

Turismo espanhol pode sofrer danos mesmo que greve dos controladores não aconteça

05/08/10

O facto de ainda não haver dias para a paralisação nem de se saber se ela realmente vai acontecer pode levar a que os turistas adiem a compra das viagens.

Não se sabe nem o dia, nem a duração nem se efectivamente a greve dos controladores aéreos espanhóis vai existir. As associações das companhias aéreas já se mostraram apreensivas com o facto, afirmando que a paralisação será negativa "inclusivamente se a greve não se materializar".

A incerteza da existência de qualquer paragem dos controladores aéreos pode estar a levar a que os turistas adiem a compra das viagens ou que não façam nem a reserva de voos nem de alojamentos para a segunda quinzena de Agosto.

Um porta-voz da Associação de Companhias Espanholas de Transporte Aéreo disse, segundo o "El País", que pode suceder o que aconteceu aquando da erupção do vulcão islandês: "diante de uma situação do género, muitos marcam para outros dias ou procuram outros meios de transporte".

De acordo com a mesma publicação, as empresas de aviação como a Ibéria e a Vueling não falam ainda da redução das reservas, por ser prematuro, mas pedem que sejam assegurados serviços mínimos elevados caso se concretize a paralisação, isto porque estão previstos mais de 27 mil voos entre os dias 16 e 20 de Agosto, a época em que a União dos Sindicatos dos Controladores Aéreos afirmam que a greve possa vir a acontecer.

José Luís Zoreda, da Exceltur, organização que agrupa as grandes empresas turísticas de Espanha, faz uma análise económica sobre a situação: "se em cada dia das férias chegam 164 mil estrangeiros de avião, em

El turismo español puede ser dañado incluso si los controladores de huelga "no ocurre

05/08/10

El hecho de que no se ponga fin a los días de si realmente sucede puede traer turistas a posponer la compra de vuelos. Nadie sabe ni el día ni la duración ni tampoco la huelga de los controladores aéreos españoles 'van a ser. Las asociaciones de compañías aéreas ya han demostrado incómodos con el hecho, diciendo que la huelga será negativa ", incluso si la huelga no se materialice".

La incertidumbre de la existencia de cualquier desconexión de los controladores de tráfico aéreo puede ser llevar a los turistas de aplazar la compra de vuelos o que ni siquiera son la reserva de vuelos o alojamiento para la segunda quincena de agosto.

Un portavoz de la Asociación de Empresas Españolas de Transporte Aéreo, dijo, según El País, lo cual puede suceder lo que sucedió durante la erupción de Islandia "en una situación de género, muchos marcados para otros días o buscar otros medios de transporte. "

Según la misma publicación, las compañías de aviación como Iberia y Vueling todavía no hablan de la disminución de las reservas, es prematuro, pero afirman que los servicios prestados son mínimas si se da de alta en un punto muerto, porque es siempre más de 27 000 los vuelos entre 16 y 20 de agosto, el momento en que la Unión de Sindicatos de Controladores de Tránsito Aéreo dicen que la huelga va a suceder.

José Luis Zoreda, de Exceltur, una organización que agrupa a las empresas turísticas de ellos en España, un análisis económico sobre la situación: "Si todos los días de vacaciones 164 000 extranjeros que llegan en avión, que gasta 75 euros por día, y 30% no viene, estamos hablando de una

<p>que se gasta 75 euros por día, e se 30% deixa de vir, estamos a falar de uma perda de 39 milhões de euros por día". O secretário de comunicação da União dos Sindicatos dos Controladores Aéreos, César Cabo, admitiu que percebia os problemas que a greve poderia trazer para o turismo espanhol, mas disse para que as empresas do sector pedirem explicações ao ministro do Fomento, José Blanco.</p>	<p>pérdida de 39 millones de dólares por día ". Unión, el Secretario de la comunicación "de Controladores Aéreos, César del Cabo, admitió que percibe los problemas que la huelga podría traer el turismo español, pero dijo que la empresa solicita una explicación de la ministra de Fomento, José Blanco.</p>
--	--