
 1

Prace Naukowe Wydziału Ekonomii
Uniwersytetu Rzeszowskiego
Seria: Monografie i Opracowania nr 16

 2

 3

Wiesława Kuźniar

AKTYWNOŚĆ MARKETINGOWA GMIN
I JEJ ODDZIAŁYWANIE

NA ROZWÓJ TURYSTYKI WIEJSKIEJ

WYDAWNICTWO

UNIWERSYTETU RZESZOWSKIEGO

RZESZÓW 2013

 4

Rada Programowa

prof. dr hab. Mariusz Bratnicki (UE Katowice), prof. SGH dr hab. Jacek Brdulak

 (SGH Warszawa), prof. dr hab. Marian Gorynia (UE Poznań), prof. dr hab. Eugeniusz

 Kwiatkowski (UŁ Łódź), prof. dr hab. Sylwester Makarski (UR Rzeszów), prof. dr hab. Janusz

Neider (UG Gdańsk), prof. dr hab. Edward Nowak (UE Wrocław), prof. dr hab. Jerzy Węclawski

(UMCS Lublin), prof. dr hab. Michał Gabriel Woźniak (UE Kraków)

Redaktor serii

 prof. dr hab. JERZY KITOWSKI

Recenzowali

 prof. dr hab. IRENA JĘDRZEJCZYK

prof. dr hab. ANDRZEJ SZROMNIK

Opracowanie redakcyjne i korekta

KRYSTYNA STRYCHARZ

Opracowanie techniczne

KRYSTYNA BARAN

Projekt okładki

GRZEGORZ WOLAŃSKI

Praca przygotowana w ramach realizacji habilitacyjnego projektu badawczego

 „Obszary aktywności marketingowej jednostki terytorialnej i ich oddziaływanie

na rozwój turystyki wiejskiej (na przykładzie województwa podkarpackiego)”,

nr N N115 522 538, finansowanego przez Ministerstwo Nauki i Szkolnictwa Wyższego

© Copyright by

Wydawnictwo Uniwersytetu Rzeszowskiego

Rzeszów 2013

ISBN 978-83-7338-839-0

844

WYDAWNICTWO UNIWERSYTETU RZESZOWSKIEGO

35-959 Rzeszów, ul. prof. S. Pigonia 6, tel. 17 872 13 69, tel./fax 17 872 14 26

e-mail: wydaw@univ.rzeszow.pl; http://wydawnictwo.univ.rzeszow.pl

wydanie I; format B5; ark. wyd. 19,20; ark. druk. 18,875; zlec. red. 34/2012

Druk i oprawa: Drukarnia Uniwersytetu Rzeszowskiego

 5

SPIS TREŚCI

Wstęp ... 9

1. Marketing terytorialny jako nowoczesna koncepcja zarządzania jednostką terytorialną 34

1.1. Ewolucja zarządzania jednostką terytorialną na tle przeobrażeń w sferze zarządzania

publicznego ... 34

1.1.1. Teoretyczne podstawy zarządzania publicznego .. 34

1.1.2. Nowoczesne koncepcje zarządzania w administracji publicznej 38

1.1.3. Implementacje rozwoju zarządzania publicznego dla samorządu gminy 41

1.1.4. Rozwijanie aktywności marketingowej w administracji samorządowej 46

1.2. Istota i determinanty rozwoju marketingu terytorialnego .. 49

1.2.1. Geneza i czynniki rozwoju marketingu terytorialnego ... 49

1.2.2. Interpretacja pojęcia marketingu terytorialnego ... 54

1.3. Adresaci i cele marketingu terytorialnego ... 59

1.3.1. Typologia rynków docelowych w marketingu terytorialnym 59

1.3.2. Cele marketingu terytorialnego z uwzględnieniem specyfiki adresatów 61

1.4. Koncepcja terytorialnego marketingu-mix .. 63

1.4.1. Kompozycje instrumentów marketingowych w literaturze przedmiotu 63

1.4.2. Adaptacja koncepcji marketingu-mix w gminach ukierunkowanych na rozwój tu-

rystyki wiejskiej .. 67

1.4.3. Potencjał ludzki jako wiodący instrument w oddziaływaniu na adresatów oferty

gminy ukierunkowanej na rozwój turystyki wiejskiej .. 70

1.5. Organizacyjne przesłanki wdrażania orientacji marketingowej w jednostce terytorialnej ... 72

1.5.1. Oddziaływanie specyfiki jednostki terytorialnej na organizację marketingu 72

1.5.2. Rozwiązania w zakresie organizacji marketingu w praktyce 74

1.6. Rozwój marketingu terytorialnego w wybranych krajach Europy 77

2. Uwarunkowania rozwoju i znaczenie turystyki wiejskiej ... 84

2.1. Istota turystyki wiejskiej .. 84

2.1.1. Złożoność turystyki i jej oddziaływanie na turystykę wiejską 84

2.1.2. Turystyka wiejska w literaturze przedmiotu .. 85

2.1.3. Istota turystyki wiejskiej przez pryzmat uwarunkowań przestrzennych 88

2.1.4. Definiowanie turystyki wiejskiej ... 91

2.1.5. Agroturystyka i agroekoturystyka jako formy turystyki wiejskiej 94

2.2. Rola turystyki w podnoszeniu konkurencyjności obszarów wiejskich 97

2.2.1. Konkurencyjność obszarów wiejskich – wybrane aspekty .. 97

2.2.2. Oddziaływanie turystyki na rozwój gospodarczy obszarów wiejskich 100

2.3.Turystyka wiejska jako czynnik przemian społeczności lokalnej ... 104

2.3.1. Społeczny i kulturowy wymiar turystyki wiejskiej... 104

2.3.2. Oddziaływanie turystyki wiejskiej na zmiany postaw i zachowań lokalnej społecz-

ności ... 108

 6

2.4. Kierunki zmian jakościowych w turystyce wiejskiej ... 112

2.4.1. Determinanty zmian w turystyce wiejskiej .. 112

2.4.2. Oczekiwania współczesnego konsumenta wobec turystyki wiejskiej 116

2.4.3. Wyzwania wobec turystyki wiejskiej w świetle zmieniających się cech współcze-

snego turysty .. 118

2.5. Turystyka wiejska w Polsce w wymiarze ilościowym i przestrzennym 122

2.5.1. Rozwój turystyki wiejskiej w Polsce – ujęcie statystyczne .. 122

2.5.2. Wybrane wskaźniki rozwoju turystyki na obszarach wiejskich według województw ... 125

3. Marketingowe przesłanki kreowania zintegrowanego markowego produktu turystyki

wiejskiej .. 130

3.1. Produkt obszaru recepcji turystycznej – wymiar marketingowy .. 130

3.1.1. Specyfika produktu turystycznego ... 130

3.1.2. Interpretacja produktu turystycznego postrzeganego w kategorii terytorium 133

3.1.3. Struktura produktu turystycznego gminy ... 138

3.1.4. Kształtowanie zintegrowanego produktu turystycznego gminy jako elementu zło-

żonej struktury megaproduktu .. 141

3.2. Produkty markowe w turystyce wiejskiej i ich rola w kształtowaniu wizerunku jednostki

terytorialnej .. 143

3.2.1. Istota i rodzaje wizerunku jednostki terytorialnej .. 143

3.2.2. Specyfika produktów markowych w turystyce wiejskiej oraz proces ich kształto-

wania ... 146

3.2.3. Założenia w zakresie kreowania produktów markowych turystyki wiejskiej w skali

kraju .. 151

3.2.4. Przykłady markowych produktów turystycznych na wsi ... 153

3.3. Znaczenie promocji w propagowaniu walorów turystycznych wsi 155

3.3.1. Specyfika promocji jednostek ukierunkowanych na rozwój turystyki wiejskiej 155

3.3.2. Instrumenty promocji wykorzystywane w rozwoju turystyki wiejskiej 159

3.3.3. Event marketing jako skuteczna forma promocji wiejskich obszarów recepcji tury-

stycznej ... 164

3.4. Podmioty kreujące i koordynujące rozwój turystyki wiejskiej w gminie w ujęciu syste-

mowym .. 168

4. Rozwój turystyki wiejskiej w województwie podkarpackim i jego marketingowe uwa-

runkowania w świetle wyników badań ... 178

4.1. Charakterystyka wybranych elementów potencjału turystycznego obszarów wiejskich

badanego województwa ... 178

4.1.1. Profil społeczno-gospodarczy .. 178

4.1.2. Potencjał przyrodniczo-kulturowy ... 183

4.1.3. Rozwój turystyki wiejskiej na Podkarpaciu w świetle założeń dokumentów strate-

gicznych ... 185

4.2. Waloryzacja wiejskiej przestrzeni rekreacyjnej województwa w zestawieniu ze stopniem

rozwoju turystyki ... 187

4.2.1. Charakterystyka zastosowanych mierników i ich wartości dla gmin 187

4.2.2. Typowanie gmin do badań szczegółowych .. 189

4.2.3. Ocena atrakcyjności wytypowanych gmin do pełnienia funkcji turystycznej 193

 7

4.3. Turystyczny wizerunek badanych jednostek i sposoby jego kreowania w ocenie respon-

dentów ... 199

4.3.1. Ocena wybranych czynników kształtujących wizerunek gminy 199

4.3.2. Atrakcyjność promocyjna gmin w opinii respondentów ... 203

4.4. Partnerstwo podmiotów zaangażowanych w rozwój turystyki w gminie – wyzwania mar-

ketingowe .. 211

4.4.1. Ocena partnerskiej współpracy lokalnych podmiotów w zakresie turystyki 211

4.4.2. Wsparcie marketingowe turystyki w gminie ze strony lokalnych partnerów 215

4.5. Końcowa ocena aktywności marketingowej gmin o wysokim i niskim poziomie rozwoju

funkcji turystycznej ... 220

4.5.1. Syntetyczny wskaźnik marketingu gminy ... 220

4.5.2. Szacowanie oddziaływania marketingu w gminie na rozwój turystyki wiejskiej 229

5. Wyzwania marketingowe gminy wobec rozwoju turystyki wiejskiej 235

5.1. Typologia gmin – potencjalnych liderów turystyki ... 235

5.1.1. Postawy lokalnej społeczności wobec rozwoju turystyki i ich konsekwencje dla

obszaru recepcji .. 235

5.1.2. Klasyfikacja gmin ze względu na orientację marketingową a możliwości rozwija-

nia przedsięwzięć turystycznych .. 238

5.2. Marketingowe bariery rozwoju turystyki wiejskiej i sposoby ich pokonywania.................. 246

5.2.1. Identyfikacja najważniejszych barier... 246

5.2.2. Rozbieżności pomiędzy oczekiwaniami turystów a oferowanymi usługami 251

5.3. Scenariusz wdrażania marketingowo zorientowanej koncepcji rozwoju turystyki wiej-

skiej w gminie na poziomie strategicznym i operacyjnym .. 256

5.3.1. Lider marketingowy gminy i jego zadania .. 256

5.3.2. Propozycje rozwiązań strategicznych i operacyjnych w sferze marketingu gminy

ukierunkowanej na rozwój turystyki wiejskiej ... 259

Zakończenie ... 265

Bibliografia .. 272

Wykaz tabel, map i rysunków.. 289

Aneks ... 292

Summary ... 300

 8

 9

WSTĘP

Nowe wyzwania stojące przed jednostkami terytorialnymi, wynikające zarówno
ze zmian w ich otoczeniu zewnętrznym, jak również z przeobrażeń zachodzących
wewnątrz sprawiają, że funkcja administrowania musi być wzbogacona o kreatywne
inicjatywy i przedsiębiorcze postawy władz samorządowych. Koniecznością staje się
zatem przyjęcie nowoczesnej, rynkowej koncepcji zarządzania jednostką terytorialną.

Proces zarządzania daną jednostką przez racjonalne wykorzystanie jej potencja-

łu musi być ukierunkowany na potrzeby adresatów oferty terytorium. Ze względu na
specyfikę adresatów oferty terytorialnej, którzy współuczestniczą w realizacji celów
jednostki, podlegają skutkom ich osiągania, wywierając przy tym pośredni wpływ
na funkcjonowanie całej jednostki terytorialnej, uzasadnione wydaje się postrzega-
nie ich w kategorii interesariuszy (stakeholders)

1
.

Skomplikowany proces tworzenia oferty opartej na potencjale terytorium,

w tym potencjale ludzkim, znajduje swoje odzwierciedlenie w istocie marketingu
terytorialnego. Literatura przedmiotu dostarcza wielu definicji marketingu teryto-
rialnego. Dla potrzeb niniejszej książki uznano za ważne podkreślenie niektórych
cech właściwych marketingowi terytorialnemu. Na uwagę zasługuje w szczególno-
ści to, że marketing terytorialny „zmierza do osiągania założonych celów przez
określone jednostki w warunkach konkurencji o ograniczone zasoby, u podstaw

czego leży przekonanie o decydującym wpływie na rezultaty właściwej orientacji na
klientów – partnerów”

2
. Zgodnie z takim podejściem założono, że sukces jednostki

terytorialnej w dużej mierze uwarunkowany jest przyjęciem i poziomem wdrażania
orientacji marketingowej ukierunkowanej na zaspokajanie aktualnych i przyszłych
potrzeb adresatów oferty terytorialnej.

