z najniższych w UE współczynników uczestnictwa w wyjazdach wakacyjnych. Mają też jeden z niższych współczynników uczestnictwa w wyjazdach zagranicznych (choć znacznie wyższy niż Hiszpanie). Porównywalne dane o wyjazdach mieszkańców wybranych krajów europejskich prezentują wydawnictwa *Eurostatu*. Ostatnie możliwie pełne dane dotyczą 2000 roku.

Tab. 28. Udział wyjazdów zagranicznych w ogólnej liczbie wyjazdów turystycznych w wybranych krajach Europy w 2000 r. w %

	Przedział wiekowy	
	Uczestnictwo w wyjazdach	
	Włochy	
	Hiszpania	
	Holandia	
	Niemcy	
	Wlk. Brytania	
15-24 lat		
zagranicznych		15,0
		7,0
		64,9

7 w tym 7,1% do krajów „starej” UE

	69,5
	54,8
krajowych i zagranicznych	
	12,9
	10,8
	13,0
	5,1
	10,1
krajowych	
	72,2
	82,1
	22,2
	13,7
	34,8
25-44 lat	
zagranicznych	
	16,3
	5,8
	58,1
	67,3
	44,0

krajowych i zagranicznych

13,5

12,2

16,5

6,6

12,7

krajowych

70,2

82,0

25,4

26,1

43,4

5-64 lat

zagranicznych

11,5

4,7

57,2

54,7

50,3

krajowych i zagranicznych

14,4

12,2

19,0

10,0

15,2

krajowych

74,2

83,1

23,8

35,4

34,4

65 i więcej lat

zagranicznych

7,7

4,7

38,9

45,1

25,1

krajowych i zagranicznych

6,8

	6,2
	25,5
	7,1
	14,3
krajowych	
	85,5
	89,1
	35,7
	47,8
	60,7

Źródło: "How Europeans go on holiday", Statistics in Focus, Theme 4-15/2002, Eurostat

Tab. 29. Udział poszczególnych środków transportu wykorzystywanych w wakacyjnych wyjazdach turystycznych na wybranych rynkach krajów UE w 2002 w %.

Środek transportu\Kraj

Holandia		Niemcy
	70,7	
	11,0	
	10,9	
	5,5	
	1,5	

Źródło: na podstawie Compendium of Tourist Statistics, 2002, WTO, Edition 2004.

Tab. 30. Udział poszczególnych form rezerwacji wykorzystywanych w turystycznych wyjazdach wakacyjnych w wybranych krajach w 2002 w %.

8 dane z 2001 r.

Forma rezerwacji	Włochy	Hiszpania	Holandia	Niemcy	W. Brytania
Bezpośrednio	34,4	13,5	36,9	54,6	25,5
U touroperatora/ w agencji	22,8	21,4	39,0	45,4	32,7
<i>w tym: pakiet</i>	<i>60,2</i>	<i>49,9</i>	<i>62,3</i>	<i>85,0</i>	<i>63,0</i>

Źródło: "More holidaymakers and more holidays", Statistics in Focus, Theme 4-29/2003, Eurostat dane z 2001 r.

3.4 Ogólna charakterystyka turystyki wyjazdowej z Włoch

Oficjalna minimalna długość urlopu pracującego mieszkańca Włoch wynosi sześć tygodni 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 94,6 mln podróży zrealizowanych przez mieszkańców Włoch w 2003 r. prawie 85% miało miejsce we Włoszech. Celem 58,2% wyjazdów zagranicznych (przekroczeń granicy) są trzy kraje (Szwajcaria, Francja i Słowenia). Wśród Włochów wyjeżdżających za granicę na wakacje latem, aż 50% spędza je w Hiszpanii, Francji, Grecji i Austrii. Włoszech. Budżet mieszkańca Włoch przeznaczony na wyjazdy rośnie, ale oczekuje on przede wszystkim korzystnej relacji między ceną a programem wyjazdu. Rosną również dochody biur podróży. Wzrosły one z 9,5 mld Euro w 1996 r. do 16,0 mld Euro w 2002 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. W porównaniu z innymi krajami udział mieszkańców Włoch w wyjazdach zagranicznych jest zdecydowanie niższy. Prognozy mówią jednak o przewidywanym wzroście liczby wyjazdów zagranicznych w najbliższych latach. Oznacza to możliwość wzrostu liczby turystów włoskich w Polsce.

