AUSTRIA - CAPODANNO A VIENNA 2004-05

Breve diario di viaggio e informazioni pratiche su Vienna e sull’Austria

di Dino Roman

Equipaggio: due coniugi di 35 e 38 anni.

Autocaravan: Burstner A576-2 del 2003

un grazie a Pierfranco del forum TI che ha fornito i suggerimenti iniziali

Siamo andati a VIENNA per festeggiare il nuovo anno. Per problemi di lavoro, partenza alle 15 del 31 dicembre da Pordenone e arrivo a Vienna intorno alle 21. Traffico inesistente. Usciti dal camper verso le 22, è "scoppiata" una guerra di botti dalle 23.30 alle 2. In mezzo ai palazzi... c'è da temere per la propria incolumità!! Le persone girano con bottiglie di spumante in mano, alcuni anche con i calici... Molti spettacoli nelle piazze. Musica classica nella piazza del RATHAUS (municipio), oltre ai "soliti" mercatini di Natale. Per l'occasione non ci sono i ristorantini di tutto il mondo, visti d'estate.

In centro, vin brulè e punch in quantità (3 euro, bel business). A 4 euro una minisacher da Demel (non più grande di una pasta, quindi proprio mini...). Un Bratwurst a 4,5 euro (2,8 al Prater)... Un calice di prosecco a 3 euro. L'impressione è che sia una bella festa, almeno per i commercianti!! Grande calca in piazza del Duomo e nelle vie adiacenti. Sparano botti ad altezza d’uomo. Ci allontaniamo rapidamente lungo vie secondarie. Gran traffico di polizia e sanitari. Un posto più tranquillo da dove “osservare” i botti è l’ampia piazza dell’Hofburg. Si ha un’ampia visuale sui cieli di Vienna ed è pressoché deserta per cui nessuno ti tira un razzo in faccia!

Molto meglio l’indomani. Il capodanno è passato tranquillo, con pochi botti. Si riesce anche a visitare i luoghi più significativi. Molti turisti, pochi viennesi. Tutti i negozi chiusi e le bancherelle sono in via di smantellamento. La festa è finita.

Bottiglie abbandonate un po' ovunque. Anche qualche flute, ancora pieno. Un provvidenziale acquazzone notturno ha lavato via anche qualche eccesso, ad esempio la pipì fatta su un monumento da due ragazzi. Tutto il mondo è paese…

Il giorno 2, domenica, continua l'opera di smantellamento. Credo valesse la pena venire prima del 31 e si può andare via tranquillamente il primo. Al Prater, un deserto (pioviggina, ventoso, forse non è il clima giusto (buono il Bratwurst :-)

Vienna è al solito, molto bella e ben illuminati i suoi palazzi. Segni natalizi, quando ci sono, molto sobri. il 31 grande baraonda e ubriacature, il primo tutti a casa a smaltire la bevuta.

Se andate al parco di Schonbrunn portate con voi delle noci perché gli scoiattoli verranno a prenderle dalle vostre MANI (e già questo vale il viaggio!!!!). Consiglio anche una passeggiata in riva al Danubio. Splendide piste ciclabili, frequentatissime nel periodo estivo, vista sull’isola del Danubio e sulle torri del quartiere oltre il fiume. Fate carburante in Austria, a oggi costa molto meno che in Italia.

Il nostro itinerario ha riguardato:

1° giorno: visita al centro storico (centro, quartiere del Duomo, Rathaus e i negozietti, opera, parchi, Hofburg). Passeggiata serale caratteristica. Per i romanticoni o per chi non vuole camminare, si può fare un giro in calesse. Partenza dal parcheggio dei camper dell’Hofburg.

2° giorno: visita al mattino a Schonbrunn. Pomeriggio al Prater e in riva al Danubio.

(Vienna era da noi stata già visitata approfonditamente in un precedente viaggio durato una settimana)

Da vedere (e non è detto che le guide lo raccomandino): passeggiata sulle rive del Danubio, vista sull'isola DONAU INSEL, sulla torre e sul quartiere. Visita all'inceneritore dei rifiuti con ciminiera "artistica" dell'architetto Huntertwasser. Da vedere anche la casa di Huntertwasser (palazzo strano, con alberi veri che escono dalle finestre, etc.).

Piste ciclabili straordinarie sulla riva del fiume (percorse due anni fa da Salisburgo a Vienna, 605 km con tenda e sacco a pelo. Esperienza straordinaria).

Note integrative al viaggio

Andiamo spesso in Carinzia (la regione più vicina a Tarvisio) e consiglio di uscire dall’autostrada ad Arnoldstein (6-7 km dopo Tarvisio). Nel tratto da Arnoldstein a Villach (circa 10 km) trovate tre distributori. Due Shell e un Agip. Prezzo pressoché uguale. Riprendete l’autostrada a Villach, prima della città. Traffico in quel tratto di strada pressoché nullo, pianeggiante, scorrevole e vista su una bella piana a 600 m, con casette curate e giardini splendidi. Un bel panorama austriaco. Lungo la strada ad Arnoldstein anche alcuni supermercati (un discount LIDL, un supermercato BILLA). Noi preferiamo il secondo (krapfen, cioccolato, wurstel).