Według niektórych autorów literatury przedmiotu marketing terytorialny nie

może być identyfikowany wyłącznie w sposób instrumentalny, bez głębszego odwo-

ływania się do innych dyscyplin, kontekstów kulturowych oraz nowych nurtów

w naukach o zarządzaniu
3
, w tym w sposób szczególny do zarządzania publicz-

1 Por. J.A.F. Stoner, R.E. Freeman, D.R. Gilbert jr, Kierowanie, Polskie Wydawnictwo Eko-

nomiczne, Warszawa 2001, s. 80.
2 A. Szromnik, Marketing terytorialny – koncepcja ogólna i doświadczenia praktyczne [w:]

Marketing terytorialny, t. CXVI, red. T. Markowski, Polska Akademia Nauk, Komitet Przestrzen-

nego Zagospodarowania Kraju, Warszawa 2006, s. 36.
3 T. Domański, Marketing dla miasta i regonu. Ekspansja czy regres myślenia marketingo-

wego [w:] Ekspansja czy regres marketingu, red. E. Duliniec, L. Grabowski, J. Mazur, M. Strzy-

żewska, W. Wrzosek, Polskie Wydawnictwo Ekonomiczne, Warszawa 2006, s. 400.

 10

nego. Wielkie zasługi dla myśli marketingowej dotyczącej marketingu teryto-

rialnego mają dwie fundamentalne koncepcje teoretyczne. Pierwsza, znana jako

New Public Management
4
 (menedżerskie zarządzanie publiczne), postrzega pe-

tentów w roli klientów, a przedstawicieli władzy jako menedżerów. Druga kon-

cepcja – New Public Governance
5
 (partycypacyjne zarządzanie publiczne), pod-

kreśla potrzebę wspierania sieci i partnerstwa przez kreowanie relacji

z przedstawicielami otoczenia, które mają na celu wypracowanie najlepszych

rozwiązań w zakresie zarządzania jednostką terytorialną.

Problematyka marketingu terytorialnego w publikacjach zagranicznych

podejmowana była na szeroką skalę w latach 80. XX w. Początkowo przed-

miotem rozważań były głównie miasta (m.in. G.J. Ashworth, H. Voogd)
6
, wraz

z rozwojem piśmiennictwa zagadnienia te zaczęto odnosić do poziomu regio-

nów oraz pojedynczych miejscowości. Duży wkład w rozwój literatury z bada-

nego zakresu tematycznego wnieśli Ph. Kotler (który wraz ze współautorami

w swych rozważaniach odniósł się zarówno do USA
7
, Europy

8
, jak i Azji

9
),

H. Meffert
10

 czy A. Basdereff
11

. W podejmowanej problematyce w sposób

szczególny akcentowana była tematyka marki oraz wizerunku miast i regio-

nów, do której rozwoju w sposób znaczący przyczynił się m.in. twórca indek-

sów miast – S. Anholt
12

.

Kompleksowej oceny dorobku publikacyjnego marketingu terytorialnego za
lata 1990–2009 dokonał D. Gertner, wskazując, iż słabością wielu dotychczaso-
wych opracowań jest brak odniesień do paradygmatów przyjętych przez po-

4 Ch. Hood, A Public Management for All Seasons?, „Public Administration”, vol. 69(1),

1991, s. 3–19.
5 S.P. Osborne, The New Public Governance? Emerging Perspective on Theory and Practice

of Public Governance, red. S.P. Osborne, Routlegde, London – New York 2010.
6 G.J. Ashworth, H. Voogd, Marketing the City: Concepts, Processes and Dutch Applica-

tions, „Town Planning National Review” , nr 1(59), 1988.
7 Ph. Kotler, D.H. Haider, I. Rein, Marketing Places. Attracting Investment, Industry, and

Tourism to Cities, States and Nations, The Free Press, New York 1993.
8 Ph. Kotler, Ch. Asplund, I. Rein, D.H. Haider, Marketing Places Europe. How to Attract

Investments, Industries, Residents and Visitors to Cities, Communities, Regions and Nations in

Europe, Financial Times – Prentice Hall, London 1999.
9 Ph. Kotler, M.A. Hamlin, I. Rein, D.H. Haider, Marketing Asian Places. Attracting Invest-

ment, Industry, and Tourism to Cities, States and Nations, John Wiley & Sons (Asia) Pte Ltd.,

Singapore 2002.
10 H. Meffert, Städtemarketing – Pflicht oder Kür? Symposium „Stadtvisionen, Stadtstrate-

gien und Städtemarketing in der Zukunft”, Münster 1989.
11 A. Basdereff, Et si le marketing était d’utilité publique: comment augmenter les res-

sources, la qualité et l’efficacité d’un projet d’intérêt general, Les Ed. Juris-Service, Paris 1993.
12 S. Anholt, Places. Identity, Image and Reputation, Palgrave Macmillan, New York 2010;

T. Moilanen, S. Rainisto, How to Brand Nations, Cities and Destinations: A Planning Book for

Place Branding, Palgrave Macmillan, Basingstoke 2009.

 11

krewne dyscypliny naukowe, niedostatek badań empirycznych, pogłębionych analiz
statystycznych, a także odniesień do przyszłości

13
.

W polskiej literaturze przedmiotu tematyka marketingu terytorialnego roz-
winęła się w latach 90. XX w., co znalazło odzwierciedlenie w pionierskich
opracowaniach T. Domańskiego

14
, T. Markowskiego

15
, A. Szromnika

16
 i wielu

innych. Po roku 2000 problematyka ta zaczęła być podejmowana coraz częściej
przez liczne grono przedstawicieli środowisk naukowych znanych w kraju
ośrodków akademickich, w tym łódzkiego (m.in. prace A. Łuczak, W. Rudolfa),

poznańskiego (m.in. prace M. Florek) czy też katowickiego (m.in. prace A. Kla-
sika, F. Kuźnika, E. Zeman-Miszewskiej, M. Czornik, K. Rupik). Ponadto na
podkreślenie zasługują również badania poświęcone tematyce marketingu tery-
torialnego prowadzone przez m.in. przez A. Augustyn, E. Glińską, I. Kowalik,
A. Stanowicką-Traczyk, A. Smalec czy M. Wanagos.

Należy podkreślić, że podejmowane zagadnienia teoretyczne oraz prezentowa-

ne wyniki badań własnych najczęściej odnoszą się do miast i regionów, rzadziej
natomiast do poziomu gminy wiejskiej (m.in. B. Gajdzik

17
, M. Marks

18
).

W interesie jednostek terytorialnych mających naturalne predyspozycje do
rozwoju turystyki wiejskiej ważnym wyzwaniem marketingowym jest opraco-
wanie koncepcji rozwoju produktu turystycznego. W literaturze przedmiotu już
od wielu lat podkreśla się, że tworzenie i skuteczne zarządzanie rozwojem pro-

duktu turystycznego w ujęciu terytorialnym, z uwzględnieniem lokalnych wa-
runków oraz właściwie pojętych interesów społeczności miejsc docelowych
i turystów, wymaga wykorzystania dorobku naukowego i pragmatyki marketin-
gu terytorialnego. Wśród polskich autorów na problem ten zwracają uwagę m.in.
T. Żabińska

19
, A. Panasiuk

20
 czy też J. Kaczmarek, A. Stasiak, B. Włodarczyk

21
.

13 D. Gertner, Unfolding andconfiguring two decades of research and publications on place mar-

keting and place branding, „Place Branding and Public Diplomacy”, vol. 7(2), 2011, s. 91–106.
14 T. Domański, Marketing terytorialny: wybrane aspekty praktyczne [w:] Marketing teryto-

rialny. Strategiczne wyzwania dla miast i regionów, Centrum Badań i Studiów Francuskich, Insty-

tut Stosunków Międzynarodowych, Uniwersytet Łódzki, Łódź 1997.
15 T. Markowski, Zarządzanie rozwojem miast, Wydawnictwo Naukowe PWN, Warszawa 1999.
16 A. Szromnik, Marketing terytorialny – geneza, rynki docelowe i problemy oddziaływania

[w:] Marketing terytorialny. Strategiczne wyzwania..., s. 35–49.
17 B. Gajdzik, Marketing w gminie – wybrane zagadnienia, Wyższa Szkoła Ekonomii i Ad-

ministracji w Bytomiu, Bytom 2002.
18 M. Marks, Typy działań promocyjnych podejmowanych w gminach wiejskich [w:] Marke-

ting terytorialny..., s. 204–219.
19 T. Żabińska, Wybrane modele strategii marketingowych w usługach i turystyce na tle ich

paradygmatów [w:] Modele strategii marketingowych. Wybrane ujęcia paradygmatyczne i sekto-

rowe, red. L. Żabiński, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 2000.
20 A. Panasiuk, Marka turystyczna. Założenia metodyczne [w:] Markowe produkty turystycz-

ne, red. A. Panasiuk, Wydawnictwo Uniwersytetu Szczecińskiego, Szczecin 2004.
21 J. Kaczmarek, A. Stasiak, B. Włodarczyk, Produkt turystyczny, Pomysł, organizacja, za-

rządzanie, Polskie Wydawnictwo Ekonomiczne, Warszawa 2010.

 12

W uzasadnieniu wyboru tematu warto podkreślić, że problematyka wpływu

marketingu terytorialnego na rozwój turystyki zarówno w sensie teoretycznych

koncepcji, jak i oddziaływań przez marketingową aktywność gminy i innych

jednostek terytorialnych jest wciąż słabo zbadana. Zdecydowanie częściej po-

dejmowana tematyka badawcza dotyczy ogólnych aspektów zarządzania w tury-

styce, w tym zarządzania turystyką w regionie i w przedsiębiorstwie turystycz-

nym (m.in. A.S. Kornak, A. Rapacz
22

, G. Gołembski
23

), przedsiębiorczości

w turystyce (M. Bednarczyk
24

, S. Makarski
25

), wspierania podmiotów turystycz-

nych przez władze lokalne (m.in. A. Panasiuk
26

, R. Pawlusiński
27

, J. Majew-

ska
28

) czy też kreowania partnerstwa w regionie turystycznym (T. Żabińska
29

,

P. Zmyślony
30

).

W odniesieniu do tematu turystyki wiejskiej zauważa się podejście analo-

giczne. O ile ogólna istota turystyki wiejskiej stanowi przedmiot wielu rozważań

prowadzonych przez autorów reprezentujących zarówno nauki ekonomiczne

(m.in. I. Sikorska-Wolak), nauki społeczne (m.in. J. Sikora), nauki o ziemi

(m.in. J. Wojciechowska), jak i nauki rolnicze (m.in. B. Sawicki), to wciąż słabo

opisanym i zbadanym problemem szczegółowym wydaje się wykorzystanie

marketingu terytorialnego do rozwoju turystyki wiejskiej. Marketingowa kon-

22 A. Kornak, A. Rapacz, Zarządzanie turystyką i jej podmiotami w miejscowości i regionie,

Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 2001,

s. 125–126.
23 G. Gołembski, Przedsiębiorstwo turystyczne w gospodarce rynkowej, Wydawnictwo Aka-

demii Ekonomicznej w Poznaniu, Poznań 1998.
24 M. Bednarczyk, Przedsiębiorczość w turystyce. Zasady i praktyka, Wydawnictwo CeDe-

Wu, Warszawa 2010.
25 S. Makarski, Wpływ samorządu lokalnego na kierunek i dynamikę rozwoju przedsiębior-

czości [w:] Gospodarka regionalna i turystyka. Studia i materiały, Wyższa Szkoła Ekonomii,

Turystyki i Nauk Społecznych w Kielcach, Kielce 2010, s. 37–48.
26 A. Panasiuk, Współpraca samorządu terytorialnego i przedsiębiorstw turystycznych – za-

gadnienia instytucjonalne [w:] Gospodarka turystyczna w regionie, red. A. Rapacz, Wydawnictwo

Akademii Ekonomicznej we Wrocławiu, Jelenia Góra 2006, s. 154–156.
27 R. Pawlusiński, Samorząd lokalny a rozwój turystyki: przykład gmin Wyżyny Krakowsko-

-Częstochowskiej, Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego,

Kraków 2005, s. 21–25.
28 J. Majewska, Zaangażowanie samorządu terytorialnego w kształtowanie przedsiębiorczo-

ści na obszarach w początkowym etapie rozwoju funkcji turystycznej gmin [w:] Uwarunkowania

przedsiębiorczości i jakości w turystyce w świetle badań krajowych i międzynarodowych, red.

