

Analiza ryнку turystycznego Włoch

Katarzyna Pawelec
TiR wieczorowe
Grupa: ORT

Spis treści

Rozdział I.....	3
1. Informacje ogólne.....	3
1.1 Powierzchnia i struktura administracyjna	3
1.2 Ludność	3
1.3 Polityka.....	4
1.4 Historia	4
1.5 Gospodarka.....	5
Bogactwa naturalne i mineralne	6
Przemysł	6
Rolnictwo	7
1.6 Klimat	7
2. Warunki rozwoju turystyki.....	7
2.1 Czas pracy, święta i wakacje we Włoszech.....	7
2.2 Warunki naturalne	8
2.3 Sieć komunikacyjna.....	9
2.4 Baza noclegowa.....	10
2.5 Regiony turystyczne	10
Rozdział II – Rynek recepcji turystycznych.....	12
1. Międzynarodowe przyjazdy do Włoch na tle regionu i subregionu oraz dochód	12
2. Przyjazdy w poszczególnych miesiącach	15
3. Przyjazdy i pobyty turystów zagranicznych wg. kategorii i typów zakwaterowania w 2007r.....	15
4. Najczęściej odwiedzane obszary	16
5. Przyjazdy turystów do poszczególnych regionów.....	17
6. Turyści najczęściej odwiedzający Włochy.....	17
Rozdział III – RYNEK EMISJI TURYSTYCZNEJ	18
1. Ilość i typy wyjazdów Włochów	18
2. Długość wyjazdów w miesiącach.....	19
3. Motywy wyjazdów turystycznych.....	19
4. Obszary recepcji turystycznej.....	19
5. Organizowanie podróży.....	20
6. Destynacje	21
Rozdział IV – ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI	22
1. Ruch turystyczny	22
2. Typy wybranego zakwaterowania	22
3. Cele wyjazdów do Włoch.....	23
4. Regiony Włoch najczęściej wybierane przez Polaków	23
5. Transport.....	24
6. Dystrybucja na rynku Włoskim.....	24
7. Promocja na rynku Włoskim	24
Zakończenie.....	26
Bibliografia.....	27
Spis rysunków	28
Spis tabel	28
Załączniki	28

Rozdział I

1. Informacje ogólne

Włochy – państwo należące do 8 najbardziej uprzemysłowionych i bogatych krajów świata – G8. PKB w 2008 roku wyniosło 2330 mld USD.

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.

1.1 Powierzchnia i struktura administracyjna¹

Powierzchnia Włoch z Sycylią i Sardynią wynosi 301,3 tys. km² (powierzchnia lądowa wynosi 294,0 tys. km²). Włochy graniczą z Austrią (430 km), Francją (488 km), Watykanem (3,2 km), San Marino (39 km), Słowenią (232 km) i Szwajcarią (740 km). Granica morska wynosi około 7 600 km.

Administracyjnie Włochy dzielą się na 20 regionów (Abruzzo, Apulia, Basilicata, Calabria, Campania, Emilia-Romagna, Friuli-Venezia Giulia, Latium, Liguria, Lombardy, Marches, Molise, Piedmont, Sardynia, Sycylia, Trentino-Alto Adige, Tuscany, Umbria, Valle d'Aosta) oraz 103 prowincje (province) i 8 100 gmin (comuni).

1.2 Ludność²

Pod względem zaludnienia (56,7 mln), Włochy zajmują 4 miejsce w Europie (22 na świecie), średnia gęstość zaludnienia wynosi tutaj ponad 190 osób/km². Podobnie jak inne kraje Europy Zachodniej, Włochy mają ujemny przyrost naturalny. Ponad 1,2 mln ludzi z włoskim paszportem to cudzoziemcy (w tym z polskimi korzeniami - ponad 38 tys.). 72% Włochów mieszka w miastach, a najwięcej w Rzymie, Mediolanie, Neapolu, Turynie i Palermo.

Ok. 91% Włochów wyznaje religię rzymskokatolicką, resztę stanowią nieliczni protestanci i Żydzi. Z kolei ponad 250 tys. imigrantów to muzułmanie.

Językiem urzędowym Włoch jest rzecz jasna włoski, jednak rodowici Włosi posługują się licznymi dialektami i odmianami języka włoskiego. Poszczególne grupy etniczne posługują się np. językami sardyńskim, friulskim, niemieckim, oksytońskim czy cygańskim.

¹ <http://encyklopedia.pwn.pl>

² <http://encyklopedia.pwn.pl>

1.3 Polityka³

Jeśli chodzi o ustrój polityczny, Włochy są republiką z dwuizbowym parlamentem - Izbą Deputowanych (630 miejsc) i Senatem (315 miejsc). życie polityczne skupia się w stolicy - Rzymie, gdzie urzędują głowy państwa, np. prezydent Carlo Azeglio Ciampi, czy premier Silvio Berlusconi. Kadencja włoskiego rządu trwa 5 lat.

Flaga włoska to pionowe pasy: zielony, biały i czerwony. Nawiązują one do francuskiej rewolucji, akcentując znaczenie trzeciego stanu w rządzeniu państwem. Hymnem państwowym jest *La Canzone degli Italini*.

1.4 Historia⁴

Pierwszymi ludami, które osiedliły się na Półwyspie Apenińskim byli Ligurówie. Jednak od VIII w. p.n.e. do największej potęgi doszli Etruskowie. Ich cywilizacja była zorganizowana na zasadzie podobnej do greckich miast - państw. W 509 r p.n.e.

Rzymianie wyzwolili się spod władzy etruskich królów i przyjęli republikańską formę rządów. Władza była podzieloną między dwóch konsulów, których wybierano na okres jednego roku.

Rzymianie wkrótce zjednoczyli lub podbili wszystkie plemiona półwyspu, a od III wieku p.n.e. rozpoczęli podbój sąsiednich krain basenu morza śródziemnego. Utworzenie tak wielkiego imperium opartego na pracy niewolniczej wymusiło zmianę organizacji zarządzania. Po okresie burzliwych walk wewnętrznych i wojnie triumwirów w I wieku p.n.e. władzę dyktatorską objął Juliusz Cezar.

Jego zamordowanie w 44 r. p.n.e. nie ocaliło republiki. Trzydzieści lat później jedynym władcą został Oktawian August, ustanawiając pryncypat - rządy monarsze z zachowaniem pozorów rządów republikańskich. Okres jego panowania okazał się również szczytem potęgi imperium.

Jego późniejszemu rozkładowi nie mogły zapobiec reformy Dioklecjana i Konstytucja Wielkiego. Na nic zdało się wprowadzenie dominatu - władzy absolutnej, ani wprowadzenie chrześcijaństwa jako religii panującej.

