

MAĐARSKA

PROFIL EMITIVNOG TRŽIŠTA - IZDANJE 2015.

OSNOVNI PODACI

Službeni naziv: Mađarska.

Državno uređenje: Parlamentarna republika.

Glavni grad: Budimpešta (1.740.685 stanovnika).

Veći gradovi: Debrecen (207.594), Szeged (170.052), Miskolc (166.823), Pécs (156.801), Győr (131.564), Nyíregyháza (117.852), Kecskemét (114.226), Székesfehérvár (101.722).

Površina: 93.030 km².

Broj stanovnika: 9.897.541.

Službeni jezik: mađarski.

Vjerska pripadnost: rimokatolici (37,2 %), kalvinisti (11,6 %), luterani (2,2 %), grkokatolici (1,8 %), ostali (1,8 %), neopredijeljeni (27,2 %).

Stopa rasta stanovništva: - 0,22 %.

Gustoća naseljenosti: 106 stanovnika po km² (71,2 % stanovništva živi u gradovima).

Valuta: HUF (mađarska forinta).

POLITIČKO UREĐENJE

Prema Ustavu od 1. siječnja 2012., Mađarska je unitarna republika s parlamentarnim sustavom vlasti.

Na čelu države je predsjednik, koji je ujedno i vrhovni zapovjednik oružanih snaga. Bira ga parlament na mandat od pet godina i na najviše dva mandata.

Izvršnu vlast obnaša vlada, odnosno vijeće ministara, na čijem je čelu predsjednik vlade. Njega, na prijedlog predsjednika republike, bira parlament koji potvrđuje ostale članove vlade na prijedlog premijera. Vlada je za svoj rad odgovorna parlamentu.

Zakonodavnu vlast obnaša jednodomna Nacionalna skupština (Országgyűlés). U 2012. promijenjen je izborni zakon te je smanjen broj parlamentarnih zastupnika s 386 na 199, pri čemu se 93 bira razmjernim sustavom preko stranačke liste na nacionalnoj razini na mandat od četiri godine. Parlament je najviše državno tijelo koje predlaže i odobrava zakone koje predlaže premijer. Pravo glasa opće je i jednako za sve građane s navršениh 18 godina života.

Ustavni sud u nadležnosti ima kontrolu ustavnosti pravnih propisa, čini ga 15 sudaca koje bira Skupština dvotre-

ćinskom većinom glasova na mandat od devet godina. Vrhovni sud ima najvišu sudbenu vlast u domeni usmjerenja rada i sudovanja nižih sudova.

Administrativno, država je podijeljena na 19 županija, 23 gradske općine i područje glavnoga grada.

Od 25. travnja 2010. na vlasti je stranka Fidesz (stranka desnog centra) u drugom mandatu. Godine 2014. ponovno su pobijedili na izborima osvojivši 66,83 % mandata u parlamentu, što znači da ponovno imaju dvotrećinsku većinu (133 od 199 mjesta).

Predsjednik republike: dr. János Áder (od 2. svibnja 2012.).

Predsjednik vlade: dr. Viktor Orbán (od 29. svibnja 2010. – sada obnaša treći mandat, nakon razdoblja 1998. – 2002. i 2010. – 2014.).

Mađarska je članica Europske unije (EU). Kao punopravna članica EU sudjeluje u svim ugovorima potpisanim od strane EU. Također, članica je Organizacije za ekonomsku suradnju i razvoj (OECD) i Svjetske trgovinske organizacije (WTO).

STANOVNIŠTVO

Etničke skupine: Mađari 85,6 %, Romi 3,2 %, Nijemci 1,9 %, ostali 2,6 %, neopredijeljeni 14,1 %.

Dobna struktura

0 – 14 godina – 14,8 % (754.729 muškaraca / 710.394 žena)
15 – 24 godine – 11,44 % (583.320 muškaraca / 548.520 žena)
25 – 54 godine – 41,65 % (2.070.725 muškaraca / 2.051.695 žena)
55 – 64 godine – 13,87 % (630.426 muškaraca / 742.657 žena)
65 i više godina – 18,24 % (677.420 muškaraca / 1.127.655 žena)

Očekivana životna dob: 75,69 godina (71,96 godina za muškarce; 79,62 godine za žene).

OPĆE KARAKTERISTIKE GOSPODARSTVA

U 2014. mađarsko gospodarstvo ostvarilo je rast od 3,1 %, što je među najboljim rezultatima na razini EU. Najveći doprinos rastu gospodarstva pruža automobilska industrija koja pridonosi s 21 % izvoza. Mađarska je tržišno usmjerena prvenstveno na zemlje srednje i zapadne Europe, zatim na Rusiju, Kinu te SAD.

Zbog svog položaja u srcu srednje Europe i dobre infrastrukture, mađarsko gospodarstvo ima velike koristi od kratkih prometnih pravaca prema glavnim tržištima i in-

dustrijskim proizvodnim centrima. Mađarska vlada čvrsto se zalaže za fiskalnu disciplinu jer nastoji smanjiti ovisnost zemlje o vanjskom financiranju. Od 2009. uspijevaju održati fiskalni deficit ispod 3 %, zahvaljujući održivim proračunskim mjerama vlade. S druge strane, zbog vrlo visokog vanjskog duga Mađarska je izložena lošim vanjskim uvjetima financiranja i kontinuiranoj deprecijaciji domaće valute, a populistička ekonomska politika potkopava poslovnu klimu favoriziranjem industrijske proizvodnje na štetu usluga.

Makroekonomski pokazatelji

	2013.	2014.	2015.*	2016.*	2017.*
BDP, tekuće cijene (mlrd. eura)	94,93	101,34	107,20	112,85	118,56
BDP po stanovniku (eura)	9.579	10.260	10.875	11.471	12.076
Realni rast BDP-a (%)	1,5	3,6	2,9	2,5	2,5
Opseg izvozne robe (promjena u %)	4,751	5,722	6,437	4,918	3,889
Opseg uvozne robe (promjena u %)	3,883	7,416	7,683	4,789	3,461
Inflacija (%)	1,726	- 0,238	0,327	2,300	2,900
Nezaposlenost (%)	10,2	7,7	7,3	7,0	6,8
Prosječna godišnja neto plaća (euro)		6.385			

Izvor: IMF, Eurostat, EUI. (*) procjena

MEDIJI I OGLAŠAVANJE NA TRŽIŠTU

Televizija

Javne televizije (skupno ime: MTVA) <http://mtva.hu/hu/>

- Duna Televízió – nacionalni glavni kanal <http://www.mediaklikk.hu/duna/>
- M1 – news kanal <http://www.mediaklikk.hu/m1/>,
- M2 – <http://www.mediaklikk.hu/m2/>
- M3 – <http://www.mediaklikk.hu/m3/>
- M4 – sport kanal <http://www.mediaklikk.hu/m4/>
- Duna World – <http://www.mediaklikk.hu/dunaworld/>

Kablovske komercijalne TV postaje/zemaljsko emitiranje

- TV2 www.tv2.hu
- RTL KLUB www.rtlklub.hu

Ostale televizijske postaje na mađarskom jeziku/zemaljsko emitiranje više od 100.