G. Gołembski, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2008, s. 123–144.
29 T. Żabińska, Partnerstwo jako determinanta rozwoju turystyki w regionie. Dylematy teorii

i praktyki [w:] Turystyka w badaniach naukowych, red. A. Nowakowska, M. Przydział, Wydaw-

nictwo Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie, Rzeszów 2006.
30 P. Zmyślony, Partnerstwo i przywództwo w regionie turystycznym, Wydawnictwo Akade-

mii Ekonomicznej w Poznaniu, Poznań 2008.

 13

cepcja tworzenia zintegrowanego markowego produktu turystycznego na obsza-

rach wiejskich jest wynikiem prac takich autorów jak m.in. L. Strzembicki czy

M. Zdon-Korzeniowska.

W niniejszej książce przedmiotem badania będzie zintegrowany markowy

produkt turystyczny, wyeksponowany zarówno w celu, jak i hipotezach badaw-

czych. Wyjaśnienie na wstępie istoty i zakresu pojęciowego kategorii zintegro-

wany markowy produkt turystyczny wymaga przyjęcia jego przestrzennego od-

niesienia do gminy. Za zintegrowany markowy produkt turystyczny gminy

uznano złożony i spójny wewnętrznie zbiór walorów naturalnych i antropoge-

nicznych oraz towarzyszących im usług, których zintegrowana całość dzięki

unikalnym cechom oferty podkreślającym wiejski charakter gminy tworzy nie-

powtarzalną wartość dla turystów, sprawiając, że obszar recepcji staje się roz-

poznawalny w otoczeniu.

Produkty markowe w turystyce mogą być tworzone w sposób ewolucyjny,

z wykorzystaniem tradycji i dotychczasowych doświadczeń, bądź kreowane od

podstaw. Podejście ewolucyjne dotyczy obszarów o dużych walorach przyrodni-

czych i kulturowych, które mają bogate tradycje turystyczne, co może mieć jednak

niekorzystne reperkusje, zwłaszcza tam, gdzie przez lata turystyka była rozwijana

w sposób niekontrolowany. Nasilająca się konkurencja wmusiła potrzebę planowa-

nia i koordynacji działań oraz korzystania z narzędzia, jakim jest strategia rozwoju

marki produktu turystycznego, w celu zapewnienia spójności oferty. Trudniejszym

wyzwaniem marketingowym jest tworzenie markowego produktu turystycznego od

podstaw, co dotyczy zwłaszcza obszarów mniej atrakcyjnych turystycznie bądź

o bardzo słabym, a nawet zerowym zagospodarowaniu turystycznym.

W opracowaniu główna uwaga zostanie skupiona na gminach, które nie ma-

jąc bogatych tradycji turystycznych, zmuszone są przy pomocy instrumentów

i działań marketingowych do kreowania od podstaw opartego na specyfice ob-

szarów wiejskich zintegrowanego markowego produktu turystycznego.

Ważnym wyzwaniem dla gmin ukierunkowanych na realizację przedsię-

wzięć w zakresie turystyki wiejskiej jest wypracowanie metod pomiaru orienta-

cji marketingowej, stanowiącej punkt wyjścia do wyznaczenia kierunków dal-

szych inicjatyw marketingowych. Wśród proponowanych metod stosunkowo

dużym zainteresowaniem w praktyce cieszy się metoda MARKOR (Kohli, Ja-

worski, Kumar)
31

. Zdefiniowana przez autorów orientacja marketingowa identy-

fikowana przez zdolność do zbierania danych o rynku, ich upowszechnianie

wewnątrz organizacji i odpowiadanie na potrzeby klientów podlega pomiarowi

za pomocą kwestionariusza zawierającego 32 pytania wymagające potwierdze-

31 A. Kohli, B. Jaworski, A. Kumar, MARKOR: A Measure of Market Orientation, „Journal

of Marketing Research”, vol. 30, November 1993, s. 467–477.

 14

nia. Metoda ta znalazła zastosowanie między innymi do pomiaru orientacji mar-

ketingowej administracji rządowej i samorządowej w Hiszpanii, Australii czy

Kanadzie
32

. W Polsce metoda MARKOR wykorzystana została m.in. w bada-

niach I. Kowalik, w których autorka za pomocą techniki CATI dokonała oceny

orientacji marketingowej 450 jednostek samorządu terytorialnego
33

.

Wśród propozycji diagnozowania orientacji marketingowej w gminie na pod-

kreślenie zasługuje metoda pomiaru orientacji marketingowej autorstwa A. Szrom-

nika, wykorzystująca 20 twierdzeń weryfikowanych za pomocą skali Likerta
34

.

Prezentowane metody diagnozowania orientacji marketingowej w odniesie-

niu do gmin o charakterze wiejskim rozwijających funkcję turystyczną wymaga-

ją jednak modyfikacji, zwłaszcza w zakresie problematyki poddawanej ocenie

respondentów. W dokonywanym pomiarze celowe wydaje się uwzględnienie

także pewnych cech specyficznych wynikających z „wiejskości” oferty poten-

cjalnego obszaru recepcji (np. lokalne produkty, okolicznościowe eventy).

Inspirację do podjęcia niniejszej tematyki badawczej stanowiła zasygnali-

zowana luka badawcza dotycząca wykorzystania marketingu terytorialnego

w rozwoju turystyki wiejskiej w gminie, uzasadniając celowość rozstrzygnięć

zarówno w wymiarze deskryptywnym, jak też prospektywnym. Ujęcie deskryp-

tywne związane jest z potrzebą pogłębiania stanu wiedzy oraz usystematyzowa-

nia terminologii związanej z kategoriami turystyka wiejska i marketing teryto-

rialny w odniesieniu do poziomu gminy. Prospektywne ujęcie pracy dotyczy

oceny aktywności marketingowej gminy oraz określenia pragmatycznych roz-

wiązań marketingowych w ujęciu strategicznym i operacyjnym dla podmiotów

zarządzających jednostkami na najniższym poziomie podziału terytorialnego,

które ukierunkowane są na rozwój turystyki wiejskiej.

Jako podstawowy poziom prowadzonych badań, rozumiany w kategorii

określonego obszaru recepcji turystycznej, przyjęto gminę, w uzasadnionych

przypadkach prowadzono jednak analizę na poziomie ponadlokalnym. Wynika

to ze specyfiki zintegrowanego produktu turystycznego, wykraczającego poza

granice administracyjne, co obliguje do analizy charakteru relacji i zakresu

współpracy pomiędzy podmiotami zaangażowanymi w rozwój funkcji tury-

stycznej na poziomie ponadgminnym.

32 A. Shoham, A. Ruvio, E. Vigoda-Gadot, N. Schwabsky, Market Orientations in the Non-

profit and Voluntary Sector: A Meta-Analysis of Their Relationships With Organizational Perfor-

mance, „Nonprofit and Voluntary Sector Quarterly”, vol. 35(3), September 2006, s. 453–476.
33 Szerzej na temat wspomnianej metody i technik szczegółowych pisze I. Kowalik: Market

Orientation and its Antecedents in the Polish Local Governments, „International Journal of Public

Sector Management”, vol. 24(1), 2011, s. 57–75.
34 A. Szromnik, Marketing terytorialny. Miasto i region na rynku, Oficyna Wolters Kluwer,

Kraków 2008, s. 87–88.

 15

Z dotychczasowych obserwacji wynika, że proces budowania zintegrowa-

nych markowych produktów w turystyce wiejskiej na poziomie gminy w prak-

tyce nie ogranicza się do tylko do działań gminy, które okazują się niewystarcza-

jące zarówno w wymiarze ilościowym, jak też jakościowym. Odwołując się do

bogatych doświadczeń praktycznych, w literaturze przedmiotu wskazuje się, że

idea działań zespołowych w turystyce wiejskiej, mimo istniejących struktur

sprzyjających współpracy, wciąż napotyka wiele ograniczeń, które dotyczą także

aktywności marketingowej na poziomie gminy
35

.

Podkreśla się przy tym, iż w części gmin brak pomysłu na rozwój bądź wręcz

niedostrzegane są ich walory w postaci np. bogactwa przyrodniczego czy kulturo-

wego. Skrajnie zróżnicowane podejście do wykorzystania istniejącego potencjału,

polegające bądź to na pełnej pozytywnej determinacji, bądź też jej braku, skutkuje

opóźnieniami, a w krańcowych przypadkach hamowaniem inicjatyw w zakresie

rozwoju turystyki wiejskiej. Sytuacja ta obliguje do odpowiedzi na pytanie o źródło

sukcesu albo niepowodzenia przedsięwzięć turystycznych na obszarach wiejskich

oraz o rolę, jaką w rozwoju turystyki wiejskiej pełni marketing.

Cel pracy i hipotezy badawcze

Celem głównym pracy jest identyfikacja kierunków oddziaływania marketingu

terytorialnego na rozwój turystyki wiejskiej oraz zaproponowanie wzorcowych

rozwiązań marketingowych w wymiarze strategicznym i operacyjnym, ukierunko-

wanych na rozwój zintegrowanego markowego produktu turystycznego gminy.

Celowi głównemu przyporządkowano następujące zadania badawcze:

 identyfikacja istoty i przesłanek rozwoju marketingu terytorialnego na obsza-

rach wiejskich w kontekście przeobrażeń w sferze zarządzania publicznego,

 przedstawienie znaczenia turystyki wiejskiej oraz kierunków jej zmian wyni-

kających z nowych wyzwań marketingowych wobec zintegrowanego marko-

wego produktu turystycznego gminy,

 określenie stopnia rozwoju usług turystycznych w porównaniu z naturalnymi

predyspozycjami do rozwoju turystyki wiejskiej na podstawie zmodyfikowa-

nych formuł powszechnie wykorzystywanych mierników,

 ocena aktywności marketingowej gminy w rozwoju przedsięwzięć turystycz-

nych w kontekście partnerskiej współpracy i kreowania wizerunku obszaru

recepcji,

35 L. Strzembicki, Determinanty procesu komercjalizacji produktu turystyki wiejskiej [w:]

Turystyka wiejska na drodze do komercjalizacji, red. C. Jastrzębski, Wydawnictwo Wyższej Szko-

ły Ekonomii i Prawa w Kielcach, Kielce 2011, s. 30.

 16

 identyfikacja głównych barier rozwoju turystyki wiejskiej w obszarze aktyw-
ności marketingowej gminy,

 wskazanie kierunków proponowanych zmian we wdrażaniu marketingu na
poziomie strategicznym i operacyjnym w gminie, stymulujących proces roz-
woju turystyki wiejskiej.

Celem poznawczym pracy jest usystematyzowanie wiedzy dotyczącej wy-

branych aspektów zarządzania i marketingu terytorialnego oraz turystyki wiej-

skiej na poziomie gminy, a także podjęcie próby zaadaptowania najważniejszych

pojęć, koncepcji i założeń dla potrzeb rozwoju zintegrowanego markowego pro-

duktu turystycznego gminy.

Celem metodycznym jest próba modyfikacji i dostosowania do specyfiki

obszarów wiejskich wybranych metod badawczych i mierników z zakresu tury-

styki oraz marketingu terytorialnego, a także skonstruowanie syntetycznego

miernika oceny marketingu gminy rozwijającej turystykę wiejską.

Celem aplikacyjnym jest dokonanie na przykładzie województwa podkar-

packiego oceny aktywności marketingowej gmin ukierunkowanych na rozwój

turystyki wiejskiej, wskazanie najważniejszych barier oraz pragmatycznych

wniosków w zakresie marketingu, możliwych do wykorzystania przez podmioty

zarządzające rozwojem gminy. Mimo że podstawą proponowanych rozwiązań

będą badania gmin w województwie podkarpackim, to jednak w zasadniczej

części mogą one być przydatne dla innych gmin w kraju o podobnych uwarun-

kowaniach społeczno-kulturowych.

Zasadniczy problem badawczy pracy stanowi wykorzystanie marketingu teryto-

rialnego do rozwoju zintegrowanego markowego produktu turystycznego gminy.

Dla rozwiązania problemu badawczego poszukuje się w książce odpowiedzi

na następujące pytania:

 jakie przeobrażenia zachodzące w otoczeniu gminy wymuszają potrzebę

zmian w podejściu do rozwoju turystyki wiejskiej, których rezultatem jest

konieczność rozwoju markowych produktów turystycznych?

 jakie przesłanki, możliwości i korzyści dla rozwoju turystyki wiejskiej

w gminie stwarza rozwój marketingu terytorialnego?

 jaka jest postulowana oraz rzeczywista rola władz samorządowych w podej-

mowaniu inicjatyw ukierunkowanych na rozwój zintegrowanego markowego

produktu turystycznego w gminach wiejskich?

 jakich decyzji, instrumentów i działań w zakresie marketingu terytorialnego wy-

maga rozwój zintegrowanego markowego produktu turystycznego gminy?