Ad Arnoldstein hanno appena inaugurato un inceneritore di rifiuti non riciclabili. Tecnologia moderna, inquinamento prodotto pari ad un solo autotreno, riscaldamento centralizzato e produzione di acqua calda per la cittadina, produzione di energia elettrica. A costo zero o quasi. Da noi si sotterrano. E si crea montagne di spazzatura.

Villach e Klagenfurt valgono una visita. Centro storico tipico austriaco, negozi e locali come ovunque in Europa. Negozi chiusi il sabato pomeriggio e domenica tutto il giorno.

Per le cose da vedere, si rimanda a qualunque guida: di seguito, aggiorno alcune informazioni già comparse sul forum e/o raccolte in Internet.

AUTOSTRADE in Austria

Acquisto obbligatorio di un adesivo (VIGNETTEN) da apporre sul parabrezza, in vendita presso negozi ai confini di stato, distributori carburanti, autogrill.

Disponibile in tre taglie:

Vignetten 10 giorni

 7,6 euro

Vignetten 2 mesi

21,8 euro

Vignetten 1 anno

71,2 euro

(prezzi al 31.12.2004)

(SANZIONE ELEVATA SE SPROVVISTI, controlli frequenti diurni e notturni anche con posti di blocco in autostrada)

CAMPEGGIO a Vienna

È vietato il campeggio libero. Viene tollerato il parcheggio dei camper anche notturno, se non configura campeggio (finestre chiuse,etc.)

A VIENNA aperto il solo CAMPING WIEN WEST2 in HUTTELBERG STRASSE (al termine della A1, proseguire dritti su strada 3 corsie, fino al segnale di "campeggio a 200 m a sx". Passare sotto la ferrovia e proseguire dritti per 1,5 km. www.wiencamping.at (prezzi: camper 9 euro, adulto 6,7 euro, elettricità 4 euro). Sorge a nord-ovest rispetto a Schonbrunn. Autobus 148 e 152 per la fermata della metro. Interessante la promozione WIEN CARD 72 ore * 2 persone +CAMPEGGIO 3 notti a 96 euro.

Coordinate GPS:
48°12'57"N
16°15'02"E

[image: image1.png]S
Tulbihger

ogel

/,

Laaberstelg
\-i"" .

Brelienfurn

| el

T scnomngyeniss

IS
- ‘f'wnf{
oy

mary
[,

oo

[image: image2.png]O;Mg
WL

* Wadorsdort

T

R

e —
= T

%Amms.

Weldingau

Mol Park

i
ettt

S

4y Denepar

4
530 Kantner- Pk
teinorgrinds

ez

§ Baidarnenicas o park_pinadter
2 Matzrerpay

s
o™

> =21
Wien .

Srzer span
Petzinger e 3 =
Abotstige ey,

ObarSanKE, — Upmar-Sahkt HansMoser-Pak
Veit it el oo

CAMPER SERVICE in Austria

Rari, poco segnalati, chiusi d'inverno. Non ne abbiamo visti a Vienna.

Soluzioni alternative:

lungo le autostrade ci sono frequenti parcheggi di sosta con WC e acqua (ogni 20-30 km) , funzionanti anche con temperature rigide. Organizzarsi con taniche per lo scarico e raccordi.

CS in area autostradale area BP

Tra Graz e Vienna, 30 km oltre Graz, con ampio parcheggio illuminato e non disturbato dall'autostrada (pozzetto rialzato fuori dalla sede stradale). Segnalato con simbolo del Pulmann e non con il nostro tradizionale.

Coordinate GPS:
47°06'24"N
 15°46'10"E

CS in area autostradale sul valico tra KLAGENFURT E GRAZ, in edificio chiuso (non si può scaricare direttamente) (mancano coordinate GPS)

CLIMA

Temevamo il gran freddo ma la temperatura era mite (0-5 gradi); il vento invece fastidioso. Buon uso di berretti e guanti.

DISTRIBUTORI CARBURANTE

(in Italia 1-1,05 euro al litro)

Autostrade: sempre aperti, diesel a 0,919 (3.01.05);

Strade normali: sempre aperti, diesel a 0,864 - 0,879 (3.01.05);

A Vienna, distributore SHELL vicino a SCHONBRUNN, diesel a 0,841 (con alle spalle Schonbrunn, prendere il viale a dx, LINKE WIENZELLE. Il distributore è 200-300 m più avanti, sulla sx). Nei pressi, distributore "anonimo" offre il diesel a 0,819 (pensilina bassa, no per camper).