<http://www.sat-tv-radio.hu/egyeb-orszagos-terjesztesu-magyar-nyelvu-tevek/index.php?Itemid=31>

Radio

Javne radio postaje

- Kossuth Rádió – <http://www.mediaklikk.hu/kossuth/>
- Petőfi Rádió – <http://www.mediaklikk.hu/petofi/>
- Bartók Rádió – <http://www.mediaklikk.hu/bartok/>
- Dankó Rádió – <http://www.mediaklikk.hu/danko/>

Komercijalne postaje

Državne medijske kuće

- Class FM

Regionalne medijske kuće

- Ozone FM
- Best of Rock Rádió
- Gong Rádió
- Inforádió
- Juventus Rádió
- Kék Duna Rádió
- Klubrádió
- Music FM
- Rádió 1
- Rádió M

Lokalne medijske kuće

- Corvinus Rádió
- FM go Campus Rádió
- Gerilla Rádió
- Győr Plusz Rádió
- Híd Rádió
- Jazzy Rádió
- Kunság Rádió
- Magyar Katolikus Rádió
- Nyugat Rádió
- Rádió Aktív Pécs
- Radio Monoster
- Régió Rádió
- Sárrét FM
- Vár FM
- Villány Rádió

Dnevne novine

Političke

- Népszabadság www.nol.hu (naklada: 43.571 primjerak)
- Magyar Nemzet www.mno.hu (naklada: 37.539 primjeraka)
- Magyar Hirlap www.magyarhirlap.hu (naklada: 89.000 primjeraka)
- Népszava www.nepszava.hu (naklada: 14.001 primjerak)
- Magyar Idők <http://magyaridok.hu/>
- Metropol (do kolovoza 2008. bio je Metro) www.metropol.hu (naklada: 676.000 primjeraka)

Sportske

- Nemzeti sport www.nemzetisport.hu (naklada: 44.158 primjeraka)

Gospodarske

- Világgazdaság www.vilaggazdasag.hu

Tabloidi

- Blikk www.blikk.hu (naklada: 130.255 primjeraka)
- Bors7 www.borsonline.hu (naklada: 70.850 primjeraka)

Tjednici

Politički

- Heti Válasz www.hetivalasz.hu (naklada:13.970 primjeraka)
- Magyar Demokrata www.demokrata.hu (naklada: 10.186 primjeraka)
- 168 óra www.168ora.hu (naklada: 16.256 primjeraka)
- Élet és irodalom
- Hetek
- Magyar fórum

Ženski

- Best-sztárok és szenzációk
- Blikk nők
- Epizód
- Hírhozó
- Kiskegyed
- Star
- Story a sztármagazin
- Zsaru rendőrségi magazin
- Családi lap
- Fanny
- Meglepetés
- Nők lapja
- Kiskegyed

Gospodarski

- HVG www.hvg.hu (naklada: 37.288),
- Figyelő www.fn.hir24.hu (naklada: n.p.)

Sportski

- Képes Sport www.nemzetisport.hu/kepes_sport (naklada; n.p.)

Magazini

Lifestyle - ženski

- Bookazine Életmód
- Diéta És Fitness
- Életem Receptje
- Éva
- Hello Baby! Magazin
- Herbáció
- Instyle
- Joy
- Kismama Kezdő És Gyakorló Szülők Magazinja C
- Men's Health

- Nők Lapja Egészség C
- Nők Lapja Évszakok C
- Pannon Presztizs
- Presztizs Style
- Shape
- Székely Kalendárium Húsvét
- Tattoo Magazin
- Természetgyógyász Magazin
- Új Elixir Magazin
- Új Misszió
- Wellness C
- Aktív Kalandozó
- Baba Magazin
- Barbie
- Bianca
- Born To Be Wild
- Buci-Maci
- Csók És Könny
- Generációnk
- Glamour
- Hercegnők Magazin
- Horoszkóp
- Júlia
- Kincses Kalendárium
- Kismalac
- Küldd El A Recepted!
- Magyar Burda
- Múzeum Café
- Nyugdíjas Évkönyv
- Panoráma 3. Évezred
- Pistike
- Reader's Digest Magazin
- Romana
- Szabad Föld Kalendárium
- Szívhang
- Tiffany
- Ufó Magazin
- Cosmopolitan C
- Esküvő Classic Magazin
- Marie Claire C
- Nők Lapja Psziché C
- Test & Lélek

Muški

- Playboy www.playboy.hu
- Diplomatic Magazine www.diplomatamagazin.hu
- Diplomacy and Trade www.dteurope.com
- Forbes Magazin <http://forbes.hu/>

Gastronomski

- Blikk nők konyha
- Boszorkánykonyha
- EK Recepteskönyvek 1. Fél óra és tálalva
- EK Recepteskönyvek 10. Édes élet, házi torták
- EK Recepteskönyvek 2. Tavasz bőségtál
- EK Recepteskönyvek 4. Ünnepek a konyhában
- EK Recepteskönyvek 5. Négy évszak gombás étel
- EK Recepteskönyvek 6. Ízes-színes nyári ételek
- EK Recepteskönyvek 7. A sütés öröme
- EK Recepteskönyvek 8. Zöldségszeres ételek
- EK Recepteskönyvek 9. Egészségünk ételei
- Erdélyi konyha
- Erdélyi konyha főzőiskola
- Erdélyi konyha kalendárium
- Fanny konyha
- Ízek és érzések
- Jamie magazin
- Kiskegyed konyhája
- Kiskegyed recepttár (mindmegette recepttár)
- Konyhatündér
- Különszám / tortadíszítés magazin
- Meglepetés különszám (konyha & rejtvény) C
- Nők lapja konyha C
- Prima konyha magazin
- Stahl magazin
- Star a te recepted
- Tortadíszítés magazin
- Vendéglátás
- Vidék íze
- Magyar Konyha <http://magyarkonyhaonline.hu/>
- Vince Magazin <http://www.vincemagazin.hu/>