Opierając się na przeglądzie literatury przedmiotu oraz wynikach badań prowa-

dzonych przez autorkę we wcześniejszych latach
36

, sformułowano tezę główną pracy:

36 W latach 2005–2007 autorka była jednym z realizatorów projektu badawczego pt. „Rola

władz samorządowych w rozwoju turystyki wiejskiej w kontekście wykorzystania zasobów ludz-

kich na przykładzie województwa podkarpackiego”, realizowanego w ramach działania 2.1

 17

Rozwój marketingu gminy oparty na menedżerskiej i partycypacyjnej kon-

cepcji zarządzania w administracji samorządowej pozytywnie oddziałuje na

turystykę wiejską, przyczyniając się do kreowania zintegrowanego markowego

produktu turystycznego gminy.

Należy podkreślić, że tak sformułowana teza główna zakłada, że rozwój

marketingu gminy jest ważnym, ale nie jedynym czynnikiem kreowania zinte-

growanego markowego produktu turystycznego.

Tezie głównej podporządkowano następujące hipotezy badawcze:

1. W rozwoju marketingu na szczeblu gminy pomijany jest jego strategiczny

wymiar, a realizowane przedsięwzięcia sprowadzają się do prostych, niesko-

ordynowanych wewnętrznie działań promocyjnych.

2. Nowe wyzwania jakościowe wobec turystyki wiejskiej wymuszają menedżer-

skie podejście do zarządzania gminą oraz partnerską współpracę podmiotów

turystycznych, której celem jest kreowanie wizerunku gminy oraz tworzenie

zintegrowanego markowego produktu turystycznego gminy.

3. Atrakcyjność wiejskiej przestrzeni rekreacyjnej jest słabo skorelowana ze

stopniem rozwoju funkcji turystycznej w gminie, co stwarza szansę dalszej

aktywizacji wsi przez rozwój turystyki wiejskiej.

Zakres czasowy pracy obejmuje lata po roku 1989, które miały przełomowe

znaczenie dla funkcjonowania wszystkich obszarów aktywności społeczno-

-gospodarczej kraju, w tym także dla rozwoju turystyki wiejskiej. W tym okresie

wydano wiele prac z tej dziedziny i doszło do znaczących osiągnięć poznaw-

czych w zakresie marketingu terytorialnego. Zakres czasowy badań empirycz-

nych obejmuje lata 2009–2011, co związane jest z realizacją założeń grantu

badawczego finansowanego przez Ministerstwo Nauki i Szkolnictwa Wyższe-

go
37

 na temat „Obszary aktywności marketingowej jednostki terytorialnej i ich

oddziaływanie na rozwój turystyki wiejskiej (na przykładzie województwa pod-

karpackiego)”, którego autorka niniejszego opracowania była kierownikiem

i zarazem jedynym wykonawcą. W pracy wykorzystano dla celów analizy po-

równawczej dynamiki zjawisk i procesów w czasie także wyniki badań prze-

prowadzonych przy współudziale autorki w wybranych gminach województwa

podkarpackiego w 2006 r. w ramach projektu współfinansowanego ze środków

UE
38

. W uzasadnionych przypadkach praca wykracza swym zasięgiem czaso-

ZPORR przez Podkarpackie Towarzystwo Oświaty i Edukacji Ekonomicznej „Zalesie” w Rze-

szowie.
37 Nr NN 115 522 538, Umowa nr 5525/B/H03/2010/38.
38 Projekt „Rola władz samorządowych w rozwoju turystyki wiejskiej w kontekście wykorzy-

stania zasobów ludzkich na przykładzie województwa podkarpackiego”, realizowany w ramach

działania 2.1 ZPORR „Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy

 18

wym poza wskazany okres, sięgając do przeszłości (m.in. przy omawianiu gene-

zy niektórych szczegółowych problemów badawczych), ale też do przyszłości

(przy omawianiu m.in. scenariuszy rozwojowych, strategicznych dokumentów

rozwojowych).

Zakres przestrzenny badań pierwotnych odnosi się do województwa pod-

karpackiego, natomiast zakres analizy danych wtórnych obejmuje skalę kraju,

a w uzasadnionych przypadkach nawiązano do szerszego zakresu przestrzenne-

go, europejskiego i międzynarodowego.

Książka składa się z pięciu zasadniczych rozdziałów, poprzedzonych wstę-

pem zawierającym wprowadzenie do tematyki badawczej oraz podstawowe

założenia metodologiczne.

W rozdziale pierwszym, na tle ewolucji zarządzania jednostką terytorialną,

dokonano przeglądu literatury poświęconej genezie, istocie i determinantom

rozwoju marketingu terytorialnego oraz jego strategicznym i organizacyjnym

aspektom. Analizując występujące w literaturze formuły terytorialnego marke-

tingu-mix, zaproponowano własną kompozycję instrumentarium, ukierunkowa-

ną zwłaszcza na jednostki stanowiące obszar recepcji turystycznej.

Rozdział drugi poświęcony jest specyfice i uwarunkowaniom rozwoju tury-

styki wiejskiej. Szczególną uwagę zwrócono na uporządkowanie pojęć związa-

nych z kategorią turystyka wiejska oraz wzajemne relacje między nimi. Charak-

teryzując znaczenie turystyki wiejskiej, wyeksponowano zwłaszcza jej wymiar

społeczny i kulturowy oraz zaprezentowano wpływ zachodzących przeobrażeń

w sferze konsumpcji na kierunki rozwoju turystyki wiejskiej. Ponadto na pod-

stawie obliczonych wartości syntetycznego wskaźnika funkcji turystycznej

przedstawiono stan rozwoju turystyki wiejskiej w Polsce, w skali województw,

a następnie określono korelację pomiędzy rozwojem funkcji turystycznej a wy-

branymi cechami ją determinującymi.
W rozdziale trzecim podjęto próbę wskazania znaczenia i kierunków wyko-

rzystania marketingu w turystyce wiejskiej, odnosząc jego zastosowanie zwłasz-

cza do koncepcji zintegrowanego markowego produktu turystycznego na obsza-

rach wiejskich. Jednocześnie zaprezentowano przykłady aktywności marketin-

gowej podmiotów zaangażowanych w rozwój produktów markowych w tu-

rystyce wiejskiej, zmierzających do kreowania wizerunku obszaru recepcji tury-

stycznej. Szczególny akcent w tym zakresie położono na ujęcie systemowe tury-

styki wiejskiej w gminie. Rozdział ten ma duże znaczenie z metodycznego

punktu widzenia, ponieważ stanowi podstawę do formułowania rozwiązań

wzorcowych.

i możliwości kształcenia ustawicznego w regionie”, autorzy: L. Kaliszczak, W. Kuźniar, S. Ma-

karski, W. Szopiński, Rzeszów 2005–2007.

 19

Rozdział czwarty stanowi empiryczną ilustrację aktywności marketingowej

gmin ukierunkowanych na rozwój turystyki wiejskiej na przykładzie wojewódz-

twa podkarpackiego. Na tle ogólnej charakterystyki Podkarpacia dokonano kon-

frontacji naturalnych predyspozycji badanego obszaru do rozwoju turystyki

wiejskiej ze stanem jego zagospodarowania turystycznego. Na podstawie doko-

nanych obliczeń statystycznych wyodrębniono dwie kategorie gmin: problemo-

wą i wzorcową, które w toku pogłębionej analizy poddano ocenie w zakresie ich

ogólnej atrakcyjności z punktu widzenia możliwości rozwoju funkcji turystycz-

nej. Wyniki badań pierwotnych pozwoliły na ocenę aktywności marketingowej

badanych jednostek w kontekście kreowania wizerunku turystycznego obszaru

recepcji i partnerskiej współpracy w zakresie marketingu. Końcowej oceny roz-

woju orientacji marketingowej gminy dokonano za pomocą skonstruowanego

przez autorkę syntetycznego miernika marketingu gminy.

W ostatnim, piątym rozdziale opracowania zaproponowano typologię gmin

predysponowanych do rozwoju funkcji turystycznej ze względu na ich aktyw-

ność marketingową, stanowiącą jedną z ważnych przesłanek rozwoju turystyki

wiejskiej. Kierując się zaproponowaną klasyfikacją, uwzględniającą także zróż-

nicowane postawy lokalnej społeczności wobec turystyki wiejskiej czy podział

gmin ze względu na stopień specjalizacji oferty dla turystów, określono najważ-

niejsze bariery w zakresie wykorzystania marketingu terytorialnego. Zidentyfi-

kowane bariery stanowiły podstawę wskazania rozwiązań wzorcowych dla

gmin, które mimo dużych możliwości nie rozwinęły bądź rozwinęły w minimal-

nym zakresie funkcję turystyczną.

W zakończeniu zawarto podsumowanie zaprezentowanej w pracy problematy-

ki, odniesiono się do hipotez badawczych oraz sformułowano wnioski końcowe.

Materiały źródłowe i metodyka badań

Praca ma charakter teoretyczno-aplikacyjny. Zawarta analiza empiryczna oparta

jest na metodologii stosowanej na gruncie badań marketingowych, a w szcze-

gólności metodach mających zastosowanie w analizie postaw i zachowań konsu-

mentów. Metodę wywiadu bezpośredniego standaryzowanego przy użyciu kwe-

stionariusza ankietowego wykorzystano w kilku grupach respondentów (repre-

zentanci władz gminnych, mieszkańcy wytypowanych gmin, kwaterodawcy,

wytwórcy regionalnych produktów tradycyjnych i ekologicznych, przedstawicie-

le lokalnych grup działania).

Badania pierwotne poprzedzone były kwerendą źródeł wtórnych, których

zasadniczą część stanowiła krajowa i zagraniczna literatura z zakresu zarządza-

nia i marketingu terytorialnego oraz turystyki wiejskiej. W części teoretycznej

książki, opierając się na analizie literatury przedmiotu, dokonano przeglądu naj-

 20

ważniejszych koncepcji i założeń stanowiących podstawę implementowanych

dla potrzeb turystyki wiejskiej propozycji rozwiązań w zakresie marketingu

terytorialnego na poziomie gminy. Prospektywna sfera pracy uzasadniała rów-

nież korzystanie ze źródeł wtórnych w postaci raportów, strategii rozwoju, pro-

gramów rozwojowych czy też planów zagospodarowania przestrzennego zarów-

no na poziomie regionalnym, jak i lokalnym. Wykorzystane w pracy dokumenty

pochodzą z wielu urzędów i instytucji zajmujących się realizacją podjętej tema-

tyki badawczej zarówno na szczeblu krajowym, jak też na poziomie wojewódz-

twa podkarpackiego, w tym m.in. z Instytutu Turystyki w Warszawie, Minister-

stwa Rolnictwa i Rozwoju Wsi, Ministerstwa Sportu i Turystyki, Polskiej Fede-

racji Turystyki Wiejskiej „Gospodarstwa Gościnne”, Polskiej Izby Produktu

Regionalnego i Lokalnego, Głównego Urzędu Statystycznego, Urzędu Staty-

stycznego w Rzeszowie, Urzędu Marszałkowskiego w Rzeszowie, Wojewódz-

kiego Inspektoratu Ochrony Środowiska w Rzeszowie, Wojewódzkiego Banku

Zanieczyszczeń Środowiska w Rzeszowie, Podkarpackiego Ośrodka Doradztwa

Rolniczego w Boguchwale, Podkarpackiej Regionalnej Organizacji Turystycznej

oraz gmin wytypowanych do pogłębionych badań. Szczegółowej analizie zostały

poddane dokumenty strategiczne odnoszące się do całego regionu Podkarpacia,

a także do wybranych podkarpackich gmin, dla których punktem odniesienia

stała się „Strategia rozwoju turystyki dla województwa podkarpackiego na lata

2007–2013” oraz strategie rozwoju poszczególnych gmin.

Uzyskane z części wymienionych instytucji dane posłużyły do ilustracji stanu

turystyki wiejskiej w skali kraju, stanowiąc elementy składowe syntetycznego

wskaźnika pełnienia funkcji turystycznej. Ze względu na specyfikę obszarów wiej-

skich oraz dostępność do danych syntetyczny wskaźnik funkcji turystycznej obli-

czono z wykorzystaniem propozycji I. Jędrzejczyk, która uwzględnia cztery elemen-

ty składowe o zróżnicowanych wagach, obrazujących stopień ich ważności, to jest

wskaźnik Charvata, wskaźnik Schneidera, wskaźnik Deferta oraz wskaźnik liczby

udzielonych noclegów przypadających na km
2

powierzchni, nadając im zróżnico-

wane wagi
39

. Dokonano analizy zależności pomiędzy końcową wartością wskaźnika

a wybranymi cechami oddziałującymi na rozwój funkcji turystycznej. W tym celu

wykorzystano współczynnik korelacji liniowej Pearsona, będący miernikiem siły

związku prostoliniowego między dwiema cechami mierzalnymi
40

.