NEGOZI

Il 31 chiudono tutti alle 15.

Il 01.01 è festivo. Il sabato pomeriggio (dalle 17) e la domenica sono di norma chiusi. Dal pomeriggio del 31 a lunedì 3 gennaio non abbiamo visto un solo alimentari aperto.

PUNTI SOSTA LIBERI A VIENNA

Vienna centro: *** parcheggio all’Hofburg

[image: image3.jpg]€ Casins Wien
D Austrian Airlines ufficio fn it

] @

0
%] Fe 77
Tu\g:eng‘.gzqt.sj‘;%%r%% l;?.
;,;8 gﬁngprlch-h
g _'ch#mdl-ﬁ)

Schmidg, +-Elaz: [y

)

“%"3'2

byt kama
ng F _archi
&) z}m CStA Hs.
Kruge, —Mus

B Sic

'y eé C"\Sﬁkﬁ ; "
o 0?(\ /Gvanﬁ /u ;(U
__Z

* Lehér

adWien _

[image: image4.png]

Vienna **parcheggio gratuito diurno-notturno presso SCHONBRUNN.

Raggiungere SCHONBRUNN e prendere la GRUNBERG STRASSE, strada che costeggia il parco a est (la strada ha inizio dalla fermata della metro di SCHONBRUNN). La strada sale per l'intera lunghezza del parco, passa sotto un cavalcavia e 100 m dopo, al semaforo, prendere a dx. Il parcheggio non è molto disturbato dal traffico. Alle spalle del parcheggio c'è un centro sportivo militare. Ingresso al parco da stradina pedonale fino al cavalcavia. Si entra nel parco all'altezza dell'edificio GLORIETTE. Altri parcheggi lungo la strada, se il PS è pieno.

(Per informazione, il parcheggio all'ingresso di Schonbrunn costa 10 euro l'ora. Lo sconsiglio.)

Coordinate GPS:
48°10'30" N

16°18'48" E

[image: image5.jpg]ps camper

[image: image6.jpg]

(Schonbrunn: scoiattolo raccoglie le noci dalle mani dei passanti)

PARCHEGGIO AL PRATER.

I parcheggi a pagamento sono chiusi. Si parcheggia facilmente lungo le strade, anche perché il Prater è quasi tutto chiuso in questo periodo. La ruota panoramica è in funzione. Nei parcheggi del Prater ci sono i servizi igienici (acqua, scarico wc). Chiusi d'inverno.

Coordinate GPS:
48°12'13"N
16°24'14"E

Commenti a margine:

A proposito dei 500 km di piste ciclabili di Vienna e della famosissima Donau Radweg (piista ciclabile sul Danubio), in Italia il turismo in bici è ancora estremamente marginale: nel “ricco” Nordest esistono belle ciclabili in Trentino (la ciclabile dell’Adige, quella del Brenta, quelle bellissime in mezzo ai meleti della Valdisole, quelle straordinarie dell’alto Garda), una bellissima Calalzo-Dobbiaco (andateci, 70 km da fiaba sulle Dolomiti), la Peschiera-Mantova, il Delta del Po. In Friuli, la mia terra, siamo all'anno zero. C’è la vecchia strada da Montereale a Barcis (PN), scavata sulla roccia, pressoché pianeggiante CHIUSA perché senza manutenzione, c’è la ferrovia dismessa tra Casarsa e Spilimbergo (crescono le erbacce), l’altrettanto dismesso vecchio tracciato ferroviario da Udine a Tarvisio, fiumi bellissimi, verdi, acque limpide e il "deserto" intorno. Il Danubio, color fango, con delle ciclabili da sogno. A QUANDO UNA CICLABILE SUI FIUMI FRIULANI O SUI VECCHI PERCORSI DELLE FERROVIE?

Come ulteriore curiosità, sapete come abbiamo raggiunto Salisburgo con le bici? In treno fino a Tarvisio, poi pedalato fino ad Arnoldstein (circa 15 km) e ripreso il treno. Incredibile ma i treni internazionali trasportano le bici SOLO nelle sacche. Mah!

Pordenone, 16 gennaio 2005

*** (bellissimo) Parcheggio diurno-notturno gratuito nel complesso dell'HOFBURG: si parcheggia in pieno centro cittadino, raggiungibile a piedi. Silenzioso, scenografico, molto bello, spazio per almeno 50 veicoli. Davanti al NEUE BURG, si raggiunge percorrendo il ring, 300 metri dopo l'OPERA HAUS, girando a dx alla BURGTOR e di nuovo a dx verso la statua equestre e l'edificio del NEUE BURG.

Coordinate GPS:

48°12'21"N

16°21'50"E

parcheggio all’Hofburg con sullo sfondo la Burgtor. Il ring è oltre gli alberi sullo sfondo a sx

Ufficio informazioni

PS CAMPER

pag. n° 4

_1167404401