Turistički – stručni magazini

- Turizmus Panoráma www.turizmus.com (prosječna čitanost: 15.000)
- Turizmus Trend www.trend.hu (prosječna čitanost: 15.000)
- Világjáró Magazin www.vilagjaromagazin.hu (prosječna čitanost: 50.000)
- Az Utazó www.azutazo.hu (prosječna čitanost: 81.000)
- Aqua www.aquamagazin.hu (prosječna čitanost: 70.000)
- Yacht (ima samo Facebook stranicu) (prosječna čitanost: 70.000)
- Hajó Magazin www.hajomagazin.hu (prosječna čitanost: 30.000)
- Vitorlás Magazin www.vitorlazasmagazin.hu

- Turista Magazin www.turistamagazin.hu
- Sporthorgász www.sport-horgasz.hu (prosječna čitanost: 200.000)
- Submarine www.submarine.hu (prosječna čitanost: 25.000)
- Világjáró First Class www.vilagjaromagazin.hu
- Business Traveller Hungary www.business-traveller.hu
- Go Utazás www.goutazas.hu (prosječna čitanost: 100.000)
- A Földgömb www.afoldgomb.hu (prosječna čitanost: 12.000)
- The Explorer www.explorerworld.hu
- Geo Magazin <http://www.geo-magazin.hu/> (prosječna čitanost: n.p.)
- Over Magazin www.overmagazin.com (prosječna čitanost: 24.000)
- HTM Magazin www.toptura.hu (prosječna čitanost: 60.000)

Navedeni mediji dostupni su u cijeloj državi, no tiskovine se uglavnom najviše prodaju u Budimpešti.

Najposjećeniji internetski portali u 2015.

(prema www.alexacom „The Web Information Company“)

1. Google.hu
2. Facebook.com
3. Google.com
4. Youtube.com
5. Index.hu
6. Jofogas.hu
7. Origo.hu
8. Wikipedia.org
9. Blog.hu
10. 24.hu
11. Freemail.hu
12. Hvg.hu
13. Startlap.hu
14. Hasznaltauto.hu
15. Blogspot.hu

Najpoznatiji turistički internetski portali

1. www.go.hu
2. www.hurra-nyaralunk.hu
3. www.iranymagyarorszag.hu
4. www.c-travel.hu
5. www.booking.hu
6. www.belfoldiutazas.hu

7. www.reise.info.hu
8. www.utazom.hu
9. www.utazom.com
10. www.utisugo.hu

Posebni internetski portali o Hrvatskoj

U „mađarskom internetskom prostoru“, na adresi „.hu“ mogu se pronaći, posjetiti i koristiti brojni portali s nizom podstranica za pojedine hrvatske destinacije, uglavnom za bukiranje, ali i s obiljem korisnih informacija.

- sve o Hrvatskoj: <http://horvatorszag.lap.hu/>
- <http://adriakalauz.hu/>
- www.horvatorszaginfo.hu
- www.adrialin.hu

Turistički sajmovi u većim gradovima u 2015.

(prema dosadašnjim informacijama navedeni sajmovi održat će se i 2016.)

Naziv	Datum	Mjesto održavanja
UTAZÁS Kiállítás Karaván Szalon	26. veljača – 1. ožujak 3. – 6. ožujak	Hungexpo Zrt., 1101 Budapest, Expo tér 1.
Tourex Idegenforgalmi Kiállítás és Vásár	6. – 7. ožujak	Kecskemét Kulturális és Konferencia Központ, Deák tér 1.
Utazás és Szabadidő 2015 Kiállítás és Vásár	13. – 15. ožujak	Kölcsey Központ Debrecen, Hunyadi u. 1-3.
“ Utazási Börze” Utazás és Szabadidő Szakkiállítás Szeged	13. – 14. ožujak	Árkád Szeged Bevásárlóközpont 6724 Szeged, Londoni krt. 3.
“XXI. MENJÜNK VILÁGGÁ...!” Utazási Kiállítás 2015 Miskolc	19. – 22. ožujak	ITC Székház, 3525 Miskolc, Mindszent tér 1.
„Vár a nagyvilág” Utazási Kiállítás	20. – 21. ožujak	Győr Pláza Bevásárló Központ Vasvári P. u. 1/a
XVII. Utazási Kiállítás - Szolnok	27. – 28. ožujak	Aba-Novák Kulturális Központ, Szolnok Hild János tér 1.
3. Székesfehérvári Utazás és Szabadidő Kiállítást	28. – 29. ožujak	LÉNIA 2 Reklám- és Médiaügynökség Kft. Posch Ede, ügyvezető (22) 340-840, 20-9424-060 ede.posch@lenia2.hu

2014. GODINA

PROFIL EMITIVNOGA TURISTIČKOG TRŽIŠTA U 2014.

Ukupan broj stanovnika koji su tijekom 2014. otputovali na odmor

Tijekom 2014., 16 milijuna građana putovalo je u inozemstvo, od čega 55 % u turističke svrhe, što je za 1,9 % više nego tijekom 2013. U EU je realizirano 80 % putovanja, a svako treće putovanje realizirano je u zemlje gdje se govori njemačkim jezikom (Njemačka, Austrija i Švicarska). Značajno je smanjen broj putovanja zbog kupovine, ali je za 12 % porastao broj putovanja zbog poslova, kao i broj putovanja u turističke svrhe. Na višednevnim putovanjima u inozemstvu boravilo je preko četiri milijuna mađarskih građana.

U inozemstvu su mađarski građani potrošili 579 milijardi HUF (1,868 milijardi eura), od čega na turističkim putovanjima 455 milijardi HUF (1,468 milijardi eura).

Putovanja mađarskih građana u inozemstvo tijekom godine

Iz priloženoga se može zaključiti kako mađarski građani svoja putovanja u inozemstvo realiziraju uglavnom tijekom lipnja, srpnja, kolovoza i rujna – 67,7 %.