IV. Znaczenie rynku turystycznego dla Polski

4.1 Liczba przyjazdów

W ostatnim dziesięcioleciu rekordowy pod względem przyjazdów z Włoch do Polski był rok 2003; wtedy też największy był udział Włochów w ogólnej liczbie przyjeżdżających (0,41%). W latach 1994–2003 wyróżnić można dwa okresy przyjazdów Włochów do Polski. Pomiędzy 1994 a 2000 rokiem udział obywateli Włoch w ogólnej liczbie przekroczeń granicy kształtował się na poziomie 0,20–0,23%, a w wartościach bezwzględnych – 171,9–194,2 tys. Od 2001 roku zaobserwować można wzrost udziału mieszkańców Włoch w ogólnej liczbie przekroczeń granicy; w kolejnych latach wynosił on odpowiednio: w 2001 – 0,31%, 2002 – 0,36%, a w 2003 – 0,41%. Jeżeli chodzi o bezwzględną liczbę przyjeżdżających, to w 2001 i 2002 roku było ich 189 i 185 tys. czyli w przybliżeniu tyle samo co w latach 1997–2000. Oznacza to, że zwiększenie się udziału Włochów w ogólnej liczbie przyjazdów było pochodną kryzysu, który dotknął turystykę przyjazdową do Polski w latach 2001–2003. Wzrost odsetka turystów włoskich odwiedzających Polskę w 2003 roku do poziomu powyżej 0,4% był także efektem zwiększenia się bezwzględnej liczby przyjeżdżających z tego kraju o ponad 16% (ze 185,1 tys. w 2002 r. do 215,2 tys. w 2003 r.). Ogółem w latach 1994–2003 liczba Włochów przyjeżdżających do Polski wzrosła o 41 tysięcy (w wartościach względnych – 23,5%), gdy ogólna liczba cudzoziemców przyjeżdżających do Polski zmalała o 22 123 tys. (29%).

Tab. 31. Przyjazdy mieszkańców Włoch do Polski w latach 1994–2003 według przekroczeń granicy.

Rok	Liczba przyjazdów w tys.	2003/2002 w %	Udział Włochów w przyjazdach do Polski w %	Przyjazdy cudzoziemców – ogółem w tys.
1994	174,2	x	0,23	74 252,8
1995	171,9	-1,32	0,21	82 243,6
1996	178,5	3,84	0,20	87 438,6
1997	190,7	6,83	0,22	87 817,4
1998	194,2	1,84	0,22	88 592,4
1999	185,5	-4,48	0,21	89 117,9
2000	190,7	2,80	0,23	84 514,9
2001	189,0	-0,89	0,31	61 431,3
2002	185,1	-2,06	0,36	50 734,6

2003	215,2	16,26	0,41	52 129,8
zmiana 1994-2003	41,0	23,54	x	22 123,0 (-29%)

Źródło: Opracowanie własne na podstawie danych GUS.

W latach 1994-2003 spośród obywateli państw Europy Zachodniej częściej od Włochów odwiedzali Polskę tylko Austriacy, Holendrzy i Niemcy, a do 2002 roku – także Szwedzi i Francuzi. Warto jednak zauważyć, że o ile w 1994 roku do Polski przyjeżdżało o 118,0 tys.

więcej Austriaków i o 166,3 tys. więcej Holendrów niż Włochów, to w 2003 roku różnica ta wynosiła 50,5 tys. w przypadku turystów austriackich i zaledwie 9,8 tys. jeżeli chodzi o turystów holenderskich. Podobna sytuacja miała miejsce także w przypadku mieszkańców Francji: o ile w 1994 roku do Polski przyjechało o 182,5 tys. więcej turystów francuskich niż włoskich, to w 2003 roku było ich już o 35,4 tys. mniej. Wydaje się więc, że w ubiegłym dziesięcioleciu wśród najważniejszych rynków turystyki przyjazdowej⁹ tylko Włoch i Szwecji nie dotyczył wyraźny spadek popytu.

W pierwszych trzech kwartałach 2004 r. odnotowano znaczny wzrost liczby przyjazdów turystów z głównych rynków Europy Zachodniej. W pewnym stopniu zjawisko to dotyczyło także turystów włoskich; w pierwszym kwartale 2004 roku do Polski przyjechało o 16,4% więcej Włochów niż w tym samym okresie 2003 roku, w drugim – już tylko o 3,1% więcej. W trzecim kwartale tendencja ta uległa odwróceniu; w porównaniu z tym samym okresem 2003 roku liczba przyjazdów zmniejszyła się o 1,9%. Ogółem od stycznia do września 2004 do Polski przyjechało o 3,1% więcej Włochów niż w ciągu pierwszych trzech kwartałów poprzedniego roku.

4.2 Przyjazdy Włochów według granic

W ostatnich latach liczba turystów przyjeżdżających z Włoch na poszczególnych granicach zmieniała się jedynie w niewielkim stopniu. W latach 2000–2003 udział granicy

⁹ Ze względu na wielkość przyjazdów do Polski w ubiegłym dziesięcioleciu, za najważniejsze rynki zachodniej Europy uznano: Austrię, Francję, Holandię, Niemcy, Szwecję i Włochy.

wschodniej¹⁰ we wszystkich przyjazdach Włochów do Polski oscylował na poziomie 2,8–4,1%, lecz w wartościach bezwzględnych wzrósł z 5,4 tys. do 8,8 tys., czyli o 63%.