Najazdy Gotów, Franków i Alemanów od połowy III w. n.e. znaczyły początek upadku Imperium Rzymskiego. W 395 r. n.e. cesarstwo rozpadło się na wschodnie i zachodnie. Ostatni cesarz zachodniorzymski - pogardliwie przezwany Romulus Augustinus - został zdetronizowany w 476 r. Na półwyspie Apenińskim swoje państwo utworzyli Ostrogoci.

Choć cesarstwo formalnie przestało istnieć całe kolejne wieki miały zejść na walkach o jego spuściznę. Zwycięzcy przyjęli chrześcijańską religię i zachowali strukturę kościelną.

Gdy północ półwyspu zdominowali Longobardowie i zagrozili Rzymowi, jego biskup wezwał na pomoc germańskich Franków. Ich król Pepin Mały wyparł Longobardów i założył w 754 r. zaczątek Państwa Kościelnego.

³ www.wlochy.net/geografia.php

⁴ <http://encyklopedia.pwn.pl>

Błogosławieństwo biskupa Rzymu, czyli papieża, było niezbędne Frankom dążącym do wzmocnienia swej władzy i odtworzenia cesarstwa. Otton I, król niemiecki, uważający się za spadkobiercę Cesarstwa Franków, podbił Rzym. Tu w 962 r. koronował się na Cesarza Rzymskiego Narodu Niemieckiego.

Druga połowa X w. XI w. miały zejść na nieustające walki i spory między cesarzem a papieżem o władzę zwierzchnią.

Spór osłabił władzę jednego i drugiego. Do potęgi zaczęły natomiast dochodzić morskie republiki kupieckie i komuny miejskie. Od XII w. we Włoszech zostało założonych około 200 miast - państw.

Mimo nieustannych walk między nimi w XIV i XV wieku przeżyły one okres niebywałego rozkwitu kultury. W ten sposób zainicjowały w Europie renesans czyli Odrodzenie.

Południe Włoch przeżywało jednak inne koleje losu. W IX wieku uległo najazdowi Arabów, później Normanów, w końcu znalazło pod panowaniem królów hiszpańskich.

Wiek XVI i XVII we Włoszech to okres ekonomicznego upadku. Dopiero pojawienie się Napoleona i upadek feudalizmu zainicjowało ruch zjednoczeniowy. Na nic zdały się postanowienia kongresu wiedeńskiego usiłującego zachować we Włoszech stare porządki.

Ruch narodowowyzwoleńczy - *risorgimento* - doprowadził ostatecznie (w latach 1860 - 71) do zjednoczenia Włoch pod berłem króla Wiktora Emanuela II.

Frustracja po I wojnie światowej doprowadziła we Włoszech do narodzin faszyzmu. W 1922 r. premierem Włoch został B. Mussolini. Zbieżność jego polityki z Hitlerem przyspieszyła wybuch II wojny światowej.

Obalenie Musoliniego w 1943 postawiło Włochy w stan wojny z Niemcami. W walkach na froncie włoskim, istotną rolę odegrali Polacy, m.in. 18.05.1944 r. II Korpus Polski zdobył Monte Cassino, a dwa miesiące później wyzwolił Ankone.

W 1946 r. Włochy zostały ogłoszone republiką. Od 1949 r. stały się członkiem NATO, a w 1957 były współzałożycielem EWG.

1.5 Gospodarka⁵

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. Olbrzymim 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

⁵ <http://encyklopedia.pwn.pl>

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.

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, ponadto węgiel brunatny. Odkrycie po II wojnie światowej poważnych zasobów ropy naftowej i gazu ziemnego znacznie poprawiło bilans energetyczny kraju. Około 80% wydobycia tych surowców daje Sycylia 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. Sycylia jest zasobna w złoża siarki, które stały się podstawą rozwoju wielkich fabryk kwasu i ciężkiej chemii. 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, elektrownie wodne dostarczają ogółem 15% produkcji energii elektrycznej.

Przemysł

Bardzo dobrze rozwiniętą gałęzią przemysłu jest hutnictwo, zlokalizowane głównie w miastach portowych 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 stocznioowego 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. Wielka fabryka sprzętu komputerowego firmy *Olivetti* znajdują się w Ivrei. Większość samochodów wytwarza firma Fiat, której siedziba znajduje się w Turynie, 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*). 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 sławę 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. Największe fabryki kabli oraz opon posiada koncern *Pirelli*. 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.

Rolnictwo

Rolnictwo włoskie ma na ogół korzystne warunki naturalne.

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 najczęściej zbiera się pomidorów (7,5 mln t). Hodowla ma znaczenie drugorzędne, mimo posiadania wydajnych łąk. Główną rolę odgrywa chów trzody (9,2 mln szt.) oraz bydła (6,7 mln szt.) 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.

1.6 Klimat⁶

We Włoszech dominują śródziemnomorskie wpływy klimatyczne; w kierunku północnym zwiększają się wpływy klimatu kontynentalnego. Nizina Padańska ma klimat przejściowy. Najbardziej gorące lata występują na Sycylii, gdzie pojawia się wpływ gorącego wiatru „sirocco”, wiejącego z pustyń afrykańskich. W rejonie jezior alpejskich klimat jest ciepły i łagodny. Na wybrzeżach typowo śródziemnomorski o łagodnych zimach i gorącym lecie, z częstymi okresami suszy. Najwięcej opadów notuje się we wschodniej części Alp i Dolomitach. W północnych, górskich rejonach kraju, częstym zjawiskiem są letnie burze, w zimie przeważają opady śniegu, który utrzymuje się tutaj w ciągu całego lata. Alpy i Apeniny stanowią wyraźne bariery klimatyczne. Świadczy o tym łagodny klimat wybrzeża Ligurii, osłoniętego od północy przez Alpy oraz klimat wybrzeża adriatyckiego Półwyspu Apenińskiego.

2. Warunki rozwoju turystyki

2.1 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.

⁶ Z. Kruczek, *Europa –geografia turystyczna*

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. Obowiązują też regionalne święta nie umieszczone powyżej.

Tabela 1. Wakacje szkolne we Włoszech w roku szkolnym 2003/2004.

Wakacje	Okres
Boże Narodzenie	22 grudnia – 5 stycznia
Wakacje zimowe	23-26 lutego (1-3 dni w zależności od regionu)
Wakacje wiosenne	7/8 – 10/14 kwietnia (w zależności od regionu)
Wakacje letnie	13-14 tygodni między czerwcem a wrześniem

Zródło: Instytut Turystyki – Analiza Rynku Włoskiego 2004r.