U Hrvatsku se skoro 75 % dolazaka iz Mađarske realizira u srpnju i kolovozu, a u razdoblju lipanj – rujna realizirano je skoro 90 % dolazaka.

Broj stanovnika koji su na odmor otputovali u inozemstvo/odmor proveli u vlastitoj zemlji

Unazad nekoliko godina, prosječno 81,7 % građana odmor provodi u vlastitoj zemlji, a 18,3 % putuje u inozemstvo (MT Zrt. istraživanje – nije reprezentativno).

Usporedni prikaz domaćih putovanja i putovanja mađarskih građana u Hrvatsku u razdoblju svibanj – rujna

Redoslijed omiljenih destinacija u 2013. (višednevna turistička putovanja)

	Zemlja	Broj putovanja
1.	Njemačka	649.465
2.	Austrija	606.241
3.	Češka	400.752
4.	Slovačka	363.693
5.	Rumunjska	362.010
6.	Hrvatska	220.953
7.	Ukrajina	183.319
8.	Srbija	181.860
9.	Italija	145.902
10.	Francuska	142.732

Izvor: KSH

Koju vrstu transporta su u 2014. preferirali turisti prilikom odlaska na godišnji odmor

Mađarski građani koji godišnje odmore provode u domovini, u 89 % slučajeva koriste automobile, dok oni koji putuju u inozemstvo u 54 % slučajeva koriste automobile te 39 % zrakoplove. Građani koji na godišnje odmore ne putuju vlastitim automobilom, češće u domovini putuju vlakom, dok u inozemstvo češće putuju autobusom.

Prema istraživanju koje je provela CIB Banka, u domovini 73,4 % građana koristi automobile, 14,8 % autobuse i 11,5 % vlakove.

Koji način organiziranja odmora/bukiranja su Mađari preferirali prilikom odlaska na godišnji odmor u 2014.

Putovanja u inozemstvo samostalno organizira 65,6 % građana, u 32,7 % slučajeva koriste se usluge putničkih agencija, dok se u 1,7 % slučajeva putuje preko raznih institucija (škole, klubovi i sl.). U 15,7 % slučajeva koristi se isključivo usluga putničkih agencija.

Organizaciju glavnih putovanja 20 % mađarskih građana u cijelosti prepušta putničkim agencijama, 53,2 % građana putovanja organizira samostalno, u 37,1 % slučajeva djelomično se koriste usluge putničkih agencija, dok 9,7 % putovanja organiziraju različite institucije (škole, klubovi i sl.).

Preferencije turista s obzirom na vrstu smještaja

Prema posljednjem istraživanju nacionalne turističke organizacije MT Zrt, 79,9 % ispitanika boravilo je u registriраним objektima u inozemstvu, od čega su najpopularniji hoteli (31,3 %) s tri zvjezdice.

Posljednje istraživanje pokazuje kako je u inozemnim hotelima boravilo 29,5 % mađarskih građana, u apartmanima 17,7 %, kod rodbine i prijatelja 16,6 %, u pansionima 8,5 %, u smještaju kod domaćina 7,8 %, u *youth* hostelima i omladinskim hotelima 5,9 % i u kampovima 2,8 %. U Hrvatskoj, organizirano se najviše traži hotelski smještaj, zatim apartmani i smještaj kod domaćina, dok individualni putnici preferiraju smještaj kod domaćina.

Razrada tržišta obzirom na motiv putovanja (posao, posjet rodbini, odmor i dr.) s posebnom razradom odmorishnog segmenta (gastronomija, kulturne manifestacije, povijesna baština, sportske aktivnosti i dr.)

Višednevna turistička putovanja po motivu putovanja – tuzemstvo 2014. (tisuća putovanja)

Razonoda, odmor, ljetovanje, sport (6.750)	45,0 %
<i>Visiting Friends & Relatives</i> (6.300)	42,0 %
Zdrastveni turizam, <i>wellness</i> (690)	4,6 %
Hobi rad (630)	4,2 %
Ostalo (750)	5,0 %

Prosječni budžet/potrošnja po putovanju

U 2014. na putovanja u domovini građani su potrošili 295 mlrd. HUF (0,95 mlrd. eura), što je za 12 % više nego 2013. Zanimljiv je i podatak da su mađarski građani prigodom putovanja u domovini dnevno trošili 4.800 HUF (16 eura).

Na turistička putovanja u inozemstvo mađarski građani su potrošili 579 mlrd. HUF (1,868 mlrd. eura), što je za 13 % više nego 2013. Zanimljiv je i podatak da su mađarski građani prigodom putovanja u inozemstvu dnevno trošili prosječno 12.100 HUF (40 eura), a u slučaju višednevnih putovanja 12.900 HUF (43 eura)

Neke karakteristike mađarskih turista koji dolaze u Hrvatsku

Mađarski turisti preferiraju apartmanski smještaj (oko 50 %), 25 % traži hotelski smještaj i oko 25 % kamping. Prema informacijama predstavnika hotelijera i ostalih turističkih djelatnika, Mađari su dobri gosti – rado će ići u restorane (ne svaku večer) i na izlete (organizatori izleta na našoj obali vrlo često se oglašavaju na mađarskom jeziku). Prema rezultatima istraživanja „Tomas“ koje je proveo Institut za turizam, mađarski turisti u prosjeku troše više od njemačkih. Prema informacijama mađarskih turista i predstavnika mađarskih organizatora putovanja i turističkih agencija, mađarski turisti u inozemstvu racionalno troše novac i događa se da, ukoliko nema raznovrsnih, zanimljivih i povoljnih ponuda, dio novca ne potroše. Na nama je da osmišljavamo što atraktivnije programe i ponude. S druge strane, mađarskim turistima Hrvatska nije skupa, ali često zapažaju kako je sve skuplja, znači pažljivo prate politiku cijena davatelja usluga. Naročito komentiraju ponekad nekorektne cijene u restoranima – neprimjereni odnos kvaliteta usluge : cijena usluge.