Marginalny jest udział granicy morskiej w przyjazdach Włochów do Polski; w latach 2000-2003 liczba przyjazdów z tego kierunku wahała się od 0,4 tys. w 2002 roku do 1,3 tys. w 2003 roku, a w wartościach względnych nigdy nie przekraczała 1%.

Od 2000 r. spada znaczenie granicy zachodniej w przyjazdach Włochów do Polski. W 2000 r. z kierunku zachodniego przyjechało 20,6% turystów włoskich (39,3 tys. osób), natomiast w 2003 r. – już tylko 10,5% (22,6 tys. osób).

W ciągu ostatnich czterech lat nieznacznie wzrósł udział granicy południowej oraz powietrznej w przyjazdach Włochów do Polski. Liczba turystów włoskich przekraczających południową granicę Polski wzrosła z 77 tys. w 2000 roku do 99,4 tys. w 2003 roku, a w wartościach względnych z 40,4% do 46,2%. W podobny sposób zwiększała się liczba Włochów przybywających do Polski drogą powietrzną; w 2000 roku było ich 67,9 tys. (35,6% wszystkich przyjeżdżających z Włoch), a w 2003 roku 83 tys. (38,6%).

Na granicach lądowych 13% ruchu z Włoch odbywało się w 2003 roku na przejściach kolejowych, a pozostała część – na przejściach drogowych. Na granicy wschodniej najbardziej uczęszczanymi przez Włochów przejściami były Budzisko i Ogrodniki (na granicy z Litwą) oraz Terespol na granicy białoruskiej; łącznie skupiały one ponad dwie trzecie przyjazdów z kierunku wschodniego. Na granicy południowej 45% Włochów przybywało do Polski przez przejście w Cieszynie - Boguszowicach, 15% przez przejście w Chyżnym, a 13% przekraczało polską granicę w Zebrzydowicach. Ponad połowa Włochów przyjeżdżających do Polski z kierunku zachodniego przekraczała granicę w Kołbaskowie, Jędrzychowicach lub Świecku, a ci, którzy przybywali drogą powietrzną najczęściej korzystali z lotniska w Warszawie (72%) a następnie w Krakowie (12%).

Poza sierpniem w którym odwiedza Polskę ponad 21% turystów Włoskich, rozkład przyjazdów w poszczególnych miesiącach jest stosunkowo równomierny. Jest to m.in. związane z dużą liczbą przyjazdów służbowych i wysokim udziałem przyjazdów turystyczno-wypoczynkowych, których koncentracja jest w sierpniu.

10 Generalnie można przyjąć, że Włosi przyjeżdżający z kierunków wschodniego i północnego jadą przez Polskę tranzytem.

Rys. 13. Przyjazdy mieszkańców Włoch w 2003 r. wg miesięcy w tys.

Źródło: Turystyka w 2003 r., GUS, 2004

4.3 Wydatki turystów włoskich w Polsce

W latach 1995-2003 średnie wydatki turystów włoskich (na osobę/podróż) spadły z ponad 230 USD (a nawet 317 w 1996 r.) do 145 USD. W tym samym czasie wydatki ogółu turystów wzrosły ze 174 USD na podróż w 1995 roku do ponad 200 w latach 1996-1998, a następnie spadły poniżej poziomu z 1995 roku (do 114 USD w 2003 r.). Kierunek zmian wielkości wydatków turystów włoskich był więc podobny jak dla ogółu (jedynie w roku 2002 wydatki Włochów w Polsce w stosunku do 2000 r. wzrosły, natomiast wydatki ogółu turystów – nieznacznie spadły), większa była natomiast skala tych zmian. W latach 1995-2003 wydatki turystów włoskich zmalały o 88 USD na podróż (37,8%), a ogółu turystów – o 60 USD (34,5%). Najwyższy poziom wydatki turystów (zarówno ogółu, jak i samych Włochów) osiągnęły w 1996 roku. Wynosiły one przeciętnie 317 USD na podróż w przypadku Włochów i 213 USD u ogółu turystów. W stosunku do tego rekordowego roku w 2003 wydatki Włochów były o ponad 54% (172 USD) niższe, a ogółu turystów o 46% (99 USD).

W latach 1995–2003 wydatki turystów włoskich pozostawały na wyższym poziomie niż ogółu turystów, średnio o 65 USD (39%). W największym stopniu wydatki Włochów przewyższały wydatki ogółu turystów w 1996 roku (o 49%), w najmniejszym zaś – w 2000 i 2003 roku (27%).