2.2 Warunki naturalne⁷

Państwo włoskie leży na Półwyspie Apenińskim, w związku, z czym aż 80% jego powierzchni stanowią góry. Przez całą długość kraju biegną Apeniny, z których najwyższym szczytem jest mierzące 2912 m n.p.m. Corno Grande. Na południu natomiast mieszczą się czynne wulkany: Wezuwiusz (na Półwyspie Apenińskim), sycylijska Etna oraz Stromboli i Vulcano straszące i jednocześnie zachwycające na Wyspach Liparyjskich. Opozycją dla gór jest Nizina Padańska - największa obszarowo płaska powierzchnia, stanowiąca północno-wschodnie Włochy. Można też napotkać oczywiście jeziora, choćby Jezioro Trazymeńskie

Z trzech stron Włochy otaczają wody Morza Śródziemnego, a ściślej mówiąc - kilka jego akwenów: Morza Adriatyckie, Jońskie, Liguryjskie i Tyrreńskie. Natomiast swą suchą częścią Włochy graniczą z Francją, Szwajcarią, Austrią i Słowenią. Całkowita granica lądowa tego państwa ma długość 1.932 km, natomiast włoskie wybrzeża ciągną się aż przez 7.600 km. Specyfiką Włoch jest m.in. to, iż w swym terytorium zawierają dwa państwa-enklawy, mianowicie San Marino i Watykan. Natomiast wokół Italii dryfują popularne wyspy: Capri, Elba, Ischias, Wyspy Liparyjskie oraz Sycylia. Na granicy włosko--francuskiej, w paśmie alpejskim, znajduje się najwyższy szczyt Europy - Mont Blanc. W części włoskiej liczy on sobie 4765 m n.p.m., a nazywa się Mont Blanc de Courmayeur.

Włochy dzielą się na 20 regionów, 95 prowincji i 8092 komun.

Tabela 2. Regiony, powierzchnia, ludność, stolica.

L.p.	Region	Powierzchnia w km ²	Liczba ludności w tys.	Stolica	Liczba mieszkańców stolicy w tys.
------	--------	--------------------------------	------------------------	---------	-----------------------------------

⁷ Z. Kruczek, *Europa –geografia turystyczna*

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	Genova	632,0
10	Lombardia	23 859	9 122,0	Mediolan	1 302,0
11	Marche	9 693	1 469,0	Ancona	98,4
12	Molise	4 438	327,0	Campobasso	51,3
13	Piemonte	25 399	4 290,0	Turyń	900,0
14	Sardegna	24 090	1 648,0	Cagliari	163,0
15	Sycylia	25 707	5 077,0	Palermo	679,0
16	Trentino-Alto Adige	13 607	943,0	Trento	105,9
17	Toscana	22 992	3 548,0	Florencja	374,5
18	Umbria	8 456	840,0	Perugia	158,3
19	Valle d'Aosta	3 264	120 500	Aosta	34,6
20	Veneto	18 365	4 541,0	Venecja	275,4
	Włochy	301 300	57 888,2	Rzym	2 656,0

Źródło: *Global Geografia*, 2004.

Turyści uwielbiają korzystny klimat Włoch. Italia uchodzi za kraj o wspaniałych, ciepłych i suchych latach oraz łagodnych zimach. Zatem latem turyści przyjeżdżają tu korzystać z uroków pięknej i pewnej pogody, a zimą chcąc, choć na chwilę uchronić się przed siarczystymi mrozami. Jednak w rzeczywistości włoski klimat jest o wiele bardziej zróżnicowany. Inaczej przedstawia się on na północy, inaczej na południu; inaczej w górach i na nizinach. I tak np. alpejskie zimy są mroźne i długie - ku uciesze narciarzy śnieg może tu spaść już nawet we wrześniu, natomiast miłośnicy słońca i upałów mogą rozczarować się chłodnym latem. Będą natomiast zachwyceni wakacjami spędzonymi na terenach wzdłuż wybrzeży, zwłaszcza na południu, gdzie panuje klimat śródziemnomorski. Właśnie tutaj można spędzić łagodną zimę.

2.3 Sieć komunikacyjna⁸

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.

⁸ Z. Kruczek, *Europa – geografia turystyczna*

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. 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. 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. Linie lotnicze ALITALIA łączą Włochy ze wszystkimi kontynentami, co się łączy z posiadaniem portów lotniczych, których obecnie jest 24, z najważniejszym Fumicino w okolicach Rzymu.

2.4 Baza noclegowa⁹

We Włoszech kraju turystyki tradycyjnej, przywiązuje się dużą wagę do rozwoju bazy materialnej turystyki. Obecnie Włochy dysponują największą bazą hotelową w skali europejskiej, co daje w tym względzie drugie miejsce na świecie (po USA). Baza ta, licząca ok. 19. Tyś obiektów dysponuje liczbą 1,8 miejsc noclegowych, z czego prawie 270 tyś miejsc skupiają pensjonaty i ok. 150 tyś. Miejsc inne obiekty typu hotelowego. W bazie komplementarnej dominują campingi w liczbie 1200 obiektów, dysponujących blisko 1 mln miejsc noclegowych.

2.5 Regiony turystyczne¹⁰

Najczęściej wyróżniane regiony turystyczne we Włoszech odpowiadają głównym regionom turystycznym – Alpom, Nizinie Padańskiej, Półwypowi Apenińskiemu oraz wyspom Sycylii i Sardynii. W tak wyróżnione jednostki geograficzne wkomponowane SA krainy historyczno-kulturowe, jest ich na terenie Włoch 20.

Alpy

Na obszarze Alp położone są regiony takie jak Dolin Aosty, Trentino, Piemont, Lombardia, Wenecja Eugenejska, Wenecja Julijska oraz częściowo Liguria. Funkcje

⁹ Z. Kruczek, *Europa –geografia turystyczna*

¹⁰ Z. Kruczek, *Europa –geografia turystyczna*

wypoczynkowe regionu koncentrują się głównie w rejonie wielkich jezior alpejskich. Znajduje się tu wiele doskonale zagospodarowanych ośrodków turystyczno-wypoczynkowych i uzdrowiskowych. Bardzo ważnym rejonem omawianego obszaru są Dolomity. Rozwija się tu przede wszystkim turystyka zimowa w wysokogórska. W pięknych dolinach alpejskich powstały doskonale zagospodarowane stacje sportów zimowych i bazy turystyczne. Do najbardziej znanych ośrodków turystyczno-narciarskich należy m.in. Cortina d'Apezzo

Północno-zachodnia część Włoch stanowi jeden z najważniejszych obszarów turystycznych kraju. Dzięki sprzyjającym warunkom klimatycznym, obfitości wód mineralnych i górskim krajobrazom rozwinęły się tutaj przede wszystkim funkcje wypoczynkowe i uzdrowiskowe. Najlepsze warunki posiada do tego tzw. Riwiera Liguryjska

Nizina Padańska

Ośrodkami przyciągającymi turystów na Nizinie Padańskiej są historyczne, pełne zabytków i o ugruntowanej sławie miasta. Centrum regionu stanowi Mediolan główny ośrodek przemysłowy, węzeł kolejowy i drogowy północnych Włoch przy czym posiada również liczne zabytki architektury. Stolica regionu Veneto jest Wenecja – jedno z najpiękniejszych miast świata. Innymi równie ważnymi miastami są: Padwa i Weronia.