Mađarski turisti u Hrvatskoj u prosjeku dnevno potroše 63 eura (Tomas). Uglavnom dolaze obitelji s djecom, ali i mladi i stariji srednjih godina. Radi se uglavnom o srednjem sloju. U posljednje vrijeme mlađi dolaze više puta godišnje – osim na glavni odmor dolaze i za produljene vikende. Oko 40 % mađarskih gostiju u Hrvatskoj je boravilo nekoliko puta, uglavnom se kasno odlučuju na putovanje, informacije o Hrvatskoj imaju s ranijih putovanja (oko 35 %) ili se informiraju preko interneta, društvenih mreža i sl. (skoro 50 %), dolaze uglavnom individualno – blizu 80 %. Također je važan podatak kako je ove go-

dine 95,37 % mađarskih gostiju tražilo more i sunce, dok je svega 2,56 % boravilo u kontinentalnim županijama te 2,07 % u Zagrebu. Gledano po županijama, najviše dolaze na Kvarner (skoro 30 % ukupnih dolazaka, ponajviše zbog činjenice da im je Kvarner najbliži), zatim u Istru te Srednju Dalmaciju, zatim Zadarsku, Šibensku i najmanje u Dubrovačko-neretvansku. No, ove godine bilježi se porast u svim „morskim“ županijama, pa i u Dubrovačko-neretvanskoj.

Budući da mađarski turisti preferiraju more i sunce, logično je da su i dolasci koncentrirani na ljetno razdoblje. Skoro 75 % dolazaka realizira se u srpnju i kolovozu, a u razdoblju lipanj – rujanj realizira se skoro 90 % dolazaka.

Globalni pregled organizatora putovanja na tržištu (grupacije, tržišni lideri, financijska snaga, specijalisti)

Udruga mađarskih putničkih agencija – MUISZ (<http://www.muisz.com/en/>; info@muisz.com) okuplja oko 170 putničkih agencija (od 1.318 registriranih).

Noćenja mađarskih turista prema vrstama smještaja i klasterima - 2014.

Adriatica Net
Specijalist za Hrvatsku

www.adriatica.net
nikolina.frklic@atlas.hr
tanja.duilo@adriatica.net

Adriagate Utazási Iroda Kft.

www.adriagate.com
info@adriagate.com
melinda.farkas@adriagate.com

Andora Utazási Iroda

www.andora.hu
andoratura@andora.hu

Autóklubtravel

www.autoclubtravel.hu
eva.szenasi@autoclubtravel.hu

Budaguide

www.adriamester.hu
igor@budaguide.hu

Campus Club
Web Vacation Kft.

www.utazas.info
info@utazas.info
dalibor.peter@campusclub.hu

Car Tour
Dominiraju hrvatski programi

www.cartour.hu
info@cartour.hu
angianita@cartour.hu
kovacsevnatalia@cartour.hu

Delta Travel Group

www.deltatravel.hu
zsuzsanna.bertha@deltatravel.hu

Dertour

www.dertour.com
www.dertour.hu
katalin.wilberding@dertour.hu

Fehérvár Travel (samo kružna putovanja)

www.fehervartravel.hu
info@fehervartravel.hu

Green Travel Nemzetközi Utazási Iroda Kft.	www.greenhorvat.hu , www.greentravel.hu
Guest Utazási Iroda	www.guest.hu info@guest.hu beata.balazsi@guest.hu
Ibusz	www.ibusz.hu outgoing@ibusz.hu ziszidisz@ibusz.hu
Istria '94 Tours	www.isztria.hu isztria@isztria.hu aniko@isztria.hu
Isztria Tours Specijalist za Hrvatsku	www.isztria-pecs.hu info@isztriatours.hu
Kisalföld Volántourist	www.volantourist.hu sopron1@volantourist.hu
Kompas Dominiraju hrvatski programi	www.kompas.hu gregor.povalej@kompas.hu anita.csernak@kompas.hu
La Grotta Dominiraju hrvatski programi	www.lagrotta.hu snjezi@lagrotta.hu mariann@lagrotta.hu
Mediterrán Travel Kft.	www.mediterrantravel.hu info@mediterrantravel.hu
Neckermann	www.neckermann.hu veronika.bekefi@neckermann.hu toth.szilvia@neckermann.hu
OTP Travel	www.otptravel.hu info@otptravel.hu iszabo@otptravel.hu
POSTA PALETTA	www.postapaletta.hu vodicska.edina@postapaletta.hu
Szervíz Iroda samo kružna putovanja	www.szerviziroda.hu i.bardos@szerviziroda.hu info@szerviziroda.hu
Szervíz Iroda samo kružna putovanja	www.szerviziroda.hu i.bardos@szerviziroda.hu info@szerviziroda.hu
Unitravel	www.unitravel.hu miko.zita@unitravel.hu
Vista Travel	www.vista.hu judit.takacs@vista.hu

Broj bukinga 2014. u mađarskim agencijama

Agencija	Broj bukinga	Obujam prometa u %
Magyar TUI	- 0,9 %	+ 3,19
La Grotta	8.300 osoba	+ 3,80
Neckermann	5.100 osoba	+ 10
CampusClub	1.500 osoba	- 22
Kompas	1.223osoba	- 47
Budaguide	1.323 osoba	- 4
Istria 94	1.326 osoba	+ 60
Unitravel	300 osoba	- 40
OTP Travel	391 osoba	- 4
Autoclub Travel	326 osoba	+ 0
Guest Travel	200 osoba	+ 33
Vista	98 osoba	- 31

Mađarski propisi obvezuju organizatore putovanja na polaganje kaucije, sukladno planiranom prometu u tekućoj godini i to u dvije kategorije – 12 % za organizatore pu-

tovanja koji u ponudi nemaju čartere i 20 % za one koji ih imaju. Podatak o položenoj kauciji govori o obujmu poslovanja pojedinog organizatora putovanja.

Popis mađarskih organizatora putovanja i turističkih agencija prema aktualnom iznosu obavezne kaucije za 2015.