Tab. 32. Przeciętne wydatki na podróż Włochów i ogółu turystów w latach 1995-2003

Rok
Wydatki na podróż
Włochów
Ogółu turystów

Włosi +/-

w USD

w %

1995	233	174	59
	33,9		
1996	317	213	104
	48,8		
1997	b.d.	203	-
	-		
1998	289	200	89
	44,5		
1999	234	88	

	159	
		75
	47,2	
2000		
	174	
	137	
		37
	27,0	
2001		
	b.d.	
	136	
2002		
	191	
	132	
		59
	44,7	
2003		
	145	
	114	
		31
	27,2	
Zmiana w USD		
	-88	
	-60	
		-
	89	

Zmiana w %

- 37,8

-34,5

Źródło: publikowane i niepublikowane wyniki badań IT.

Najwyższe szacunkowe wpływy z rynku włoskiego przypadły na 1996 rok, wtedy też wydatki Włochów na podróż osiągnęły maksymalną wartość (317 USD). Na podobnym jak w 1996 roku poziomie były wpływy z rynku włoskiego w 1998 roku, a przeciętne wydatki na podróż nadal pozostawały wysokie (289 USD). Od 1999 roku zaobserwować można wyraźny spadek szacowanych wpływów z rynku włoskiego spowodowany zmniejszaniem się przeciętnych wydatków ponoszonych przez turystów w Polsce (w latach 1999-2002 liczba Włochów przyjeżdżających do Polski wahała się od 185,1 tys. w 2001 r. do 190,7 tys. w 2000 r.). W ubiegłej dekadzie najniższe szacowane wydatki turystów włoskich przypadły na 2003 rok, w którym Polskę odwiedziła rekordowa ilość Włochów (215,2 tys. osób). Można więc stwierdzić, że nawet znaczący wzrost liczby przyjazdów z tego rynku nie zdołał skompensować spadku przeciętnych wydatków na podróż.

Rys. 14. Szacunkowe wpływy od turystów włoskich w latach 1995 – 2003 w tys. USD

Źródło: szacunki Instytutu Turystyki na podstawie badań..

Charakterystyka przyjazdów z Włoch do Polski

Znaczenie i liczba przyjazdów mieszkańców Włoch do Polski pozwalają na wyodrębnienie tej grupy narodowościowej w badaniach ankietowych turystów zagranicznych prowadzonych przez Instytut Turystyki jako statystycznie istotnego segmentu. Nie zawsze jednak ruch uchwycony w badanej próbie odpowiada strukturze wszystkich przyjeżdżających. W tym rozdziale przedstawione zostały podstawowe cechy charakteryzujące badaną zbiorowość Włochów na tle wyników dla całej ankietowanej próby, a także zmiany, które zaszły w obu tych przekrojach w latach 2000-2003.

4.5 Długość pobytu i formy organizacji przyjazdów

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.¹¹Z 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. W ciągu ostatnich czterech lat średnia długość pobytu turystów z innych wiodących rynków Europy Zachodniej wynosiła odpowiednio: w przypadku Austriaków – od 5,1 do 6,0 noclegu, Francuzów – od 5,7 do 6,3, Holendrów – 5,3 do 5,9, Niemców – od 5,0 do 5,3, Szwedów – od 3,4 do 4,0. Oznacza to, że Włosi przebywają w Polsce dłużej zarówno od ogółu turystów jak i od turystów z innych ważnych dla Polski rynków Europy Zachodniej. Konfrontując dane uzyskane w badaniach Instytutu Turystyki ze statystykami GUS można zauważyć, że jakkolwiek turyści nocujący w hotelach przebywają w Polsce jedynie nieznacznie dłużej od ogółu turystów (w 2003 r. Włosi wykorzystywali w hotelach przeciętnie 2,07 noclegu, natomiast ogół turystów 2,01 noclegu), to ci wśród turystów włoskich, którzy nie korzystają z bazy noclegowej zbiorowego zakwaterowania przebywają na terenie kraju zdecydowanie dłużej od ogółu turystów zagranicznych.

Zdecydowanie wyższa średnia długość pobytu Włochów była w latach 2000-2001 efektem utrzymywania się względnej równowagi pobytów obejmujących od 4 do 7 noclegów i od 8 do 28 (pobytów 4 – 7 noclegów było w 2000 r. 43%, a w 2001 – 42%, a pobytów 8-28 noclegów 46% zarówno w 2000 jak i w 2001 r.), gdy w przypadku ogółu turystów w tym samym okresie dominowały pobyty obejmujące 1-3 noclegi. W 2002 roku połowa turystów włoskich przebywała w Polsce od 4 do 7 nocy, natomiast 57% ogółu turystów od 1 do 3 nocy. Zmniejszenie się (do 1,6 noclegu w 2003 r.) różnicy pomiędzy przeciętną długością pobytu w Polsce turystów włoskich i ogółu jest efektem zwiększenia się udziału krótko- i średnioterminowych pobytów Włochów (odpowiednio z 14% w 2002 r. do 21 w

11 Oszacowania te dotyczą jedynie turystów nocujących w bazie noclegowej zbiorowego zakwaterowania.

2003 i z 50 do 58%) przy równoczesnym spadku odsetka pobytów długoterminowych (z 36% w 2002 do 20% w 2003 r.).