Zmodyfikowany, syntetyczny wskaźnik funkcji turystycznej został wyko-

rzystany także do określenia poziomu rozwoju turystyki wiejskiej w gminach

województwa podkarpackiego, poziomu stanowiącego jedno z dwóch kryteriów

doboru gmin do pogłębionych badań ankietowych. Ze względu jednak na brak

39 I. Jędrzejczyk, Ekologiczne uwarunkowania i funkcje turystyki, Wydawnictwo Śląsk, Ka-

towice 1995, s. 127.
40 M. Sobczyk, Statystyka, Wydawnictwo Naukowe PWN, Warszawa 1996, s. 207.

 21

rzetelnej ewidencji danych na szczeblu gminy odnośnie do liczby turystów korzy-

stających z noclegów oraz udzielonych noclegów w gospodarstwach agrotury-

stycznych i pokojach gościnnych uznano, że trzy z czterech wskaźników cząstko-

wych w odniesieniu do obszarów wiejskich Podkarpacia słabo odzwierciedlają

rozwój funkcji turystycznej. Wynika to z rolniczego charakteru badanego regionu

oraz faktu, że właśnie w gospodarstwach agroturystycznych i pokojach gościnnych,

a nie w obiektach zbiorowego zakwaterowania, do których przede wszystkim odno-

szą się wartości podawane w źródłach WUS, odpoczywa najwięcej turystów na

podkarpackiej wsi. W związku z tym przy doborze próby badawczej uznano, że

najbardziej obiektywnym miernikiem oddającym rozwój funkcji turystycznej na

poziomie gminy będzie wskaźnik Charvata, informujący o stopniu nasycenia dane-

go terenu bazą turystyczną, wyrażony liczbą miejsc noclegowych przypadających

na km
2
 powierzchni całkowitej

41
 (w liczbie miejsc noclegowych uwzględniono za-

równo miejsca w obiektach zbiorowego zakwaterowania, jak i miejsca noclegowe

w gospodarstwach agroturystycznych i pokojach gościnnych).

Jako drugie kryterium doboru gmin do pogłębionych badań ankietowych

przyjęto przydatność danego terytorium dla potrzeb turystyki i rekreacji, której

oceny dokonuje się najczęściej za pomocą metod ilościowych, w tym zwłaszcza

metody bonitacji punktowej, metody modelowej oraz metod taksonomicznych,

wśród których szczególnie przydatna do oceny możliwości rozwoju turystyki

jest miara rozwoju zaproponowana przez Z. Hellwiga. Stanowi ona syntetyczny

wskaźnik będący wypadkową wszystkich analizowanych zmiennych, pozwala-

jący na uporządkowanie jednostek zależnie od ich odległości od określonego,

sztucznie skonstruowanego wzorca rozwoju
42

.

Do określenia przydatności gmin wiejskich i miejsko-wiejskich do rozwoju tu-

rystyki wybrano metodę waloryzacji wiejskiej przestrzeni rekreacyjnej (WWPR),

będącą metodą bonitacji punktowej M. Drzewieckiego
43

. Metoda ta uwzględnia

siedem kryteriów oceny: gęstość zaludnienia na 1 km
2
użytków rolnych, udział rol-

niczej gospodarki nieuspołecznionej w powierzchni użytków rolnych, udział łąk

i pastwisk w powierzchni użytków rolnych, udział lasów w powierzchni całkowitej

gminy, udział wód w powierzchni całkowitej gminy, udział osób utrzymujących się

ze źródeł pozarolniczych oraz typ osadnictwa wiejskiego.

41 I. Jędrzejczyk, Ekologiczne uwarunkowania…, s. 127. Należy podkreślić, że w literaturze

przedmiotu wskaźnik Charvata rozumiany jest często jako miernik intensywności ruchu turystyczne-

go (liczba osobonoclegów x 100 / liczba stałych mieszkańców), por. J. Warszyńska, A. Jackowski,

Podstawy geografii turyzmu, Państwowe Wydawnictwo Naukowe, Warszawa 1979, s. 67 i inni.
42 Z. Hellwig, Zastosowanie metody taksonomicznej do typologicznego podziału kraju ze

względu na poziom rozwoju oraz zasoby i strukturę wykwalifikowanych kadr, „Przegląd Staty-

styczny”, nr 4, PAN, Warszawa 1968.
43 M. Drzewiecki, Wiejska przestrzeń rekreacyjna, Wydawnictwo Instytutu Turystyki, War-

szawa 1992, s. 14.

 22

Ze względu na specyfikę obszarów wiejskich Podkarpacia (rolniczy charak-
ter, duże rozdrobnione gospodarstw, rozwój agroturystyki) uznano, że metoda

WWPR M. Drzewieckiego będzie najbardziej adekwatną formą pomiaru atrak-
cyjności turystycznej województwa podkarpackiego, zmierzającą do wytypowa-
nia gmin do dalszych pogłębionych badań. Spośród zaproponowanych przez
M. Drzewieckiego siedmiu cech w dalszej analizie pominięto ostatnią cechę –
typ osadnictwa wiejskiego, gdyż ma ona niemierzalny charakter, dlatego jej
ocena nacechowana jest dużą dozą subiektywizmu. Ponadto według autorki

wątpliwości budzi także pierwotny sposób jej interpretacji, gdyż w metodzie
M. Drzewieckiego za niekorzystne dla fizjonomii krajobrazu uznano obszary ze
znacznie rozproszoną zabudową wiejską, głównie ze względu na utrudnienia
związane z dostępem do infrastruktury oraz do różnych obiektów usługowych,
które zazwyczaj zlokalizowane są w centrum wsi. Tymczasem z punktu widze-
nia turysty taki typ zabudowy może okazać się bardzo atrakcyjny dla wypoczyn-

ku, ponieważ zapewnia przede wszystkim ciszę i spokój, które to cechy określa-
ją rdzeń produktu turystycznego na wsi. Mając na uwadze występujące dylema-
ty, uznano za celowe pominięcie tej cechy i uwzględnienie sześciu pozostałych.

Na podstawie obliczonych wartości wskaźnika WWPR oraz wskaźnika Charva-

ta kolejnym krokiem w doborze gmin do dalszych pogłębionych badań było wska-

zanie piętnastu jednostek, które mają najlepiej rozwiniętą funkcję turystyczną, mie-

rzoną stopniem nasycenia danego terenu bazą turystyczną (niezależnie od liczby

spełnianych cech WWPR). Gminy te uznano za grupę wzorcową, będącą na tle

rozwoju turystyki wiejskiej w województwie podkarpackim w fazie stabilizacji

(dojrzałości). W dalszej kolejności przystąpiono do wytypowania piętnastu gmin,

w których mimo wysokiej atrakcyjności wiejskiej przestrzeni rekreacyjnej funkcja

turystyczna mierzona stopniem nasycenia danego terenu w bazę turystyczną jest

dopiero na początkowym, a nawet zerowym etapie. W tej kategorii gmin znalazły

się jednostki, które miały co najmniej pięć bądź cztery cechy spełniające kryteria

WWPR, a jednocześnie miały najsłabiej rozwiniętą funkcję turystyczną (najniższa

wartość wskaźnika Charvata). Grupa ta, określona mianem grupy problemowej,

obejmuje nowe obszary recepcji turystycznej, gdzie funkcja turystyczna ma poten-

cjalnie największe szanse na rozwój w kolejnych latach.

Każda z wytypowanych do pogłębionych badań jednostek została poddana
wnikliwej analizie w zakresie uwarunkowań rozwoju turystyki. W oparciu
o syntetyczny miernik G. Gołembskiego

44
 ogólnej atrakcyjności gmin z punktu

widzenia możliwości rozwoju funkcji turystycznej obliczono zmodyfikowane,
ze względu na specyfikę obszarów wiejskich, mierniki cząstkowe dla:

 tzw. działów (osiem mierników) – jako średnia ważona wartości cech tworzą-

cych dział,

44 G. Gołembski (red.), Metody stymulowania rozwoju turystyki w ujęciu przestrzennym, Wy-

dawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2002, s. 24–28.

 23

 tzw. sfer (dwa mierniki) – jako średnia ważona mierników syntetycznych dla

działów tworzących daną sferę,

 uwarunkowań rozwoju turystyki (jeden miernik) – jako średnia ważona mier-

ników obu sfer.

Przy wyodrębnianiu mierników cząstkowych i przydzielaniu wagi poszcze-

gólnym kategoriom dokonano pewnych modyfikacji dla potrzeb założonego celu

badawczego w stosunku do metody G. Gołembskiego
45

. W odniesieniu do wyod-

rębnionych sfer: atrakcyjność turystyczna i atrakcyjność inwestycyjna, uznano za

celowe zróżnicowanie wag (w pierwotnej postaci nadano im jednakowe wagi 0,5 –

0,5). Specyfika turystyki wiejskiej polega bowiem na tym, że bardzo często jest ona

prowadzona w oparciu o własne zasoby mieszkaniowe i w związku z tym niewielkie

nakłady inwestycyjne. Zdaniem autorki nadrzędną rolę w rozwoju przedsięwzięć

turystycznych na obszarach wiejskich należy zatem przypisać atrakcyjności tury-

stycznej, co znalazło odzwierciedlenie w przyznanej wyższej wadze w stosunku do

atrakcyjności inwestycyjnej. Miernik ogólnej atrakcyjności gmin z punktu widzenia

możliwości rozwoju funkcji turystycznej na obszarach wiejskich po dokonanej mo-

dyfikacji kształtuje się następująco:

1. Miernik atrakcyjności turystycznej – waga 0,6.

2. Miernik atrakcyjności dla inwestorów – waga 0,4.

Przy obliczaniu miernika atrakcyjności turystycznej dokonano modyfikacji

zaproponowanych przez G. Gołembskiego trzech działów określających atrak-

cyjność turystyczną: walorów turystycznych (waga 0,5), stanu i ochrony środo-

wiska (0,35) oraz dostępności komunikacyjnej (0,15). Z uwagi na specyfikę

turystyki wiejskiej z działu pierwszego wyodrębniono dwa działy: walory przy-

rodnicze (0,4) oraz walory kulturowe (0,2), dział: stan i ochrona środowiska

pozostawiono w pierwotnej postaci, modyfikując jedynie wagę do 0,3 oraz

strukturę wewnętrzną, natomiast zrezygnowano z działu: dostępność komunika-

cyjna
46

, wprowadzając w jego miejsce dział: podmioty i urządzenia turystyczne.

Wyodrębnienie w ramach walorów turystycznych walorów przyrodniczych

i kulturowych wynikało przede wszystkim ze specyfiki rdzenia produktu tury-

styki wiejskiej, podkreślającego bogactwo przyrodnicze i kulturowe jako główny

motyw wyboru wsi na miejsce wypoczynku. Wobec wzrastających oczekiwań

45 Ponieważ wagi przyznane poszczególnym kategoriom charakteryzują się dużą dozą su-

biektywizmu, dlatego założono uwzględnienie w sumie aż 34 wskaźników, co wobec tak dużej ich

liczby umożliwi przynajmniej częściowe niwelowanie skutków ewentualnych błędnych założeń

przy przyznawaniu wag.
46 Pominięcie dostępności komunikacyjnej może budzić słuszne wątpliwości, gdyż stanowi

ona ważny czynnik determinujący atrakcyjność turystyczną obszaru recepcji. Decyzja o rezygnacji

wynikała z braku możliwości pozyskania koniecznych do obliczenia wskaźnika danych ewiden-

cjonowanych dla poziomu gminy.

 24

jakościowych przyjeżdżających na wieś turystów, dla których coraz częściej

pobyt w nowym regionie łączy się z poznawaniem lokalnej kultury, kuchni czy

tradycji, uznano, że walory kulturowe stanowią ważny czynnik podnoszący ogólną

atrakcyjność danego obszaru. Do kategorii tej włączono lokalnych twórców ludo-

wych, zarejestrowane regionalne produkty tradycyjne na terenie gminy oraz organi-

zowane eventy, promujące lokalną tradycję i walory (informacje na ten temat za-

czerpnięto podczas pogłębionych wywiadów w wytypowanych gminach).

Kolejnym dodanym działem są atrakcje i podmioty proturystyczne. Poza

wybranymi elementami infrastruktury danego terenu zwiększającymi jego atrak-

cyjność turystyczną (np. szlaki turystyczne, wyciągi narciarskie, stadniny koni,

muzea, skanseny, kolejki wąskotorowe, pijalnie wód mineralnych) do tego działu

zostały włączone podmioty podnoszące jakość zintegrowanego produktu turystycz-

nego regionu w zakresie oferty kulinarnej, rozrywkowej czy wypoczynkowej (np.

obiekty gastronomiczne, kulturalno-rozrywkowe, pośrednicy turystyczni).