Półwysep Apeniński

W obrębie półwyspu znajduje się wiele regionów historycznych m.in. Lazio, Toscana, Umbria, Kalabria. Zaś szczególną rolę w ruchu turystycznym Włoch odgrywa stolica państwa – Rzym i główne miasto prowincji Lacjum. Zalicza się do miast europejskich, w których niemal wszystkie epoki historyczne pozostawiły wyraźne ślady w postaci wspaniałych budowli, pałaców, parków, ogrodów czy nagromadzonych dzieł sztuki. Rzym stanowi dzisiaj międzynarodowy węzeł komunikacyjny, transportu lotniczego, drogowego i kolejowego, jest siedzibą wielu organizacji międzynarodowych, miastem kongresów i ośrodkiem kulturalnym o światowym znaczeniu. Kolejnym ważnym regionem Półwyspu to Toskania w centrum której leży Florencja – miasto muzeum, kolebka włoskiego renesansu, dzisiaj ośrodek przemysłowy, centrum kulturalne i naukowe kraju. Na zachód od Toskanii leży malownicza Umbria, w apenińskie klimaty wkomponowane są tu wspaniałe zabytki architektury. W regionie Emilia – Romagna wzdłuż wybrzeża rozwinęła się tzw. Riwiera Adriatycka ciągnąca się od Rawenny do Cattolica. Stolicą tego regionu jest jedno z najstarszych miast włoskich – Bolonia, w której założono najstarszy w Europie uniwersytet. Turystycznym centrum południowej części Apeninów jest Neapol – położone u podnóża Wezuwiusza, ważne centrum przemysłowe i kulturalne południowych Włoch. Funkcje wypoczynkowe i kąpieliskowe towarzyszą przede wszystkim wybrzeżom Morza Tyrreńskiego i Adriatyku.

Sycylia

Największa wyspa na Morzu Śródziemnym. Stanowi region autonomiczny Włoch o łącznej powierzchni 27.5 tys km². Powierzchnia wyżynna i górska. We wschodniej części wyspy znajduje się najwyższy szczyt – czynny wulkan Etna. Funkcje ośrodków krajoznawczych pełnią także miasta Sycylii (Syrakuzy, Palermo, Agrigento- z ruinami świątyni wpisanej na listę UNESCO)

Rozdział II – Rynek recepcji turystycznych

1. Międzynarodowe przyjazdy do Włoch na tle regionu i subregionu oraz dochód

Tabela 3. Międzynarodowe przyjazdy turystyczne – subregiony i regiony

	International Tourist Arrivals (million)						Market share (%) 2007*	Change (%)		Average annual growth (%) '00-'07*
	1990	1995	2000	2005	2006	2007*		06/05	07*/06	
World	436	536	683	803	847	903	100	5.5	6.6	4.1
Europe	262.6	311.3	393.5	440.3	462.2	484.4	53.6	5.0	4.8	3.0
Northern Europe	28.6	35.8	43.7	52.8	56.4	57.6	6.4	6.8	2.2	4.0
Western Europe	108.6	112.2	139.7	142.4	149.5	154.9	17.1	5.0	3.6	1.5
Central/Eastern Europe	31.5	60.6	69.4	87.8	91.5	95.6	10.6	4.2	4.5	4.7
Southern/Mediter. Eu.	93.9	102.7	140.8	157.3	164.8	176.2	19.5	4.7	7.0	3.3
Asia and the Pacific	55.8	81.8	109.3	154.6	167.0	184.3	20.4	8.0	10.4	7.8
North-East Asia	26.4	41.3	58.3	87.5	94.3	104.2	11.5	7.7	10.6	8.6
South-East Asia	21.1	28.2	35.6	48.5	53.1	59.6	6.6	9.4	12.2	7.6
Oceania	5.2	8.1	9.2	10.5	10.5	10.7	1.2	0.4	1.7	2.2
South Asia	3.2	4.2	6.1	8.1	9.1	9.8	1.1	11.8	8.2	7.1
Americas	92.8	109.0	128.2	133.4	135.8	142.5	15.8	1.9	4.9	1.5
North America	71.7	80.7	91.5	89.9	90.6	95.3	10.6	0.8	5.2	0.6
Caribbean	11.4	14.0	17.1	18.8	19.4	19.5	2.2	3.4	0.1	1.9
Central America	1.9	2.6	4.3	6.4	7.1	7.7	0.9	9.9	9.6	8.6
South America	7.7	11.7	15.3	18.2	18.7	19.9	2.2	2.8	6.4	3.9
Africa	15.2	20.1	27.9	37.3	41.4	44.4	4.9	11.0	7.4	6.9
North Africa	8.4	7.3	10.2	13.9	15.1	16.3	1.8	8.4	7.9	6.8
Subsaharan Africa	6.8	12.8	17.7	23.3	26.3	28.2	3.1	12.6	7.1	6.9
Middle East	9.6	13.7	24.4	37.8	40.9	47.6	5.3	8.2	16.4	10.0

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO, 2006)

Źródło: World Tourism Organization

Włochy należą do regionu Europejskiego, a dalej do subregionu Południowego/Śródziemnomorskiego. W światowej klasyfikacji przyjazdów region europejski w 2007 roku osiągnął najwyższy wynik w porównaniu z pozostałymi regionami – 484,4 tys. Przyjazdów, co daje 53,6% wszystkich przyjazdów turystycznych na świecie (tab.1). Przyczyną tego jest oczywiście ogromna wielokulturowość Europy, warunki naturalne oraz świetnie rozwinięta sieć komunikacyjna.

Państwo włoskie dzięki swojemu położeniu należy także do subregionu Południowego/Śródziemnomorskiego. Jest to obszar na którym odnotowuje się najwyższy wskaźnik przyjazdów, a wynosi on 176,2 tys. Co daje 19,5 % wszystkich przyjazdów spośród pozostałych subregionów europejskich.

Jeśli przeanalizujemy dochód z turystyki w roku 2007 (tab. 2), to region europejski osiągnął największe korzyści, bo aż 433,4 mld \$ czyli 50,6% w skali światowej. Zaś jeśli chodzi o subregion Południowo/ Śródziemnomorski to podobnie jak w przyjazdach także i w dochodach ma najlepszy wynik z porównaniu z pozostałymi subregionami w europie – 166,4 mld \$, co daje 19,4% całego dochodu europejskiego. Przyczyna tego jest bardzo dobrze rozwinięta baza noclegowa i gastronomiczna, sprzyjające warunki klimatyczne i łatwość dostępu.

Tabela 4. Międzynarodowy rynek recepcyjny w regionach i subregionach – dochód.