Tab. 33. Struktura długości pobytu Włochów na tle ogółu turystów w latach 2000-2003 w %.

Długość pobytu	2000		2001		2002		2003	
	Ogóle	Włosi	Ogóle	Włosi	Ogóle	Włosi	Ogóle	Włosi
	m turyśc i		m turyśc i		m turyśc i		m turyśc i	
1-3 noce	48,4	11,0	46,4	12,9	56,5	14,0	52,4	21,3
4-7 nocy	35,6	42,6	37,9	41,7	32,0	49,9	36,1	58,3
8-28 nocy	15,2	46,3	15,3	45,5	11,3	36,1	11,1	20,4
Ponad 28 nocy	0,9	0,0	0,5	0,0	0,3	0,0	0,4	0,0
Średnia dł. pobytu	4,8	7,3	4,5	7,2	3,9	6,5	4,1	5,7

Źródło: Opracowanie własne na podstawie wyników badań IT w latach 2000-2003.

W zakresie organizacji podróży, wśród turystów włoskich, podobnie jak wśród ogółu turystów, dominowały pobyty organizowane samodzielnie, przy czym w każdym roku dla Włochów był to odsetek wyższy niż w przypadku ogółu turystów. W poszczególnych latach udział turystów samodzielnie organizujących swój pobyt w Polsce przedstawiał się następująco (w nawiasach wartości dla ogółu badanych): 2000 rok – 83,1% (78,6%); 2001 – 84,8% (82,5%), 2002 – 93,0% (76,3%); 2003 – 84,4% (83,2%). Usługi zakupywane w całości lub części przed wyjazdem deklarowało od kilku do kilkunastu procent badanych Włochów. Łączny odsetek wskazań na te formy organizacji pobytu był następujący (w nawiasach wartości dla ogółu badanych): 2000 rok – 11,0% (10,9%), 2001 – 6,8% (8,6%), 2002 – 2,1% (11,1%), 2003 – 13,0% (8,1%). Warto też zauważyć, że oprócz 2001 roku, kiedy 3% turystów włoskich deklarowało zakup części usług przed wyjazdem, w pozostałych latach żaden z badanych Włochów nie korzystał z tej formy organizacji podróży. Dodać jeszcze trzeba, że w zakresie form organizacji przyjazdów nie widać w ostatnich latach wyraźnego trendu ani wśród turystów włoskich, ani wśród ogółu turystów.

4.6 Podstawowe cele pobytu i formy spędzania czasu oraz wydatki turystów włoskich

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.

Tab. 34. Podstawowe cele pobytu przyjeżdżających do Polski Włochów oraz ogółu turystów w latach 2000-2003 w %.

Podstawowy cel pobytu

2000

2001

2002

2003

Ogółem turyści

Włosi

	Ogółem turyści	
	Włosi	
	Ogółem turyści	
	Włosi	
	Ogółem turyści	
	Włosi	
Turystyka, wypoczynek		24,1
		41,9
		25,0
		34,1
		23,4
		20,6
		27,0
		36,2
Odw. krewnych, znajomych		18,2
		19,9
		21,4
		24,2
		21,5
		37,3
		24,0
		26,1
Interesy		25,4
		36,0

	26,4
	40,9
	27,4
	41,2
	29,2
	36,9
Dorywcza praca	
	3,0
	0,0
	1,2
	0,0
	1,7
	0,0
	0,6
	0,0
Zakupy	
	12,8
	0,0
	10,1
	0,0
	9,4
	0,0
	6,0
	0,0
Motywy religijne	
	0,9

	0,0
	0,4
	0,0
	0,9
	0,0
	0,7
	0,0
Odw. miejsca pochodzenia	
	0,8
	0,0
	0,7
	0,0
	0,7
	0,0
	0,5
	0,0
Tranzyt	
	10,3
	2,2
	9,4
	0,8
	10,6
	0,0
	8,3
	0,0
Inne cele	

4,5
0,0
5,4
0,0
4,5
0,9
3,7
0,7

Źródło: Opracowanie własne na podstawie wyników badań IT w latach 2000-2003.

W latach 2000-2003 od 92,0 do 96,2% turystów włoskich przyjeżdżających do Polski deklarowało pobyt w miastach jako podstawowy sposób spędzania czasu. W tej sytuacji pozostałe cele przyjazdów wskazywane przez nich można uznać za statystycznie nieistotne. Porównanie sposobów spędzania czasu podczas pobytu w Polsce przez turystów włoskich oraz ogół turystów przedstawia tabela 12.