Atrakcyjność inwestycyjna to druga zasadnicza sfera stymulująca rozwój

przedsięwzięć turystycznych. Rozwój funkcji turystycznej na danym obszarze

wymaga podejmowania nowych inicjatyw ukierunkowanych zarówno na jako-

ściowy, jak też ilościowy wymiar usług turystycznych. W celu określenia atrak-

cyjności inwestycyjnej wytypowanych gmin obliczono miernik ich atrakcyjności

dla inwestorów, korzystając w całości z metodyki autorstwa G. Gołembskiego,

która uwzględnia następujące kategorie: infrastruktura usługowa: waga – 0,3,

infrastruktura techniczna: waga – 0,25, stosunki ludnościowe: waga – 0,23, oraz

finanse gmin: waga – 0,20. Z powodu zmian w otoczeniu podmiotów rynku

turystycznego przy jednoczesnym braku dostępności do niektórych danych część

składników cząstkowych uległa nieznacznej modyfikacji. W obszarze infrastruk-

tury technicznej zrezygnowano z liczby aparatów telefonii przewodowej (ze

względu na rozwój telefonii komórkowej), za celowe dla rozwoju inicjatyw

turystycznych uznano natomiast wprowadzenie podmiotów świadczących

usługi marketingowe oraz w zakresie pośrednictwa finansowego, których

liczbę odniesiono do 1000 mieszkańców. W obrębie działu infrastruktura

techniczna dokonano bardzo niewielkich zmian wynikających z braku dostę-

pu do niektórych danych, podobna sytuacja dotyczyła również działu siód-

mego – stosunki ludnościowe, w którym zabrakło udziału osób pracujących

w poszczególnych działach gospodarki narodowej. W ostatnim, ósmym dzia-

le – finanse gmin, do zaproponowanych przez G. Gołembskiego trzech cech

dodano kategorię – udział środków z Unii Europejskiej w dochodach gminy,

co pozwoliło na ocenę aktywności badanych jednostek w zakresie pozyski-

wania funduszy unijnych.

Przy obliczaniu miernika syntetycznego założono, że wszystkie cechy po-

winny mieć charakter stymulant, dlatego przed przystąpieniem do normalizacji

 25

cech dokonano zamiany destymulant w stymulanty, opierając się na ogólnie

przyjętej metodzie przesunięcia względem maksimum47
:

yij = xj max – xij

Jeśli dana cecha jest destymulantą, to przechodzi bezpośrednio w yij,

yij = xij

gdzie:

i – numer gminy (i = 1, ..., m),

j – numer cechy (j = 1, ..., n),

xij – wartość j-tej cechy wstępnej w i-tej gminie,

yij – wartość j-tej cechy o charakterze stymulanty w i-tej gminie,

x j max – maksymalna wartość j-tej cechy wstępnej w gminach.

Metoda przesunięcia względnego maksimum została wykorzystana do

trzech cech określających stan środowiska przyrodniczego gminy oraz dwóch

cech z działu stosunki ludnościowe. W dziale stan i ochrona środowiska jako

destymulanty uznano dużą emisję zanieczyszczeń gazowych i pyłowych, wysoki

wskaźnik ścieków bytowych, komunalnych i przemysłowych wprowadzonych

do wód lub ziemi oraz ścieków wymagających oczyszczenia. Cechy te bez wąt-

pienia wpływają ograniczająco na rozwój funkcji turystycznej. Za cechę o cha-

rakterze stymulanty w tym dziale uznano jedynie odsetek ludności obsługiwanej

przez oczyszczalnie ścieków. Ponadto za destymulanty uznano dwie cechy

z działu stosunki ludnościowe: stopę bezrobocia i gęstość zaludnienia. Mimo iż

w literaturze przedmiotu podkreśla się, że rozwój turystyki wiejskiej wiąże się

z zagospodarowaniem znacznych rezerw zasobów ludzkich, to jednak dotyczy to

głównie osób reprezentujących bezrobocie ukryte, związanych z działalnością

rolniczą. W przypadku bezrobocia jawnego cecha ta została uznana za destymu-

lantę. Także w odniesieniu do gęstości zaludnienia ze względu na specyfikę

produktu turystyki wiejskiej (a zwłaszcza jego rdzeń) uznano, zgodnie z założe-

niami waloryzacji wiejskiej przestrzeni rekreacyjnej, że niska gęstość zaludnie-

nia sprzyja rozwojowi funkcji turystycznej na wsi.

Ujednolicenie kierunku preferencji (przekształcenie destymulant w stymu-

lanty) pozwoliło na normalizację cech o charakterze stymulant. Cechy znormali-

zowane otrzymano, dzieląc wartość wskaźnika przez wartość punktu odniesienia

(wzorca). Za punkt odniesienia przyjęto najwyższe wartości cechy (o charakte-

rze stymulanty) występujące w badanych gminach:

maxj

ij

ij
y

y
n 

47 G. Gołembski (red.), Metody stymulowania rozwoju turystyki…, s. 28–29.

 26

gdzie:

nij – znormalizowana wartość j-tej cechy w i-tej gminie,

yj max – maksymalna wartość j-tej cechy o charakterze stymulanty.

Wartości cech znormalizowanych zawierają się w przedziale [0–1], infor-

mując, w jakim stopniu w danej jednostce zrealizowane są wielkości modelowe;

n = 1 oznacza, że dana gmina pod względem rozpatrywanej cechy w 100% od-

powiada wzorcowi.

Miernik syntetyczny dla działu jest średnią ważoną znormalizowanych cech

tworzących dział:





n

j

ijdi nwjM
1

Mdi – miernik syntetyczny dla działu d w i-tej gminie,

wj – waga j-tej cechy w dziale d.

Mierniki syntetyczne dla poszczególnych działów stanowiły podstawę okre-

ślenia dla każdej gminy mierników syntetycznych dla dwóch wyodrębnionych

sfer, na podstawie których obliczono wartość końcową ogólnego miernika synte-

tycznego.

W oparciu o obliczone wskaźniki atrakcyjności turystycznej i atrakcyjności

inwestycyjnej gmin dokonano, bazując na metodyce G. Gołembskiego
48

, gra-

ficznego odwzorowania atrakcyjności gmin w tzw. przestrzeni ogólnej. Jako

miarę waloryzacji przyjęto geometryczną odległość euklidesową obliczoną

w przestrzeni dwuwymiarowej, gdzie wymiarami przestrzeni są wartości wskaź-

ników atrakcyjności turystycznej i inwestycyjnej. Punkty w układzie współrzęd-

nych reprezentują analizowane gminy. Położenie każdego punktu wyznaczone

jest przez wartości mierników syntetycznych w zakresie atrakcyjności tury-

stycznej (MST) i inwestycyjnej (MSI). Miarą ogólnej atrakcyjności danej gminy

dla rozwoju turystyki jest odległość dpi – jest to odległość od początku układu

współrzędnych do danego punktu (i-tej gminy), wyrażona wzorem:

22

IiTipi MSMSn 

Dla obu wskaźników syntetycznych obliczono wartości średnich arytme-

tycznych i wyznaczono punkt S, którego położenie opisują te wartości. Następ-

nie przeprowadzono prostą z początku układu współrzędnych przechodzącą

przez ten punkt – gminy położone poniżej prostej charakteryzują się relatywną

przewagą atrakcyjności turystycznej nad inwestycyjną, w gminach powyżej

48 Idem (red.), Regionalne aspekty rozwoju turystyki, Wydawnictwo Naukowe PWN, War-

szawa – Poznań 1999, s. 57.

 27

obserwuje się relatywną przewagę atrakcyjności inwestycyjnej. Przeprowadzono

także trzy łuki o promieniach równych odpowiednio: odległości punktu S od

początku układu współrzędnych, połowie tej odległości oraz półtorej odległości.

W ten sposób wyznaczono cztery klasy poziomu atrakcyjności gmin dla rozwo-

ju: A – małą, B – średnią, C– dużą i D – bardzo dużą.

Wartości miernika ogólnego oraz mierników cząstkowych pozwoliły na

charakterystykę badanych jednostek pod względem atrakcyjności turystycznej

i inwestycyjnej oraz określenie zależności pomiędzy ich poziomem a stopniem

rozwoju funkcji turystycznej na badanym obszarze.

Szczegółowej identyfikacji obszarów aktywności marketingowej badanych

gmin i ich oddziaływania na rozwój turystyki wiejskiej dokonano, opierając się

na badaniach pierwotnych, przeprowadzonych w formie pogłębionych wywia-

dów z wójtami/burmistrzami oraz badaniach ankietowych przeprowadzonych

wśród kilku grup respondentów. Badania z wójtami/burmistrzami (lub wytypo-

wanymi przez nich pracownikami) przeprowadzono metodą pogłębionego wy-

wiadu bezpośredniego połączonego z metodą obserwacji uczestniczącej. Na

zakończenie badania, którego czas wynosił od 50 do 90 minut, poproszono re-

spondentów o uzupełnienie krótkiego kwestionariusza ankietowego.

Niezależnie od wywiadów w urzędach gmin przeprowadzono badania an-

kietowe wśród mieszkańców wytypowanych jednostek z wykorzystaniem zasad

doboru nielosowego kwotowego, z uwzględnieniem wieku i płci respondentów

(51% – kobiety, 49% – mężczyźni). Bazując na strukturze wiekowej mieszkań-

ców gmin wiejskich i miejsko-wiejskich województwa podkarpackiego, rozkład

respondentów w próbie przedstawiał się następująco: 19–24 lata – 16,7%, 25–39

lat – 29,1%, 40–59 lat – 34,5% oraz 60 lat i więcej – 19,7%. Badaniu poddano 30

mieszkańców z każdej wytypowanej gminy, co stanowi w sumie 900 ankiet. Ich

analizy dokonano z uwzględnieniem podziału na dwie podgrupy po 450 ankiet:

grupa wzorcowa i grupa problemowa.

Aby ocenić zaangażowanie władz samorządowych w rozwój turystyki wiej-

skiej oraz określić zakres wsparcia marketingowego przedsięwzięć turystycz-

nych, zrealizowano badania ankietowe wśród właścicieli 96 gospodarstw agrotu-

rystycznych funkcjonujących na terenie badanych gmin (po 5 z każdej gminy

„wzorcowej” – 75 ankiet, oraz wszystkie gospodarstwa z gmin „problemowych”

– 21 ankiet). Ponadto w trakcie analizy wykorzystano wyniki badań ankieto-

wych przeprowadzonych w 2010 r. wśród 19 wytwórców regionalnych produk-

tów tradycyjnych zarejestrowanych w Ministerstwie Rolnictwa i Rozwoju Wsi

oraz 26 wytwórców produktów ekologicznych na Podkarpaciu. Badania te miały

na celu ustalenie związku pomiędzy rozwojem regionalnych produktów trady-

cyjnych i produktów ekologicznych a działalnością turystyczną. Ważnym ele-

mentem końcowej oceny były wywiady pogłębione przeprowadzone z przed-

 28

stawicielami Podkarpackiej Regionalnej Organizacji Turystycznej oraz lokal-

nych stowarzyszeń, na podstawie których zweryfikowano zakres współpracy

oraz poziom zaangażowania władz gminnych w rozwój turystyki wiejskiej,

zwłaszcza w obszarze aktywności marketingowej. Uzupełnieniem oceny part-

nerskiej współpracy w sferze marketingu były badania przeprowadzone wśród

przedstawicieli 21 lokalnych grup działania, co stanowi blisko 70% tego typu

jednostek funkcjonujących w województwie podkarpackim. Wspólną płaszczy-

zną opracowanych przez autorkę kwestionariuszy były pytania dotyczące oceny

aktywności marketingowej władz gminy we wspieraniu lokalnej przedsiębior-

czości, zwłaszcza w obszarze turystyki wiejskiej.

Końcowej oceny poziomu rozwoju marketingu terytorialnego dokonano,

opierając się na zaproponowanym przez autorkę syntetycznym wskaźniku mar-

ketingu gminy o walorach turystycznych, który obejmuje pięć działów o jedna-

kowych wagach 0,2.

1. Aktywność marketingowa gminy w opinii wójta/burmistrza (w1) – wskaźnik

ten oparty jest na wynikach badań ankietowych z wykorzystaniem kwestiona-

riusza zawierającego 20 pytań sformułowanych w 7-stopniowej skali Likerta

(załącznik 1 w Aneksie). Jako podstawę przyjęto kwestionariusz zapropono-

wany przez A. Szromnika
49

, który jednak dla potrzeb tematu badawczego zo-

stał zmodyfikowany. Rozwinięto w nim problem aktywności władz w zakre-

sie kształtowania wizerunku, relacji partnerskich oraz poszukiwania koncep-

cji i promowania lokalnych produktów gminy. Odpowiedzi punktowe od 1 do

7 umożliwiły wstępną ocenę orientacji marketingowej w skali od 20 do 140

punktów. Maksymalną wartość wskaźnika – 140 punktów uznano jako punkt

odniesienia równy 1, w stosunku do którego obliczono wartości dla pozosta-

łych badanych gmin.