International Tourism Receipts	Change local currencies, constant prices (%)			Share (%) 2007*	US\$ Receipts			Euro Receipts		
	05/04	06/05	07*/06		(billion)	per arrival	(billion)	per arrival		
	2006	2007*	2007		2006	2007*	2006	2007		
World	3.1	5.1	5.6	100	742	856	950	591	625	690
Europe	1.7	3.9	2.7	50.6	376.9	433.4	890	300.2	316.2	650
Northern Europe	8.4	7.7	3.9	8.1	60.3	69.7	1,210	48.0	50.8	880
Western Europe	-0.2	3.7	2.1	17.4	131.6	149.1	960	104.8	108.8	700
Central/Eastern Europe	0.1	8.2	8.6	5.6	38.2	48.3	510	30.4	35.3	370
Southern/Mediterr. Eu.	1.4	1.6	1.1	19.4	146.9	166.4	940	117.0	121.4	690
Asia and the Pacific	4.2	11.1	11.4	22.1	156.5	188.9	1,020	124.7	137.9	750
North-East Asia	7.9	12.1	12.5	10.4	75.2	89.2	860	59.9	65.1	620
South-East Asia	0.0	16.0	13.0	6.3	43.6	54.0	910	34.7	39.4	660
Oceania	1.0	2.5	8.1	3.8	26.6	32.3	3,020	21.2	23.6	2,200
South Asia	4.1	10.7	5.4	1.6	11.2	13.4	1,370	8.9	9.8	1,000
Americas	4.3	1.8	6.4	20.0	154.1	171.1	1,200	122.7	124.9	880
North America	4.5	0.8	7.4	14.6	112.5	125.1	1,310	89.6	91.3	960
Caribbean	3.3	1.9	-0.4	2.6	21.7	22.6	1,160	17.3	16.5	850
Central America	9.3	10.3	8.9	0.7	5.5	6.3	810	4.4	4.6	590
South America	2.0	6.8	8.0	2.0	14.4	17.2	860	11.5	12.5	630
Africa	10.9	10.5	7.5	3.3	24.6	28.3	640	19.6	20.6	460
North Africa	15.3	19.1	8.7	1.2	8.7	10.3	640	6.9	7.5	460
Subsaharan Africa	8.8	6.5	6.9	2.1	15.9	18.0	640	12.7	13.1	470
Middle East	2.5	3.6	6.3	4.0	29.9	34.2	720	23.8	25.0	520

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO, 2008)

Źródło: World Tourism Organization

Tabela 5. Międzynarodowe przyjazdy i dochody krajów recepcyjnych

International Tourist Arrivals						International Tourism Receipts								
Rank	Series ¹	Million		Change (%)		Rank	US\$				Local currencies			
		2006	2007*	06/05	07*/06		Billion		Change (%)		change (%)			
							2006	2007*	06/05	07*/05	06/05	07*/06		
1	France	TF	78.9	81.9	3.9	3.8	1	United States	85.7	96.7	4.8	12.8	4.8	12.8
2	Spain	TF	58.2	59.2	4.1	1.7	2	Spain	51.1	57.8	6.6	13.1	5.6	3.6
3	United States	TF	51.0	56.0	3.6	9.8	3	France	46.3	54.2	5.3	17.0	4.3	7.2
4	China	TF	49.9	54.7	6.6	9.6	4	Italy	38.1	42.7	7.7	11.9	6.7	2.5
5	Italy	TF	41.1	43.7	12.4	6.3	5	China	33.9	41.9	15.9	23.5	15.9	23.5
6	United Kingdom	TF	30.7	30.7	9.3	0.1	6	United Kingdom	33.7	37.6	9.8	11.6	8.5	2.7
7	Germany	TCE	23.5	24.4	10.1	3.9	7	Germany	32.8	36.0	12.4	9.8	11.4	0.6
8	Ukraine	TF	18.9	23.1	7.4	22.1	8	Australia	17.8	22.2	5.8	24.7	7.3	12.2
9	Turkey	TF	18.9	22.2	-6.7	17.6	9	Austria	16.6	18.9	3.7	13.5	2.7	4.0
10	Mexico	TF	21.4	21.4	-2.6	0.3	10	Turkey	16.9	18.5	-7.2	9.7	-7.2	9.7

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO, 2008)

Źródło: World Tourism Organization

W tabeli 3. Możemy zauważyć iż Włochy należą do światowej czołówki krajów najczęściej odwiedzanych z wynikiem 43,7 tys przyjazdów w roku 2007 zajmują miejsce 5. Dochód jaki osiągnęło państwo włoskie dzięki turystyce to 42,7 mld \$ co daje 4 miejsce na świecie.

Rys. 1 Międzynarodowe przyjazdy do Włoch w latach 2000- 2006 oraz ilość przyjazdów w poszczególnych miesiącach.

Źródło: ENIT

Ilość przyjazdów do Włoch plasuje się w czołówce światowej, lecz wynik był wypracowywany od wielu lat. Powyższy wykres ilustruje jak zmieniała się liczba turystów odwiedzających ten kraj. Szczególnie istotny jest tu duży wzrost po roku 2005. Wtedy też granice Unie Europejskiej zostały otwarte dla nowych państw członkowskich, co odbiło się także na ruchu turystycznym Włoch.

2. Przyjazdy w poszczególnych miesiącach

Rys. 2 Międzynarodowe przyjazdy do Włoch w roku 2006 w poszczególnych miesiącach.

Sprzyjający klimat czyli długie lato oraz bardzo dobra dostępność do morza pozwala na ciągły rozwój turystyki wypoczynkowej. Dowodem na to jest to, iż w miesiącach letnich generuje się największy ruch turystyczny. Czerwiec, lipiec, sierpień to miesiące o największej liczbie przyjazdów ale uwagę należy zwrócić także na wrzesień, w którym dominuje już turystyka poznawcza gdyż temperatury sprzyja takim właśnie imprezom.

3. Przyjazdy i pobyty turystów zagranicznych wg. kategorii i typów zakwaterowania w 2007r

Tabela 6. Przyjazdy i pobyty turystów zagranicznych wg. kategorii i typów zakwaterowania w 2007r.