Tab. 35. Sposoby spędzania czasu w Polsce przez Włochów oraz ogół turystów w latach 2000-2003 w %.

Sposób spędzania czasu

2000

2001

2002

2003

Ogółem turyści

Włosi

Ogółem turyści

Włosi

Ogółem turyści

Włosi

Ogółem turyści

Włosi

Pobyty w miastach

65,0

92,6

62,1

96,2

62,9

94,9

75,2

92,0

Pobyty w górach

1,5

0,7

1,2

0,0

1,8

0,0

2,7

1,7

Pobyty nad morzem

0,8

0,7

1,0

0,0

1,8

0,6

1,3

	0,0
Pobyt w	
rejonach pojeziernych	
	1,9
	2,2
	1,3
	0,0
	1,8
	1,7
	1,2
	1,0
Pobyt na wsi	
	13,2
	0,0
	15,9
	1,5
	11,0
	0,7
	8,0
	1,9
Objazd po kraju	
	8,9
	0,7
	11,0
	0,8
	11,5

	2,1
	9,9
	3,6
Turystyka kwalifikowana	
	0,1
	0,0
	0,2
	0,0
	0,6
	0,0
	0,0
	0,0
Inne	
	9,1
	2,2
	7,2
	0,0
	10,0
	0,0
	2,4
	0,0

Źródło: Opracowanie własne na podstawie wyników badań IT w latach 2000-2003.

W zależności od podstawowego celu pobytu znacząco różniły się wydatki ponoszone przez turystów włoskich w Polsce. Najwięcej wydawali przyjeżdżający do Polski w sprawach służbowych; w 2002 roku średnio 218 USD na osobę/podróż, natomiast w 2003 roku – 168 USD (przeciętne wydatki turystów włoskich na terenie Polski, niezależnie od podstawowego celu pobytu, wynosiły w omawianych latach odpowiednio: 191 i 145 USD na osobę/podróż). Nieco mniej wydawali Włosi przyjeżdżający w celach typowo turystycznych (185 USD na osobę/podróż w 2002 r. i 134 USD w 2003), najmniej zaś

odwiedzający krewnych i znajomych (odpowiednio 145 i 105 USD na osobę/podróż w latach 2002 i 2003).

4.7 Główne miejsca noclegów

Podobnie jak turyści w całej badanej próbie, Włosi jako miejsce noclegu najczęściej wskazywali hotel, motel i pensjonat, przy czym odsetek korzystających z tego typu bazy noclegowej był zdecydowanie wyższy niż u ogółu badanych. W kolejnych latach od 59,6% (2002 r.) do 77,9% Włochów deklarowało korzystanie z noclegów w hotelach i motelach, w pensjonatach zaś - od 0,9 do 2,9%. W ciągu ostatnich czterech lat zarówno wśród Włochów, jak i wśród ogółu badanych wzrósł odsetek nocujących u krewnych i znajomych; pomiędzy 2000 a 2004 rokiem wzrósł on w zasadzie w takim samym stopniu w obydwu grupach, przy czym w przypadku Włochów w 2002 roku nastąpił 14 procentowy skok, a następnie spadek do wartości takiej samej jak u ogółu turystów. W odróżnieniu od ogółu turystów Włosi praktycznie w ogóle nie deklarowali korzystania z bazy innej niż hotele, motele i pensjonaty .

Tab. 36. Główne rodzaje zakwaterowania turystów włoskich i ogółu turystów zagranicznych w Polsce w latach 2000-2003

Główne miejsca noclegów	2000		2001		2002		2003	
	Ogół turystów w	Włosi	Ogół turystów w	Włosi	Ogół turystów w	Włosi	Ogół turystów w	Włosi
Hotele, motele, pensjonaty	55,1	80,8	56,6	75	52,1	60,5	59,3	72,2
Noclegi u krewnych/znajomych	17,8	17,6	20,6	23,5	22,7	37,1	26,2	26,1
Pozostała baza	24,8	1,5	20,6	0,8	23,8	2,1	13,9	1,7
Brak danych	2,3	0,0	2,2	0,8	1,4	0,4	0,6	0,0

Opracowanie własne na podstawie wyników badań IT w latach 2000-2003.

4.8 Środki transportu

Ze względu na specyfikę metody badań granicznych, uzyskiwane wyniki dotyczące środków transportu turystów mogą niedokładnie odzwierciedlać rzeczywistość.