(Izvor: turizmusonline.hu)

Kaucija 20 %

Hely	Iroda neve	2012 (M Ft)	Iroda neve	2013 (M Ft)	Iroda neve	2014 (M Ft)	Iroda neve	2015 (M Ft)
1.	N-U-R Neckermann	2300	N-U-R Neckermann	2300	N-U-R Neckermann	2300	N-U-R Neckermann	3000
2.	Best Reisen	1200	Best Reisen	1300	IBUSZ	1050	IBUSZ	1100
3.	Kartago Tours	1100	Kartago Tours	1000	Kartago Tours	1000	Green Travel	1060
4.	Green Travel	880	Green Travel	880	Green Travel	880	Kartago Tours	1000
5.	IBUSZ	800	Ibusz	800	Unitravel	503,1	Unitravel	583,1
6.	OTP Travel	514	OTP Travel	480	Anubis Travel	330	Taurus Reisen	540
7.	Unitravel	399,6	Unitravel	441,1	Sun & Fun Holidays	320	Sun & Fun Holidays	480
8.	Tensi	396,3	Anubis Travel	347	Taurus Reisen	300	Anubis Travel	383,2
9.	Anubis Travel	340	Sun & Fun Holidays Kft.	240	OTP Travel	282	Grand Tours 2000	330
10.	Medina Tours	270	Grand Tours 2000	200	Grand Tours 2000	250	Budavár Tours	198
11.	Sun & Fun Holidays	220	Robinson-Tours	190	Robinson-Tours	192	Robinson-Tours	192
12.	Grand Tours	200	Budavár Tours	166,3	Budavár Tours	160	Bono Utazás Központ	130
13.	Robinson-Tours	182	Taurus Reisen	144	Bono Utazási Központ	110	Apollon-Travel	99
14.	Budavár Tours	166,7	Premio Travel Hungary	139,4	Apollon-Travel	99	Personal Tours	96,2
15.	Apollon-Travel	150	Apollon-Travel	138,4	Personal Tours	72,3	Premio Travel	90
16.	Taurus Reisen	112	Bono Utazási Központ	102	Aeolus Hungary	71,5	Aeolus Hungary	59,3
17.	SAFARI TRAVEL	100	Aeolus Hungary	71,5	Polyglobe	54	ETI	52,6
18.	Bono Utazási Központ	86	Personal Tours	70	Safari Travel	35,3	TUI Mo.	32
19.	Dias Zeus Travel	81,1	Polyglobe	54	Dias Zeus Travel	33	Morea	24
20.	MEEEX Travel	76	Sunport Travel	30	Sunport Travel	27,9	Red Sea Boats	23
21.	Aeolus Hungary	74,2	Red Sea Boats Holidays	25	Red Sea Boats Holidays	25	Blue Sky Travel	20
22.	Personal Tours	70	Blue Sky Travel	20	TUI Mo.	22,4	East-West Sport	20
23.	TUI Mo.	66	East-West Sport	20	Blue Sky Travel	20		
24.	Polyglobe	46	GO 4 Travel Kft.	20	East-West Sport Kft.	20		
25.	King Tours	42	TUI Mo.	79,6	Go 4 Travel	20		

*az év kezdetére igazolt vagyónbiztosíték-adatok

Kaucija 12 %

#	Iroda neve	2012.	Iroda neve	2013	Iroda neve	2014	Iroda neve	2015
1.	Fehérvár Travel	528 000 000	Fehérvár Travel	564 000 000	Fehérvár Travel	636 000 000	Fehérvár Travel	720 000 000
2.	Pegazus	190 000 000	Tensi	232 008 000	OTP Travel	282 000 000	OTP Travel	282 000 000
3.	Vista	139 200 000	Pegazus	190 000 000	Tensi	192 000 000	Tensi	230 000 000
4.	WecoTravel	118 002 000	BCD-Travel	115 200 000	BCD-Travel	126 000 000	Z(s)eppelein	150 000 000
5.	Haris Travel Club	108 000 000	Vista	113 184 000	Z(s)eppelein	126 000 000	Vista	133 746 000
6.	Z(s)eppelein	96 000 000	Haris Travel Club	111 000 000	Haris Travel Club	120 000 000	Haris Travel Club	120 000 000
7.	Proko Travel	78 000 000	Z(s)eppelein	108 000 000	Vista	120 000 000	BCD-Travel	93 832 000
8.	BCD-Travel	72 000 000	WecoTravel	96 726 000	Pegazus	100 080 000	Mauri	90 000 000
9.	EF Education	66 200 000	Proko	78 000 000	Proko	85 440 000	Proko	90 000 000
10.	Malév Air Tours	60 000 000	EF Education	66 200 000	TdM Travel	69 600 000	PRoCom	80 000 000
11.	1000 Ut	55 611 000	TdM Travel Tours	64 800 000	EF Education	66 200 000	1000 Ut	72 000 000
12.	CWT	54 405 000	VIP	52 270 000	Weco-Travel	63 740 000	AB Agro	71 400 000
13.	VIP	54 000 000	AB Agro	52 200 000	Mauri	60 000 000	TdM Travel	69 600 000
14.	Cartour	54 000 000	Mauri	49 200 000	1000 Ut	60 000 000	Weco-Travel	60 660 000
15.	AB Agro	51 000 000	Dias-Zeus	48 340 000	AB Agro	59 400 000	Utazom.com	60 000 000
16.	Baraka	48 768 000	Baraka Világjáró	44 400 000	VIP	45 000 000	Baraka	59 520 000
17.	TdM Travel	48 240 000	Quaestor	43 200 000	Baraka	44 400 000	Language Travel	54 000 000
18.	Campus Club	48 000 000	Kisalföld Volán	42 430 103	Student Lines	43 320 000	Vaya Travel	49 440 000
19.	Falk Travel	44 000 000	CWT	42 000 000	Quaestor	43 200 000	Eupolisz	48 000 000
20.	Kisalföld Volán	43 693 728	Student Lines	41 400 000	CWT	42 000 000	Araamu Travel	48 000 000
21.	Quaestor	43 200 000	Blaguss	40 000 000	Utazom.com	42 000 000	Challenge	46 800 000
22.	Mauri	43 200 000	1000 Ut	39 600 000	Challenge	41 400 000	Student Lines	46 800 000
23.	Blaguss	40 000 000	Morton's	38 400 000	Morton's	38 400 000	Ken-Edi 2006	42 000 000
24.	Insight Tours	40 000 000	Tengerjáró Kft.	36 183 000	PRoCom	38 400 000	Tengerjáró	42 000 000
25.	Atlasz-WT	36 000 000	Atlasz-WT	36 000 000	Tengerjáró	38 280 000	Morton's	41 400 000
26.	Challenge	36 000 000	Safari travel	36 000 000	Eupolisz	37 800 000	Ruefa Reisen	41 000 000
27.	Student Lines	36 000 000	Ruefa Reisen	34 629 000	Safari travel	35 280 000	Cartour	40 000 000
28.	Tengerjáró	36 000 000	Challenge	32 400 000	Lovasi és Társai	33 600 000	Lovasi és Társai	38 400 000
29.	Ruefa Reisen	36 000 000	Lovasi és Társai	32 400 000	Dias-Zeus	33 335 000	VIP	36 600 000
30.	Travelines	28 800 000	AmEx	29 000 000	Blaguss	33 000 000	Iránytű	36 000 000
31.	Jetwing Hungary	27 960 000	Travelines	29 000 000	Ruefa Reisen	32 400 000	Safari Travel	36 000 000
32.	Agratravel	27 600 000	Selected	28 320 000	Fortuna	32 000 000	Tumlare Corp.	36 000 000
33.	Adria Holiday	27 720 000	Jetwing Hungary	27 600 000	City Holiday	30 000 000	Vivaldi Travel	36 000 000
34.	Selected Mo.	26 400 000	Cartour	27 400 000	Iránytű	30 000 000	QuaesTour	34 411 000
35.	Felfedező Klub	25 200 000	Adria-Holiday	26 736 840	Travel House	30 000 000	Fortuna	33 000 000
36.	Intersí	25 200 000	Fortuna	26 000 000	Vivaldi Travel	30 000 000	Blaguss	32 400 000
37.	Mahart PN	24 600 000	Araamu Travel	25 800 000	Mahart PN	29 300 000	CWT	31 440 000
38.	Mértöld Yachting	24 600 000	Eupolisz	25 200 000	Travelines	29 000 000	Jet Travel	31 400 000
39.	Blue Travel	24 000 000	Mahart PN	25 200 000	Araamu Travel	28 200 000	City Holiday	31 304 000
40.	Eupolisz	23 640 000			Adria-Holiday	27 600 000	Travel House	30 000 000