CATEGORIE E TIPI DI ESERCIZIO	ITALIANI			STRANIERI			TOTALE		
	Arrivi	Presenze	Perm. media	Arrivi	Presenze	Perm. media	Arrivi	Presenze	Perm. media
Alberghi di 5 stelle e 5 stelle lusso	834 632	2 387 303	2,86	1 522	4 683 014	3,08	2 357	7 070 317	3,00
Alberghi di 4 stelle	14 812 377	38 568 506	2,60	483	44 049 270	2,90	860	82 617 776	2,76
Alberghi di 3 stelle	20 861 196	70 123 309	3,36	472	45 804 623	3,33	668	115 927 932	3,35
Alberghi di 2 stelle	4 086 000	14 709 267	3,60	591	9 051 707	3,56	591	23 760 974	3,58
Alberghi di 1 stella	1 355 976	5 161 860	3,81	204	3 385 688	3,48	180	8 547 548	3,67
Residenze turistico alberghiere	1 332 278	10 361 058	7,78	387	6 043 137	7,31	665	16 404 195	7,60
Esercizi alberghieri	43 282 459	141 311 303	3,26	963	113 017 439	3,25	422	254 328 742	3,26

Campeggi e villaggi turistici	4 676 026	38 035 990	8,13	4 001	350	27 320 294	6,83	8 677	376	65 356 284	7,85
Alloggi in affitto	2 173 819	19 437 363	8,94	2 200	560	14 882 898	6,76	4 374	379	34 320 261	7,53
Alloggi agro-turistici	1 092 294	4 131 613	3,78	679	879	4 114 832	6,05	1 772	173	8 246 445	4,65
Altri esercizi	2 052 363	10 259 802	5,00	1 222	370	4 130 217	3,38	3 274	733	14 390 019	4,39
Esercizi complementari	9 994 502	71 864 768	7,19	8 104	159	50 448 241	6,22	18 098	661	122 313 009	6,76
TOTALE ESERCIZI	53 276 961	213 176 071	4,00	42 873	122	163 465 680	3,81	96 150	083	376 641 751	3,92

Źródło: Istat 2008

Według danych zebranych przez włoski instytut statystyki (Istat) turyści zagraniczni podróżujący po Italii najczęściej zatrzymywali się w hotelach 4* i 3*. Jednak dane te wskazują również, że im dłuższy pobyt czyli większa (średnia) ilość nocy tym obiekt noclegowy o niższym standardzie. Tak np. średni pobyt w pensjonacie to 7,31 dni, zaś w hotelu 4* to tylko 2,9 dnia. W bazie noclegowe komplementarnej dominują campingi oraz domki turystyczne (867 7376). Zaś cała baza noclegowa obsłużyła w sumie w 2007 roku 96 150 083 osoby.

4. Najczęściej odwiedzane obszary

Rys.3 Przyjazdy do Włoch wg. rodzaju odwiedzanych obszarów
International arrivals per location visited - 2006

Obszarem, który zdecydowanie, bo aż 46,5% wybierają turyści przyjeżdżający do Włoch są miasta będące atrakcją pod względem historycznym lub artystycznym, dopiero zaś na drugim miejscu plasuje się odpoczynek na obszarach nadmorskich 17%.

5. Przyjazdy turystów do poszczególnych regionów

Tabela 7 – Przyjazdy turystów do poszczególnych regionów

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

Państwo Włoskie jest podzielone na 20 różnorodnych regionów historyczno-kulturowych, które generują ruch turystyczny. W powyższej tabeli mamy przedstawiony udział każdego regionu w przyjazdach turystów. Najczęściej odwiedzanym regionem jest Veneto z ponad 8-o milionową liczą turystów. Większą część tego rezultatu zawdzięcza się stolicy czyli Wenecji, która posiada walory kulturowe na skłae światową. Drugim regionem najczęściej wybieranym przez turystów jest Lazio. Ponad 6 mil ludzi rocznie zmierza przede wszystkim do Rzymu stolicy zarówno Włoch jak i regionu, ale nie bez znaczenia pozostaje tu obecność państwa enklawy – Watykanu do którego nieustannie przyjeżdżają pielgrzymi, i turyści. Z ponad milionowym dorobkiem turystów są także: Piemont, Lombardia, Trentino, Liguria, Emilia-Romania, Toskania, Kampania oraz Sycylia. Zaś najmniejszą liczbę przyjazdów odnotowujemy w rejonie Molise (ponad 22 tyś).

6. Turyści najczęściej odwiedzający Włochy

Tabela 8. Turyści najczęściej odwiedzający Włochy – wg. państwa

Country of origin	2005		2006		% Change	
	Arrivals	Bednights	Arrivals	Bednights	Arrivals	Bednights
Germany	8.504.489	44.440.599	8.961.197	46.401.151	5.4%	4.4%
United States of America	4.334.644	11.366.771	4.844.707	12.078.835	11.8%	6.3%
United Kingdom	3.184.908	12.829.290	3.176.204	12.732.146	-0.3%	-0.8%
France	2.936.714	9.380.687	3.134.361	9.816.174	6.7%	4.6%
Austria	1.697.571	7.509.287	1.803.623	7.750.180	6.2%	3.2%
Spain	1.606.237	4.150.842	1.788.325	4.480.574	11.3%	7.9%
Switzerland	1.611.946	7.030.858	1.656.666	7.230.791	2.8%	2.8%
Japan	1.657.688	3.325.128	1.648.220	3.198.038	-0.6%	-3.8%
Holland	1.444.923	8.264.105	1.536.493	8.922.123	6.3%	8.0%
Belgium	833.335	3.733.645	899.784	3.986.334	8.0%	6.8%

Źródło: ENIT

Rozdział III – RYNEK EMISJI TURYSTYCZNEJ

1. Ilość i typy wyjazdów Włochów

Tabela 9. Ilość i typy wyjazdów Włochów

Tabella 1 – Viaggi e notti per tipologia del viaggio. Anni 2006-2008 (valori in migliaia e composizioni percentuali)

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

Źródło: Viaggi e vacanze in Italia e all'estero 2008 Istat

W 2008 roku mieszkańcy Włoch odbyli 122,938 podróży, jest to wzrost z rokiem 2007 o 9,4%. Ponadto wszystkich podróży w celach wakacyjnych było 106,810 tyś co dało 86,9% zaś w celach zarobkowych 13,1%.

W długości podróży przeważają wyjazdy 4-7 dniowe (55,6%), Zwykle te podróże odbywają w miesiącach od października do grudnia (wyjazdy narciarskie lub świąteczne). W miesiącach letnich jak przedstawia Tabela 9. przeważają wyjazdy dłuższe 8-14 dni, 15-21 dni i całkiem długie ponad 22 dni.

2. Długość wyjazdów w miesiącach

Tabela 10. Długość wyjazdów w miesiącach

Tabella 6 – Viaggi di vacanza di 4 o più notti per classe di durata e trimestre. Anno 2008 (composizioni percentuali)

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

Dati provvisori.

Źródło: *Viaggi e vacanze in Italia e all'estero 2008*

3. Motywy wyjazdów turystycznych

Motywów wyjazdów turystycznych Włochów jest wiele poniżej przedstawiam najczęstsze, a są nimi: przyjemność i rozrywka, odwiedziny krewnych i znajomych, motywy religijne i zdrowotne.

Dati provvisori.