2. Aktywność marketingowa gminy w opinii mieszkańców (w2) – podobnie jak

przy w1 wykorzystano 20 pytań w skali Likerta, jednak ze względu na zało-

żony brak wiedzy respondentów na część pytań szczegółowych odnośnie do

np. rozwiązań organizacyjnych w kwestii marketingu czy kwalifikacji osób

odpowiedzialnych za jego rozwój zakres tematyczny weryfikowanych

stwierdzeń różnił się w kilku kwestiach w stosunku do pytań zadawanych

wójtom/burmistrzom (załącznik 2 w Aneksie). Tak jak w przypadku w1 mak-

symalną wartość wskaźnika – 140 punktów uznano jako punkt odniesienia

równy 1, w stosunku do którego obliczono wartości dla pozostałych bada-

nych gmin.

3. Budżet marketingowy (promocyjny) gminy (w3) – wartość środków przezna-

czonych na marketing (najczęściej jednak tylko na promocję) w ciągu roku

przypadająca na 1 mieszkańca. Najwyższą wartość wskaźnika uznano jako

49 Idem, Marketing terytorialny. Miasto i region…, s. 87.

 29

punkt odniesienia równy 1, w stosunku do którego obliczono wartości dla po-

zostałych gmin.

4. Atrakcyjność działań promocyjnych wykorzystywanych na poziomie gminy

(w4) – wskaźnik ten uwzględnia jakość i zakres oddziaływania instrumentów

promocyjnych w propagowaniu walorów turystycznych gminy. Wziąwszy

pod uwagę treść i formę przekazu promocyjnego, a także charakter wykorzy-

stywanych nośników przekazu i jego oryginalność, dokonano w sposób arbi-

tralny oceny gminy w skali 1–5. Najwyższą wartość wskaźnika równą 5

uznano za punkt odniesienia, w stosunku do którego obliczono wartości dla

pozostałych gmin.

5. Organizacja marketingu na poziomie gminy (w5) – wskaźnik ten uwzględnia

pozycję marketingu w strukturze organizacyjnej oraz przygotowanie meryto-

ryczne osób odpowiedzialnych za marketing gminy. Podobnie jak przy w4

oceny poszczególnych gmin dokonano w skali 1–5, przyjmując najwyższą

wartość wskaźnika równą 5 za punkt odniesienia, w stosunku do którego ob-

liczono wartości dla pozostałych jednostek.

Wskaźniki cząstkowe nr 1 i 2 mają charakter subiektywny, wynikający

z samooceny wójta/burmistrza bądź pracownika urzędu (często zawyżonej) oraz

z oceny aktywności marketingowej gminy przez jej mieszkańców (którzy nie

zawsze dysponowali odpowiednią wiedzą lub obiektywizmem). Wskaźniki 4 i 5

stanowią obiektywną ocenę autorki, która po uwzględnieniu pozyskanych

z gmin informacji i obserwacji własnych, bazując na ustalonych szczegółowych

kryteriach, przydzielała badanym gminom punkty za atrakcyjność działań pro-

mocyjnych i rozwiązania organizacyjne w zakresie marketingu. Wskaźnik nr 3

odzwierciedla konkretną wartość środków przeznaczonych na działania promocyjne

na poziomie gminy przypadającą na 1 mieszkańca. Wartość końcowa syntetycznego

wskaźnika orientacji marketingowej gmin o walorach turystycznych stanowi średnią

ważoną wskaźników cząstkowych, mieszczącą się w przedziale 0–1.

W celu poznania opinii mieszkańców dotyczącej aktywności marketingowej

gminy w sferze rozwoju funkcji turystycznej wykorzystano wybrane narzędzia

statystyki opisowej i matematycznej
50

: podstawowe mierniki statystyczne (śred-

nia arytmetyczna, mediana, modalna, odchylenie standardowe, współczynnik

zmienności, współczynnik asymetrii – skośność, współczynnik koncentracji –

kurtoza), współczynnik korelacji liniowej Pearsona, liniową funkcję regresji, test

jednorodności wariancji, test istotności różnic pomiędzy dwiema średnimi

t-Studenta, test istotności różnicy pomiędzy dwoma frakcjami, jednoczynnikową

i dwuczynnikową analizę wariancji oraz test 

 na niezależność cech. Aby moż-

50 M. Sobczyk, Statystyka, Wydawnictwo Naukowe PWN, Warszawa 2006; M. Witkowski

(red.), Statystyka matematyczna w zarządzaniu, Wydawnictwo Uniwersytetu Ekonomicznego

w Poznaniu, Poznań 2010.

 30

liwe było zastosowanie wymienionych testów, potrzebne jest spełnienie warun-

ku normalności rozkładu badanych zmiennych. W tym celu wykonano test Koł-

mogorowa-Smirnowa, którym zweryfikowano hipotezę zakładającą zgodność

danego rozkładu z rozkładem normalnym. Wszystkie badane zmienne miały

rozkład zgodny z założonym rozkładem wzorcowym, co upoważnia do stosowa-

nia tzw. klasycznych metod statystycznych.

W przypadku zastosowanych w niniejszym opracowaniu testów decyzję

o odrzuceniu lub braku podstaw do odrzucenia sprawdzanej hipotezy (zerowej)

podjęto w oparciu o wartość prawdopodobieństwa testowego p (p-value). Jeśli

jego wartość była mniejsza od założonego poziomu istotności = 0,05, hipotezę

zerową odrzucano na rzecz hipotezy alternatywnej.

W odniesieniu do testu jednorodności wariancji (test F Snedecora) spraw-

dzane było założenie, że wszystkie wariancje są sobie równe. W zależności od

wyniku testu stosowano odpowiedni test istotności różnicy pomiędzy dwiema

średnimi (test t-Studenta) zakładający równość wariancji lub dopuszczający

występowanie pomiędzy nimi różnic. Procedura testowa różni się w tych przy-

padkach jedynie innym sposobem wyliczania stopni swobody.

Ze względu na fakt, iż jednym z warunków stosowania analizy wariancji

(oprócz normalności rozkładu) jest jednorodność wariancji, test ten stosowano

tylko w wypadkach, gdy to założenie było spełnione. W razie niespełnienia co

najmniej jednego z założeń dotyczących analizy wariancji zastosowano jej nie-

parametryczny odpowiednik – test Kruskala-Wallisa.

W teście istotności różnicy pomiędzy dwiema średnimi weryfikowana była

hipoteza zerowa zakładająca brak statystycznie istotnej różnicy pomiędzy śred-

nimi (H0: 1=2). Hipoteza alternatywna zakłada występowanie takiej różnicy.

Za pomocą testu istotności t-Studenta zbadano, czy występuje statystycznie

istotna różnica pomiędzy następującymi cechami:

 średnim poziomem orientacji marketingowej w opinii mieszkańców w grupie

gmin o niskim i wysokim rozwoju funkcji turystycznej,

 średnią wartością syntetycznych mierników marketingu gminy i atrakcyjności

turystycznej oraz wartością wskaźnika stopnia rozwoju turystyki w gminach

o wysokim i niskim stopniu rozwoju turystyki,

 średnią oceną mieszkańców na temat ich oczekiwań względem przedstawicie-

li władz lokalnych oraz oceną wybranych cech wójtów/burmistrzów w gmi-

nach o wysokim i niskim stopniu rozwoju turystyki,

 średnią oceną atrakcyjności wybranych walorów turystycznych gminy oraz

aktywności władz w zakresie ich promocji w ocenie mieszkańców w gminach

o wysokim i niskim stopniu rozwoju turystyki.

W przypadku testu analizy wariancji hipoteza zerowa przybiera postać:

H0: 1 = 2=…=k. Hipoteza alternatywna zakłada, że nie wszystkie średnie są

sobie równe.

 31

Test analizy wariancji (jedno- lub dwuczynnikowej) wykorzystano do okre-

ślenia różnic:

 w ocenie punktowej orientacji marketingowej gminy w zależności od cech

osobowych respondentów (wiek, wykształcenie, status zawodowy),

 w ocenie partnerskiej współpracy władz gminy w zależności od charakteru

gminy, rodzaju respondenta (mieszkańcy, kwaterodawcy) oraz interakcji po-

między charakterem gminy i rodzajem respondenta,

 w ocenie gminy w ramach event marketingu w zależności od charakteru gmi-

ny, rodzaju respondenta (mieszkańcy, kwaterodawcy) oraz interakcji pomię-

dzy charakterem gminy i rodzajem respondenta,

 w ocenie aktywności władz w zakresie marketingowego rozwoju produktów

lokalnych w zależności od charakteru gminy, rodzaju respondenta (mieszkań-

cy, kwaterodawcy) oraz interakcji pomiędzy charakterem gminy i rodzajem

respondenta,

 w ocenie aktywności władz w zakresie systematycznego i profesjonalnego

kształtowania wizerunku gminy w zależności od charakteru gminy, rodzaju

respondenta (mieszkańcy, kwaterodawcy) oraz interakcji pomiędzy charakte-

rem gminy i rodzajem respondenta.

Test istotności różnic pomiędzy dwiema frakcjami zastosowano do określe-

nia różnic pomiędzy odsetkiem odpowiedzi udzielonych przez respondentów

z gmin o wysokim i niskim stopniu rozwoju turystyki wiejskiej dotyczących:

 oczekiwań kwaterodawców względem władz samorządowych,

 instytucji, które w opinii kwaterodawców powinny koordynować rozwój tu-

rystyki wiejskiej,

 deklarowanego zaangażowania mieszkańców w rozwój gminy,

 świadomości mieszkańców w obszarze wykorzystywanych przez gminę form

promocji.

W przypadku testu 
2
 weryfikowano hipotezę zerową zakładającą niezależ-

ność dwóch cech. Test 
2
 wykorzystano w celu zbadania zależności pomiędzy:

 oceną ogólnej postawy władz gminy w zakresie wspierania działalności tury-

stycznej a cechami demograficznymi kwaterodawców,

 rozwojem turystyki wiejskiej a rozwojem marketingu na poziomie gminy.

Do określenia związku liniowego pomiędzy dwiema zmiennymi mierzalny-

mi wykorzystano współczynnik korelacji liniowej Pearsona, informujący o sile

i kierunku współzależności pomiędzy zmiennymi. Wartość współczynnika kore-

lacji mieści się w przedziale [od –1 do 1]. Im większa jego wartość bezwzględ-

na, tym silniejsza jest zależność między zmiennymi. W analizach statystycznych

zwykle przyjmuje się, że jeżeli współczynnik korelacji wynosi mniej niż 0,2, to

praktycznie brak związku liniowego między badanymi cechami; 0,2 – 0,4 – za-

 32

leżność liniowa niska (słaba), 0,4 – 0,7 – zależność umiarkowana, 0,7 – 0,9 –

zależność znacząca (silna), powyżej 0,9 – zależność bardzo silna
51

.

Wszystkie współczynniki korelacji zostały ocenione pod kątem ich staty-

stycznej istotności za pomocą testu t-Studenta na poziomie istotności  = 0,05.

Na podstawie wartości współczynnika korelacji |r| określono siłę związku po-

między następującymi cechami:

 wartością syntetycznego wskaźnika funkcji turystycznej a wybranymi cecha-

mi charakteryzującymi atrakcyjność przyrodniczą, kulturową i ekonomiczną

obszarów wiejskich 16 województw,

 liczbą cech spełniających kryteria WWPR w gminach wiejskich i miejsko-

-wiejskich województwa podkarpackiego oraz wartościami dla poszczegól-

nych cech a poziomem rozwoju funkcji turystycznej mierzonej wartością

wskaźnika Charvata,

 wartością mierników syntetycznych określających ogólną atrakcyjność 30

badanych gmin a poziomem rozwoju turystyki mierzonym wartością wskaź-

nika Charvata,

 wartością syntetycznych wskaźników orientacji marketingowej badanych

gmin a wskaźnikiem uwarunkowań rozwoju turystyki i poziomu rozwoju

funkcji turystycznej.

Zależność pomiędzy stopniem rozwoju funkcji turystycznej a poziomem

rozwoju orientacji marketingowej gminy, stanowiącą syntezę przeprowadzonej

analizy, opisano za pomocą modelu regresji linowej. Poziom rozwoju marketin-

gu w gminie potraktowano jako predyktor modelu wyjaśniającego rozwój tury-

styki wiejskiej.

Wszystkie obliczenia statystyczne wykonano w programie STATISTICA

PL, wykorzystano również dodatek Analiza danych arkusza obliczeniowego

EXCEL.