*az év kezdetére igazolt vagyónbiztosíték-adatok

UDJEL TRŽIŠTA U UKUPNOM HRVATSKOM TURISTIČKOM REZULTATU – 2014.

Broj dolazaka i noćenja ostvarenih u Hrvatskoj

	Dolasci			Noćenja		
	apsol.	indeks	1989.=100	apsol.	indeks	1989=100
1989.	117.369		100	749.647		100
1990.	72.807	62	62	516.900	69	69
1991.	6.971	10	6	63.670	12	8
1992.	43.160	619	37	286.290	450	38
1993.	90.730	210	77	625.145	218	83
1994.	128.817	142	110	900.243	144	120
1995.	34.080	26	29	217.421	24	29
1996.	85.000	249	72	523.000	241	70
1997.	126.688	149	108	759.289	145	101
1998.	137.670	109	117	805.238	106	107
1999.	141.413	103	120	813.403	101	109
2000.	238.774	169	203	1.403.295	173	187
2001.	279.825	117	238	1.553.600	111	207
2002.	318.015	114	271	1.732.576	112	231
2003.	356.139	112	303	1.905.285	110	254
2004.	403.443	113	344	2.092.449	110	279
2005.	453.395	112	386	2.405.145	115	321
2006.	402.782	89	343	2.196.365	91	293
2007.	381.202	95	325	1.984.644	90	265
2008.	370.392	97	316	1.933.978	97	258
2009.	298.359	81	254	1.594.794	82	213
2010.	297.667	100	254	1.604.753	101	214
2011.	328.106	110	280	1.746.138	109	233
2012.	307.912	94	262	1.629.552	93	217
2013.	326.354	106	278	1.727.787	106	230
2014.	366.262	112	312	1.931.181	112	258

Izvor: DZS

Dolasci i noćenja mađarskih turista, razdoblje 1989. - 2014.

Omjer organiziranih i individualnih dolazaka u Hrvatsku

U Hrvatsku mađarski građani uglavnom putuju samostalno. Prema podacima Državnog zavoda za statistiku, omjer je 35 % organizirano : 65 % individualno.

Zastupljenost Hrvatske u programima organizatora putovanja

Hrvatska je u odnosu na prethodnu godinu bila nešto snažnije zastupljena u programima mađarskih organizatora putovanja, no valja naglasiti da je organizirani promet prema Hrvatskoj značajno manjeg opsega od individualnog.

Koje su prednosti/nedostaci hrvatske turističke ponude s gledišta organizatora putovanja

Organizatori putovanja kao prednosti hrvatske turističke ponude uglavnom navode blizinu destinacije, dok o visokim cijenama hrvatskih hotela govore kao o glavnom nedostatku.

Razrada dolazaka mađarskih turista po regijama Hrvatske – 2014.

Dolasci mađarskih turista po mjesecima, razdoblje 2009. - 2014.

Broj noćenja mađarskih turista po regijama – 2014.

Zrakoplovni čarteri u 2014.– broj, trajanje rotacija; polazišta-odredišta

Tijekom 2014. nije bilo čartera za Hrvatsku.

Autobuseri u 2014.

Autobuseri samostalno ne organiziraju putovanja u Hrvatsku. Pojedini organizatori putovanja sami organiziraju autobusne linije, ovu vrstu prijevoza koriste i individualci, ukoliko autobusi nisu popunjeni.

Individualci u 2014. – prednosti/nedostaci hrvatske turističke ponude s gledišta individualnog gosta

Individualci kao našu prednost uglavnom navode prirodne ljepote, vrijedne kulturne i povijesne spomenike, atraktivne programe na destinacijama, kvalitetne autoceste i laganu dostupnost destinacija. Glavni nedostaci su porast cijena, napose omjera vrijednost usluge / cijena.

Koje dodatne sadržaje/aktivnosti u Hrvatskoj gosti najčešće konzumiraju; kojima su zadovoljni, a koje smatraju nedostatnima ili neadekvatnima

Mađarski turisti najviše idu na izlete brodom, obilaze nacionalne parkove i kulturne znamenitosti; rado se pojavljuju na atrakcijama koje se organiziraju na destinacijama.

Mađarski stručni mediji navode kako su mađarske putničke agencije zadovoljne ovogodišnjom turističkom sezonom, napose ostvarenim prihodima. Osim Hrvatske koja je i ove godine bila najtraženija inozemna destinacija, pojedini agenti navode kako su zabilježili porast putovanja u Italiju, Grčku, Tursku, Tunis, Bugarsku, Španjolsku, Jordan i Tunis. Osim individualnih putovanja na morske destinacije, bilježi se i porast kružnih putovanja, kao i sve veći broj grupnih putovanja.

2015. GODINA

PROFIL EMITIVNOGA TURISTIČKOG TRŽIŠTA U 2015.