Źródło: *Viaggi e vacanze in Italia e all'estero 2008*

4. Obszary recepcji turystycznej

W porównaniu do badań przeprowadzonych na turystach przyjeżdżających do Italii, większość z nich jako obszar recepcji wybierała miasta, cenne historycznie lub kulturowo. Włosi natomiast cenią sobie przede wszystkim wypoczynek, najlepiej nad ciepłym

morzem, w znanych kurortach, taki rejon odpoczynku wybiera aż 43% Włochów. Dalej mamy góry (16,8%), wycieczki objazdowe (10,9%), a dopiero na 4 miejscu miasta (10,5%)

Rys. 4 Obszary recepcji turystycznej

5. Organizowanie podróży

Tabela 11. Typy podróży i sposoby ich organizowania

Tabella 7 – Viaggi per tipologia e per organizzazione del viaggio. Anni 2007 e 2008 (composizioni percentuali)

ORGANIZZAZIONE DEL VIAGGIO	VACANZA 1-3 NOTTI	VACANZA 4 O PIÙ NOTTI	VACANZA	LAVORO	TOTALE VIAGGI
2007					
Prenotazione diretta	34,9	42,9	39,0	52,8	40,8
di cui tramite internet	14,7	20,9	17,9	24,9	18,8
Prenotazione presso agenzia	5,1	19,6	12,4	13,1	12,5
Nessuna prenotazione	58,8	36,5	47,5	28,8	45,1
Non sa/non risponde	1,2	1,0	1,1	5,3	1,6
TOTALE	100,0	100,0	100,0	100,0	100,0
2008					
Prenotazione diretta	33,5	45,0	39,0	51,8	40,7
di cui tramite internet	15,4	25,7	20,3	28,9	21,4
Prenotazione presso agenzia	4,3	17,2	10,4	10,1	10,4
Nessuna prenotazione	60,8	36,3	49,2	30,6	46,7
Non sa/non risponde	1,4	1,5	1,4	7,5	2,2
TOTALE	100,0	100,0	100,0	100,0	100,0

Dati 2008 provvisori.

źródło: *Viaggi e vacanze in Italia e all'estero 2008 - Istat*

W powyższej tabeli przedstawiam dane na temat sposobu rezerwacji imprez turystycznych w roku 2007/08. Można zauważyć iż w niewielkim, ale jednak, stopniu spada znaczenie biura podróży, na rzecz oczywiście prężnie rozwijającego się Internetu, który co raz częściej daje możliwość własnej rezerwacji ale nie tylko. Blisko 60 % Włochów najczęściej na wyjazdy krótkie 1-3 dniowe nie robi rezerwacji, lub robi ją bezpośrednio na miejscu

(33,5%). Jeśli chodzi o biura podróży to najczęściej Włosi korzystają z ich usług podczas zamawiania wakacji dłuższych lub powyżej 4 dni. Tabela 10.

6. Destynacje

Destynacje jakie wybierają Włosi, to: we Włoszech rejon północny na krótkie wyjazdy (43,9%) i wakacje (36,4%), za to granicą podróżują na 4 lub więcej dni i w podróże zawodowe do krajów UE.

Tabela 12. Typy podróży i główne destynacje

Tabella 11 – Viaggi per tipologia e destinazione principale. Anno 2008 (composizioni percentuali)

DESTINAZIONE	VACANZA 1-3 NOTTI	VACANZA 4 O PIÙ NOTTI	VACANZA	LAVORO	TOTALE VIAGGI
Italia	93,5	75,0	84,7	78,7	83,9
<i>Nord</i>	43,9	27,9	36,4	40,8	36,9
<i>Centro</i>	25,0	14,0	19,7	21,2	19,9
<i>Mezzogiorno</i>	24,6	33,1	28,6	16,7	27,1
Eestero	6,5	25,0	15,3	21,3	16,1
<i>Paesi dell'Unione Europea</i>	5,2	15,1	9,9	14,3	10,5
<i>Altri Paesi Europei</i>	1,3	3,3	2,2	3,1	2,3
<i>Resto del mondo</i>	..	6,6	3,2	3,9	3,3
TOTALE	100,0	100,0	100,0	100,0	100,0

Dati provvisori.

Rozdział IV – ZNACZENIE RYNKU TURYSTYCZNEGO DLA POLSKI¹¹

1. Ruch turystyczny

	2006 mln	2007 mln	Wzrost 06/07
Podróże ogółem	15,1	15,3	+1,3%
Podróże w Polsce	13,1	13,3	+1,5%
Podróże za granicę	4,5	4,9	+8%

Źródło: Polska Izba Turystyki

	2006	2007	Wzrost 06/07
Podróże do Włoch			
Przyjazdy	604,007	750,000	+24,17
Pobyty	2,49,742	2884588	+15,62

Włochy w 2007r. odwiedziło 750 000 Polaków, a suma pobyków wyniosła 2,884,588 dni.

2. Typy wybranego zakwaterowania

Hotele, pensjonaty – 53%
U rodziny znajomych – 22%
Stancje – 4%
Pensjonaty – 13%
Inne – 8%

Dane z pierwszego półrocza zebrane przez POT, wskazują, że znaczna większość polskich turystów wybiera zakwaterowanie w hotelach, motelach i pensjonatach. W szczególności preferowanym rodzajem kwatunku w 2007 roku we Włoszech były hotele 3*. Spada zainteresowanie campingami.

¹¹ ENIT- Narodowa Agencja Turystyki Włoskiej – Ruch turystyczny Polska – Włochy 2009

3. Cele wyjazdów do Włoch

Podane udziały procentowe zostały wyliczone na podstawie źródeł Istat oraz danych zebranych w ankietach przeprowadzonych wśród polskich Tour operatorów.

Turystyka religijna – 49%
Sztuka i kultura – 20%
Turystyka wypoczynkowa – 18%
Termy – 3%
Jeziora – 4%
Góry/zima – 2%
Inne – 4%

4. Regiony Włoch najczęściej wybierane przez Polaków

REGION	PRZYJAZDY - 2004	POBYTY – 2004
Veneto	20,62	22,75
Lazio	14,34	18,86
Trentino Alto Adige	11,92	11,84
Emilia Romana	11,06	9,24
Toskania	8,52	7,59
Lombardia	8,10	6,58
Kampania	3,77	3,30
Sycylia	3,70	3,17
Fruli Venezia Giulia	3,26	2,68
Liguria	2,46	2,05
Piemonte	2,46	2,01
Puglia	2,38	1,99
Marche	2,10	1,97
Umbria	1,52	1,75
Kalabria	1,21	1,28
Sardynia	0,82	0,91
Abruzzo	0,81	0,87
Vall d' Aosta	0,74	0,85
Molise	0,13	0,17
Basilicata	0,11	0,14

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

5. Transport

Turyści polscy kierując się na wakacje za granicę korzystają głównie z połączeń lotniczych (45%) własnego środka transportu (35%), autokaru (15%), a jedynie 3 % wypiera pociąg.

6. Dystrybucja na rynku Włoskim

Zgodnie z informacjami zebranymi przez Polski Ośrodek Informacji Turystycznej w Rzymie, w 2003 r. 82 turoperatorów organizowało wyjazdy do Polski o charakterze pielgrzymki, klasycznego objazdu oraz pobytów w miastach (Kraków, Warszawa, Częstochowa, rzadziej Wrocław, Gdańsk i Toruń). Szereg biur podróży posiada w swej ofercie programy łączone z Czechami i Węgrami.