Ze statystyk GUS wynika, że pomiędzy 2000 a 2003 rokiem nieznacznie zwiększył się udział Włochów przylatujących do Polski samolotami (z 35,6% do 38,6%), zmniejszył natomiast przekraczających granicę zachodnią, a więc przyjeżdżających przede wszystkim samochodami różnego typu, a w dalszej kolejności pociągami. Brak w badanej próbie turystów deklarujących jako środek transportu samochód ciężarowy przy równoczesnym braku odpowiedzi „transport” w pytaniu dotyczącym celów pobytów biznesowych sugeruje, że wśród turystów włoskich przyjeżdżających do Polski faktycznie nie ma kierowców ciężarówek lub są oni bardzo nieliczni.

4.9 Ogólna charakterystyka przyjazdów do Polski

Wśród 14,6 mln zagranicznych podróży turystycznych mieszkańców Włoch zaledwie 1,5% stanowią podróże do Polski. Polska jest zatem zdecydowanie rynkiem niszowym i takim w najbliższych latach pozostanie. Dlatego też szczególną rolę w strategii marketingowej powinna odgrywać możliwie precyzyjna segmentacja rynku. W porównaniu z turystami z innych krajów wśród turystów z Włoch zwraca uwagę:

- większe niż przeciętne wydatki w czasie pobytu w Polsce (o 27,2%),
-
- szybki wzrost liczby Włochów korzystających z bazy noclegowej,
- dłuższy niż przeciętnie czas pobytu;
- większy udział przyjazdów w celach turystyczno-wypoczynkowych i w interesach.
- większy udział przyjazdów organizowanych samodzielnie;
- zdecydowanie większy udział pobytów w miastach (ponad 92% pobytów w Polsce);
- zdecydowanie (o ok. 15 punktów procentowych) większy udział w targach kongresach i konferencjach)
- większy od przeciętnego poziom krytycyzmu (głównie wysokie koszty i brak informacji);
- dominacja przyjazdów osób w wieku 35-44 lat.

zdecydowana przewaga pierwszych wizyt w Polsce (51,1% w stosunku do średniej wynoszącej 29,9%).

Poza samochodem podstawowym środkiem transportu w przyjazdach do Polski staje się samolot (81,7 tys. przyjazdów t.j. 38,0% w 2003 r.). Rozbudowa połączeń „tanich” 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).

V. Zakończenie

Włochy są jednym z tych miejsc, o których możemy mieć już wyrobioną opinię, mimo iż nigdy tam nie byliśmy. Kraj oliwy, mafii, makaronów, wina, słońca, romańskich ruin i wielu miejsc zapierających dech w piersiach. Jak widać Włochy mają wiele do zaoferowania odwiedzającym go turystom. Co prawda wszystkie te obrazy i skojarzenia pojawiają się w kontekście myślenia o Włoszech jednak wielką stratą byłoby, gdyby było to jedyne powody do odwiedzenia tego miejsca. Włochy mają do zaproponowania jeszcze o wiele więcej niż nasze wyobrażenia i skojarzenia sobie wyobrażają. Umieszczone informacje oraz przeprowadzone analizy rynku turystycznego Włoch świadczą o tym że kraj nieustannie cały czas się rozwija mimo że jest już krajem wysoko rozwiniętym. Mam nadzieję że materiały w tej pracy zachęcą wszystkich do odwiedzenia tego kraju w przyszłości.

Spis rysunków:

Rys.1 Podział administracyjny Włoch.....	9
<i>Rys. 2. Produkt krajowy brutto i finalna konsumpcja gospodarstw domowych we Włoszech w mld Euro w cenach bieżących.....</i>	<i>10</i>
<i>Rys.3. Produkt krajowy brutto na głowę we Włoszech w cenach bieżących w Euro.....</i>	<i>10</i>
<i>Rys. 4. Struktura konsumpcji gospodarstw domowych we Włoszech w 2003 r.....</i>	<i>12</i>
<i>Rys. 5. Struktura demograficzna Włoch wg grup wiekowych w 2002 r.....</i>	<i>17</i>
Rys.6. Liczba mieszkańców Włoch w tys.....	17

Rys. 7. Liczba mieszkańców Włoch powyżej 14 lat uczestnicząca w wyjazdach z co najmniej jednym noclegiem w mln.....40

Rys. 8. Struktura konsumpcji turystycznej we Włoszech w 2003 r. w %.....43

Rys. 9. Podróże krajowe i zagraniczne mieszkańców Włoch w mln.....44

Rys.10. Wyjazdy wypoczynkowe mieszkańców Włoch wg miejsc docelowych w 2003 r. w %.46

Rys. 11. Podróże zagraniczne i podróże do krajów europejskich w mln.....47

Rys. 12. Wydatki mieszkańców Włoch w czasie podróży zagranicznych w mld Euro.....51

Rys. 13. Przyjazdy mieszkańców Włoch w 2003 r. wg miesięcy w tys.....57

Rys. 14. Szacunkowe wpływy od turystów włoskich w latach 1995 – 2003 w tys. USD...59