Redoslijed omiljenih destinacija – procjena

Sva istraživanja (uglavnom ankete) pokazuju kako će Hrvatska za mađarske građane ponovno biti najtraženija inozemna destinacija, kada su u pitanju godišnji odmori u inozemstvu.

Razlozi (eventualne) promjene u redoslijedu omiljenih destinacija

Nije bilo promjena u redoslijedu popularnosti.

PROCJENA UDJELA TRŽIŠTA U UKUPNOM HRVATSKOM TURISTIČKOM REZULTATU – 2015.

Aktualni imidž Hrvatske na tržištu

Hrvatska je za mađarske turiste već niz godina najvažnija ljetna destinacija, ali gledano prema organiziranim putovanjima, na trećem smo mjestu iza Italije i Grčke. Najveća konkurencija nam je „domaći turizam“ (iako se radi o drugačijem tipu odmora). Mađarski mediji nametnuli su ovu utrku (u koju se povremeno uključuje i mađarska nacionalna turistička organizacija) pa u medijima u predsezoni ima dosta priloga na temu „Kamo ove godine? Na Jadran ili na Balaton?“. Također u vrijeme trajanja naše glavne kampanje oglašavanja, osim nama konkurentnih mediteranskih destinacija, uvijek se snažno oglašava i domaći turizam.

Preliminarna procjena ukupnog broja dolazaka i noćenja u Hrvatsku

Za devet mjeseci 2015. dostignut je rekordan rezultat. Hrvatsku je posjetilo 459.769 mađarskih turista (+ 16,80 %) koji su ostvarili 2.484.276 noćenja (+ 15,65 %). Ovi indeksi predstavljaju najveći ovogodišnji porast kada se promatra deset najvećih emitivnih tržišta za Hrvatsku. Rekorder

dne 2005. imali smo 453.000 mađarskih turista koji su ostvarili 2.405.000 noćenja. U odnosu na ranije godine, danas mađarski turisti više traže kvalitetniji i skuplji smještaj i programe.

Omjer organiziranih i individualnih dolazaka u Hrvatsku

Za očekivati je kako će se omjer individualnih i organiziranih putovanja neznatno promijeniti u korist individualnih putovanja – glavni razlog su veći troškovi života i porast korištenja interneta.

Zastupljenost Hrvatske u programima organizatora putovanja

Većina organizatora putovanja su u svojim katalozima proširili ponudu za Hrvatsku – očekuje se repozicioniranje na tržištu i porast trenda putovanja na bliže destinacije.

Prognoza rezultata organizatora putovanja

Predstavnici mađarskih organizatora putovanja najavljuju bolju sezonu od prošlogodišnje.

2016. GODINA

TURISTIČKA SEZONA 2016. – OPĆI POKAZATELJI

Preliminarna procjena ukupnih odlazaka na godišnji odmor u inozemstvo

Očekuje se da će Hrvatska ostati najtraženija inozemna destinacija, a najveću konkurenciju naša ponuda će i dalje imati u domaćem turizmu. Mađarska turistička organizacija snažno oglašava „odmor kod kuće“, a sve su snažnije i kampanje konkurenata (Austrija, Tunis, Turska).

Ukupan pregled organizatora putovanja na tržištu

U 2016. na mađarskom tržištu doći će do promjena kod nekih organizatora putovanja. Terra Reisen na mađarskom tržištu prestaje s radom i dio poslovanja preuzima TUI. Za Hrvatsku nastaje velika promjena budući da TUI preuzima samo hrvatske programe koji sadrže hotelski smještaj, a apartmanskog smještaja se „odriču“. Prema najavama, u 2016. će se na mađarskom tržištu pojaviti novi organizator putovanja koji će imati ponudu apartmanskog smještaja u Hrvatskoj.

TURISTIČKA SEZONA 2016. – HRVATSKA

Procjena ukupnog broja dolazaka i noćenja

Prema najavama predstavnika mađarske vlade te predviđanjima ekonomskih stručnjaka, 2016. bi trebala donijeti dodatni porast mađarskog gospodarstva, što bi se moglo reflektirati na još veći broj putovanja na godišnje odmore u inozemstvo. Međutim, uvažavajući sadašnju situaciju u svijetu i Europi, posebno u vezi krize s migrantima, teško je donositi preciznije procjene.

Mjere koje bi u 2016. trebalo poduzeti prema mišljenju organizatora putovanja i mađarskih turista

Mađarska, s deset milijuna stanovnika, je susjedno tržište s kojega građani rado putuju na morske destinacije. Hrvatska je za mađarske turiste najbliža morska destinacija, lako dostupna uz izvrsnu mađarsku i hrvatsku infrastrukturu. Valja uvažiti i činjenice kako više od tri milijuna Mađara putuje u inozemstvo, kako je Mađarska kao emitivno tržište zanimljiva i drugim mediteranskim destinacijama koje provode promidžbene aktivnosti, u prilog čega govori i podatak kako je prema organiziranim putovanjima Hrvatska na trećem mjestu iza Italije i Grčke te kako je gospodarska situacija u stabilnom usponu.

Zbog trenutačne migrantske krize, najave za 2016. su dosta suzdržane. Kako se radi o krizi svjetskih, a ne samo europskih razmjera, polovicom rujna politički odnosi između Hrvatske i Mađarske bili su prilično narušeni. Izjave hrvatskih političkih čelnika u Mađarskoj su primljene s velikim iznenađenjem i razočaranjem, budući da se Hrvatska u Mađarskoj doživljava s velikim simpatijama (rado se govori o osam stoljetnoj zajedničkoj povijesti, Hrvatima kao najboljim mađarskim prijateljima kojima se puno pomagalo tijekom Domovinskog rata te na putu u europske integracije). Kao primjer može poslužiti činjenica kako od pojave društvenih mreža i komentara na njima, o Hrvatskoj gotovo i nije bilo negativnih komentara, no nakon polovice rujna pa sve do danas, broj negativnih komentara i poziva na bojkotiranje putovanja u Hrvatsku se povećao. Kada se nađe cjelovito rješenje za aktualnu krizu, kroz aktivnosti predstavništva i uz podršku Veleposlanstva RH, bit će moguće vratiti se na „staru poziciju“.

Mađarski organizatori putovanja savjetuju hotelijerima da bez opravdanih razloga ne podižu cijene i upozoravaju na probleme u vezi preranog stop-bukinga.