Ze względu na wysoki koszt wydawniczy oraz prowadzoną politykę dystrybucji (komunikację jedynie przez internet lub bezpośrednio z agentami biur podróży sprzedającymi ich produkty) nie wszystkie biura wydawały własne katalogi.

Równocześnie nie wszyscy turoperatorzy zamieszczają pełną ofertę w katalogach adresowanych do klientów indywidualnych, często adresatami oferty są sieci agentów (pośrednicy).

Dwa zjawiska charakterystyczne dla globalizacji będą w istotny sposób oddziaływać na dystrybucję polskich usług turystycznych we Włoszech. Pierwszym z nich jest powszechność i rosnąca dostępność w narodowych językach międzynarodowych portali internetowych. Portale takie jak wymienione wcześniej www.travel.yahoo.com, www.expedia.it, www.interhome.it oferują w pierwszym rzędzie ofertę bazy noclegowej i transportu lotniczego. Drugim zjawiskiem jest rozwój tanich linii lotniczych i ich stron internetowych, na których poza możliwością dokonania rezerwacji i zakupu przelotu na wybranej trasie dostępne są również dodatkowe usługi w miejscu docelowym takie jak: bilety na komunikację wewnątrz krajową, imprezy sportowe i kulturalne, czy wreszcie oferty lokalnych agencji turystycznych. Dodatkową ofertę stanowią informacje o odwiedzanym kraju i miejscu docelowym.

7. Promocja na rynku Włoskim

Ponieważ na rynku włoskim dominują podróże indywidualne i tylko niewielki procent polskich produktów turystycznych jest rozprowadzany za pośrednictwem biur podróży i agencji turystycznych, istotną rolę w promocji polskiego produktu turystycznego odgrywają działania nakierowane na kreowanie wizerunku Polski jako kraju o rosnącym poziomie atrakcyjności turystycznej oraz działania w sferze informacji turystycznej. To ostatnie ma szczególne znaczenie dla segmentu podróży indywidualnych.

Przyjazdy do Polski stanowią i stanowiąc będą niewielki procent wyjazdów zagranicznych mieszkańców Włoch. Rosnąca liczba wyjazdów zagranicznych mieszkańców Włoch powinna sprzyjać wzrostowi liczby przyjazdów do Polski. Przy aktywnej polityce promocyjnej można zagwarantować niewielki wzrost udziału wyjazdów do Polski w wyjazdach zagranicznych mieszkańców Włoch.

Coroczny program działań promocyjnych na rynku włoskim jest przygotowywany i zatwierdzany przez kierownictwo Polskiej Organizacji Turystycznej. Zgodnie z teorią

działań marketingowych punktem wyjścia do strategii i programu działania są dostępne środki finansowe. To one wyznaczają strategię działania. Program promocji może jedynie dokonywać przesunięć środków finansowych między różnymi narzędziami promocji.

Program promocji na 2005 r. (poza reklamą) koncentruje się na organizacji imprez promocyjnych, konferencji prasowych, podróży studyjnych dla dziennikarzy i touroperatorów, wystaw i prezentacji.

Jednym z podstawowych działań marketingowych jest organizacja stoisk narodowych na ośmiu imprezach targowych.

Bardziej szczegółowe dane dotyczące działań promocyjnych i polskiej oferty turystycznej na rynku włoskim można znaleźć na stronach Polskiej Organizacji Turystycznej (www.pot.gov.pl) oraz POIT w Rzymie (www.polonia.it).

Zakończenie

Włochy z roku na rok odwiedza coraz więcej turystów, jest to rynek bardzo prężnie rozwijający się, z ogromnymi zasobami naturalnymi i kulturowymi. Ma niemal największą bazę noclegową na świecie co powoduje, że Włochy mieszczą się w czołówce krajów najczęściej odwiedzanych, a przy tym, osiąga również nie mały dochód.

Oczekiwania i zjawiska turystyki emisyjnej, to przede wszystkim rosnące zainteresowanie uzdrowiskami i kongresami. Nadal podstawowym noclegiem będzie hotel lub apartament. Wypoczynek letni Włosi najchętniej spędzają nad ciepłym morzem w znanych kurortach, zaś zimowy odbywa się w górach w doskonale wyposażonych ośrodkach w modnych miejscowościach. Włosi preferują wycieczki poznawcze połączone z wypoczynkiem, rejsem statkiem, lub podróżą nastawioną na zwiedzanie nowych miast. Często poszukują nowych, ciekawych miejsc. Włosi w ostatnich latach wybierają także nowe produkty głównie z turystyki aktywnej, ekstremalnej jak również coraz częściej podróżują szlakami.

Bibliografia

1. <http://encyklopedia.pwn.pl>
2. www.wlochy.net/geografia.php
3. Z. Kruczek, *Europa –geografia turystyczna*
4. *Instytut Turystyki – Analiza Rynku Włoskiego 2004r.*
5. <http://www.unwto.org/index.php>
6. <http://www.enit.com.pl/> - Narodowa Agencja Turystyki Włoskie w Warszawie
7. <http://www.enit.it>
8. <http://www.istat.it/>

Spis rysunków

Rys. 1 Międzynarodowe przyjazdy do Włoch w latach 2000- 2006 oraz ilość przyjazdów w poszczególnych miesiącach.

Rys. 2 Międzynarodowe przyjazdy do Włoch w roku 2006 w poszczególnych miesiącach

Rys. 3 Przyjazdy do Włoch wg. rodzaju odwiedzanych obszarów

Rys. 4 Obszary recepcji turystycznej

Spis tabel

Tabela 1. Wakacje szkolne we Włoszech w roku szkolnym 2003/2004.

Tabela 2. Regiony, powierzchnia, ludność, stolica

Tabela 3. Międzynarodowe przyjazdy turystyczne – subregiony i regiony

Tabela 4. Międzynarodowy rynek recepcyjny w regionach i subregionach – dochód

Tabela 5. Międzynarodowe przyjazdy i dochody krajów recepcyjnych

Tabela 6. Przyjazdy i pobyty turystów zagranicznych wg. kategorii i typów zakwaterowania w 2007r.

Tabela 7 – Przyjazdy turystów do poszczególnych regionów

Tabela 8. Turyści najczęściej odwiedzający Włochy – wg. państwa

Tabela 9. Ilość i typy wyjazdów Włochów

Tabela 10. Długość wyjazdów w miesiącach

Tabela 11. Typy podróży i sposoby ich organizowania

Tabela 12. Typy podróży i główne destynacje

Załączniki

1. Prezentacja nt. „Dane statystyczne ruchu turystycznego Polska- Włochy”, opracowane przez ENIT Narodową Agencję Turystyki Włoskiej w Warszawie w 2009r.
2. Analiza rynku włoskiego w wersji elektronicznej