Spis tabel:

Tab. 1. Regiony, powierzchnia, ludność, stolica.....7

Tab. 2. Produkt krajowy brutto na głowę w wybranych krajach w tys. Euro (w cenach stałych z 1995 r.).....11

Tab. 3. Gospodarstwa domowe we Włoszech w 2003 r.....12

<i>Tab. 4. Struktura demograficzna Włoch (lipiec 2004).....</i>	
16	
<i>Tab. 5. Zatrudnienie i stopa bezrobocia we Włoszech.....</i>	18
Tab. 6. Kraje UE przyjmujące najwięcej turystów zagranicznych (liczba przyjazdów w mln.)	
.....	35
<i>Tab. 7. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln)...</i>	36
Tab. 8. Zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (w mln) na przestrzeni 10 lat.....	36
<i>Tab. 9. Cele zagranicznych podróży Polaków.....</i>	38
<i>Tab. 10. Sposób organizacji podróży zagranicznych (%)</i>	38
<i>Tab. 11. Środki transportu wykorzystywane podczas podróży zagranicznych (%).....</i>	39
<i>Tab. 12. Liczba mieszkańców Włoch uczestnicząca w wypoczynkowych wyjazdach zagranicznych trwających min. 4 noce w 2003 r. w tys.....</i>	40
<i>Tab. 13. Uczestnictwo w wyjazdach turystycznych w 2001 r. według kwartałów w mln...41</i>	
<i>Tab. 14. Przyczyny niewyjeżdżania w 2001 r. według kwartałów</i>	41
<i>Tab. 15. Uczestnictwo w wyjazdach turystycznych w III kwartale 2001 r. w %.....</i>	42
<i>Tab. 16. Uczestnictwo w wyjazdach turystyczno-wypoczynkowych według wieku w trzecim kwartale 2001 r. w %.....</i>	42
<i>Tab. 17. Podróże mieszkańców Włoch w 2003 roku.....</i>	44

<i>Tab. 18. Struktura podróży (krajowych i zagranicznych) mieszkańców Włoch w 2003 r. w %</i>	45
<i>Tab. 19. Cele podróży krajowych mieszkańców Włoch w 2003 r. w %</i>	45
<i>Tab. 20. Wyjazdy służbowe według typów podróży w 2003 r. w %</i>	46
<i>Tab. 21. Sposób organizacji wyjazdów krajowych i zagranicznych w 2001 r. w %</i>	46
<i>Tab. 22. Środki transportu wykorzystywane przez mieszkańców Włoch w podróżach krajowych i zagranicznych w 2001 r. w %</i>	47
<i>Tab. 23. Najczęściej odwiedzane kraje w czasie podróży zagranicznych mieszkańców Włoch w poszczególnych kwartałach w 2003 r. w %</i>	48
<i>Tab. 24. Struktura wyjazdów zagranicznych według rodzajów wyjazdów i krajów w %</i> ...48	
<i>Tab. 25. Zagraniczne wyjazdy turystyczne mieszkańców Włoch</i>	49
<i>Tab. 26. Zagraniczne wyjazdy turystyczne mieszkańców Włoch wg przekroczeń granicy</i> .50	
<i>Tab. 27. Uczestnictwo mieszkańców wybranych krajów w wyjazdach wakacyjnych (min 5 dni) w 2001 r.</i>	52
<i>Tab. 28. Udział wyjazdów zagranicznych w ogólnej liczbie wyjazdów turystycznych w wybranych krajach Europy w 2000 r. w %</i>	52
<i>Tab. 29. Udział poszczególnych środków transportu wykorzystywanych w wakacyjnych wyjazdach turystycznych na wybranych rynkach krajów UE w 2002 w %</i>	53
<i>Tab. 30. Udział poszczególnych form rezerwacji wykorzystywanych w turystycznych wyjazdach wakacyjnych w wybranych krajach w 2002 w %</i>	53

Tab. 31. Przyjazdy mieszkańców Włoch do Polski w latach 1994-2003 według przekroczeń granicy.....55

Tab. 32. Przeciętne wydatki na podróż Włochów i ogółu turystów w latach 1995-2003..58

Tab. 33. Struktura długości pobytu Włochów na tle ogółu turystów w latach 2000-2003 w %.....61

Tab. 34. Podstawowe cele pobytu przyjeżdżających do Polski Włochów oraz ogółu turystów w latach 2000-2003 w %.....62

Tab. 35. Sposoby spędzania czasu w Polsce przez Włochów oraz ogół turystów w latach 2000-2003 w %.....63

Tab. 36. Główne rodzaje zakwaterowania turystów włoskich i ogółu turystów zagranicznych w Polsce w latach 2000-2003.....65