Obliczone wskaźniki syntetyczne pozwoliły na określenie zależności po-

między poziomem rozwoju turystyki wiejskiej a skalą i zakresem wdrażania

marketingu terytorialnego na poziomie gminy, z uwzględnieniem oddziaływania

wyodrębnionych obszarów aktywności marketingowej i stopnia partnerskiej

współpracy w tym zakresie.

Uzupełnieniem analizy ilościowej była pogłębiona analiza jakościowa,

umożliwiająca identyfikację postaw władz samorządowych, osób związanych

z turystyką wiejską oraz mieszkańców w sposób podmiotowy, tzn. wraz z ich

kreatywnością, motywacją czy niepowtarzalnością. Pogłębione wywiady indy-

widualne połączone z metodą obserwacji uczestniczącej pozwoliły autorce na

51 S. Ostasiewicz, Z. Rusnak, U. Siedlecka, Statystyka – elementy teorii i zadania, WAE,

Wrocław 1995, s. 276.

 33

identyfikację cech niematerialnych, tkwiących w potencjale ludzkim, w tym

zwłaszcza w postawie władz samorządowych oraz przedstawicieli lokalnych

podmiotów turystycznych, od których w dużej mierze zależy rozwój partycypa-

cji społecznej.

Jest to bardzo ważny aspekt analizy, gdyż w rozwoju turystyki wiejskiej,

wobec wzrastających wymagań jakościowych turystów, partycypacja społeczna

wyrażona przez kreatywne współuczestniczenie całej lokalnej społeczności

w życiu jednostki może stanowić ważne źródło dokonujących się zmian.

W pracy wykorzystano metodę dedukcji oraz indukcji, co wynika z toku

prowadzonych rozważań. Metoda indukcyjna znalazła zastosowanie przy ustala-

niu prawidłowości i wyprowadzaniu wniosków ogólnych na podstawie szczegó-

łowej analizy zgromadzonych danych empirycznych. Metodę dedukcji wykorzy-

stano na etapie formułowania hipotez badawczych oraz ich weryfikacji, a także

w poszukiwaniu zależności pomiędzy cechami i zdarzeniami składającymi się na

przedmiot badań.

Ze względu na specyfikę problemu badawczego zastosowano podejście sys-

temowe, stanowiące podstawę analizy procesów zachodzących na obszarze re-

cepcji turystycznej, to jest gminy, postrzeganej jako jednorodny, celowy, otwar-

ty system, który składa się ze wzajemnie powiązanych elementów tworzących

wyróżniającą się w otoczeniu całość. Poziom gminy stanowił zatem podstawę

weryfikacji założonych hipotez badawczych oraz proponowanych rozwiązań

w zakresie marketingowego wsparcia rozwoju zintegrowanego markowego pro-

duktu turystycznego gminy.

Na ostateczny kształt niniejszej książki duży wpływ miały cenne uwagi za-

warte w recenzjach wydawniczych Pani prof. dr hab. Ireny Jędrzejczyk oraz

Pana prof. dra hab. Andrzeja Szromnika. Za poświęcony czas, zaangażowanie

oraz merytoryczne wskazówki autorka pragnie złożyć serdeczne podziękowania.

 34

1. MARKETING TERYTORIALNY JAKO
NOWOCZESNA KONCEPCJA ZARZĄDZANIA

JEDNOSTKĄ TERYTORIALNĄ

1.1. Ewolucja zarządzania jednostką terytorialną
na tle przeobrażeń w sferze zarządzania publicznego

1.1.1. Teoretyczne podstawy zarządzania publicznego

Poszukiwania nowych rozwiązań w zakresie administracji publicznej kon-

centrowały się wokół negowania Weberowskiego modelu biurokratycznej admi-

nistracji publicznej i zastępowania go przez menedżerski model zarządzania

publicznego. H. Izdebski wyodrębnia cztery zasadnicze paradygmaty instytucjo-

nalne
52

: państwo prawne (Rechtsstaat), administracja publiczna (Public admini-

strator), menedżerskie zarządzanie publiczne (New Public Management) oraz

partycypacyjne zarządzanie publiczne (New Public Governance). Dwa

pierwsze paradygmaty, zdaniem J. Hausnera, odpowiadają Weberowskiemu

modelowi idealnej biurokracji, dwa kolejne można określić pojęciem zarzą-

dzania publicznego
53

.

Jak podkreśla S. Sudoł, zarządzanie publiczne wchodzące w skład rozsze-

rzonego pojęcia zarządzania jest wyrazem otwarcia się nauk o zarządzaniu na

nowe ważne dziedziny i problemy życia społecznego
54

. Cytowany autor wskazu-

je, że wypracowanie przez naukę o zarządzaniu publicznym metod zarządzania

właściwych dla sektora publicznego oraz zaadaptowanie w nim metod stosowa-

nych w sektorze komercyjnym podniesie racjonalność, ekonomiczność i efek-

tywność społeczną jednostek publicznych
55

.

52 H. Izdebski, Introduction to Public Administration and Administrative Law, Liber, War-

szawa 2006.
53 J. Hausner, Zarządzanie publiczne, Wydawnictwo Naukowe Scholar, Warszawa 2008,

s. 24.
54 S. Sudoł, Miejsce nauki o zarządzaniu w klasyfikacji dziedzin i dyscyplin naukowych, „Or-

ganizacja i Kierowanie”, nr 3, 2007, s. 7–17.
55 S. Sudoł, B. Kożuch, Rozszerzyć nauki o zarządzaniu o zarządzanie publiczne jako ich

subdyscyplinę [w:] Osiągnięcia i perspektywy nauk o zarządzaniu, red. S. Lachiewicz, B. Nogal-

ski, Oficyna a Wolters Kluwer business, Warszawa 2010, s. 382–399.

 35

Teoretyczne podstawy zarządzania publicznego odnoszą się głównie do teo-

rii zarządzania i ekonomii. Przeniesienie teorii zarządzania do zarządzania pu-

blicznego wymaga uwzględnienia jego specyfiki. Les Metcalfe, wskazując spe-

cyficzne cechy zarządzania publicznego, podkreśla, że „o ile zarządzanie

w sensie ogólnym polega na celowym działaniu poprzez innych ludzi, o tyle

w przypadku zarządzania publicznego osiąga się cele poprzez inne organizacje”
56

.

Stąd koordynacja działań organizacji, które są formalnie autonomiczne, ale

funkcjonalnie współzależne, ma w zarządzaniu publicznym podstawowe zna-

czenie. Jest ono przy tym trudne, ponieważ wymaga współdziałania wielu orga-

nizacji o zróżnicowanych, a często przeciwstawnych interesach.

Ze względu na zakres zarządzania publicznego kluczowe znaczenie dla

możliwości adaptacji zasad i prawidłowości ogólnego zarządzania ma podział

zarządzania publicznego na:

a) zarządzanie pojedynczą jednostką organizacyjną w sektorze publicznym,

realizowane przez organy kierownicze tych jednostek,

b) zarządzanie zbiorem (siecią) jednostek publicznych na określonym terenie

(gminy, powiatu, województwa), realizowane przez terenowe organy władzy

państwowej lub organy samorządu terytorialnego
57

.

Jak wskazuje S. Sudoł, zarządzanie pojedynczą jednostką publiczną w zasa-

dzie mieści się w obrębie dotychczas uprawianych nauk o zarządzaniu, zarzą-

dzanie siecią jednostek publicznych ze względu na swoją specyfikę wymaga

modyfikacji
58

. Cytowany autor podkreśla, że zarządzanie siecią jednostek wiąże

się z ich terytorialnym układem oraz istnieniem organu zarządzającego zbiorem

tych jednostek. W zarządzaniu tym szczególną rolę odgrywa prowadzenie

wspólnej polityki w zaspokajaniu potrzeb społecznych, organizowanie systemu

informacyjnego o terytorium, koordynowanie działalności i współpracy wszyst-

kich jednostek sieci, rozdysponowanie między nie środków publicznych, pro-

gramowanie rozwoju sieci oraz prowadzenie wspólnego public relations
59

.

Za źródło zarządzania publicznego w naukach o zarządzaniu uznaje się

przede wszystkim teorię organizacji i zarządzania oraz teorię zarządzania zmia-

nami organizacyjnymi
60

. Teorie te są pomocne zwłaszcza w objaśnianiu różnic

56 L. Metcalfe, Public Management: from Imitation to Innovation [w:] Modern Governance.

New Government – Society Interaction, red. J. Kooiman, SAGE Publications, London 1993,

s. 173–190, cyt. za: J. Hausner, Zarządzanie publiczne…, s. 9 –10.
57 S. Sudoł, B. Kożuch, Rozszerzyć nauki o zarządzaniu…, s. 384–385.
58 Ibidem, s. 387–388.
59 Ibidem, s. 385.
60 D.F. Kettl, The Global Public Management Revolution. A Report on the Transformations

of Governance Washington, Brookings Institution Press 2000, cyt. za: A. Frączkiewicz-Wronka,

Poszukiwanie istoty zarządzania publicznego [w:] Zarządzanie publiczne: element teorii i praktyki,

 36

pomiędzy cechami i zachowaniami organizacji prywatnych i publicznych oraz

przyczynami tych różnic. Ponadto pomagają wyjaśnić, dlaczego organizacje

publiczne napotykają trudności w osiąganiu wyznaczonych celów, a także uła-

twiają identyfikację ograniczeń występujących we wprowadzaniu innowacji

zmierzających do doskonalenia procesów świadczenia usług publicznych
61

.

Ekonomia zasila zarządzanie publiczne w przydatne analizy roli państwa

w gospodarce, metody oceny ekonomicznej efektywności rządu czy też infor-

macje o wpływie interesariuszy i organów nadzoru na motywowanie ludzi

w organizacjach publicznych
62

.

Koncepcja New Public Management (NPM) wywodzi się z neoliberalnych

nurtów ekonomii, z czasów kiedy nie udawało się skutecznie likwidować sta-

gnacji połączonej z inflacją metodami interwencjonizmu państwowego opartego

na teorii J.M. Keynesa. Wprowadzane reformy sektora publicznego polegały

głównie na jego decentralizacji, wymuszonej niewydolnością państwa opiekuń-

czego i zdecydowanie większymi kosztami transformacji w nieprywatnych for-

mach własności
63

. Szczególną rolę z punktu widzenia rozwoju koncepcji New

Public Management
64

 odgrywa mająca swoje podstawy w ekonomii neoklasycz-

nej teoria wyboru publicznego, która obejmuje analizą problemy podejmowania

decyzji przez władze, przy zastosowaniu narzędzi ekonomicznej racjonalności,

homo economicus i zasady optymalizacji. Decyzje te w szczególności dotyczą

tego, jakie dobra należy kupić, kto ponosi ich koszty oraz jak te dobra mają być

zarządzane, co pozwala na realistyczną ocenę wad i zalet podejmowania działań

grupowych
65

. W swych założeniach teoria ta koncentruje się na tworzeniu przez

rząd ram prawnych systemu społeczno-gospodarczego gwarantujących efektyw-

ność i sprawiedliwość oraz na prowadzeniu optymalnej polityki makroekono-

micznej, zapewniającej redukowanie wahań produkcji globalnej, zatrudnienia

i inflacji, a także regulacji procesów wytwórczych. W literaturze przedmiotu

podkreśla się, że teoria ta jest odpowiedzią na jednocześnie występujące dwa

zjawiska: niedoskonałość rynku i niedostatki rządzenia, a zatem stanowi reakcję

na wady dwóch mechanizmów: rynkowego i mechanizmu rządzenia
66

.

red. A. Frączkiewicz-Wronka, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice

2009, s. 23.
61 Sudoł, B. Kożuch, Rozszerzyć nauki o zarządzaniu…, s. 397.
62 Ibidem.
63 Z. Staniek, Teoretyczne aspekty polskiej prywatyzacji, Monografie i Opracowania, nr 488,

Wydawnictwo SGH, Warszawa 2001, s. 40.
64 S.P. Osborne, Introduction. The (New) Public Governance: A Suitable Case for Treat-

ment? [w:] The New Public Governments? Emerging Perspective on Theory and Practice of Pub-

lic Governance, red. S.P. Osborne, Routledge, London – New York 2010, s. 10.
65 Teoria wyboru publicznego – Wstęp do ekonomicznej analizy polityki i funkcjonowania

sfery publicznej, red. J. Wilkin, Wyd. Scholar, Warszawa 2005.
66 A. Frączkiewicz-Wronka, Poszukiwanie istoty zarządzania publicznego…, s. 23.

 37

Podejście partycypacyjne do zarządzania publicznego wpisuje się w kon-

cepcję nowej ekonomii instytucjonalnej, stanowiącej reakcję na narastające

trudności towarzyszące wyjaśnianiu przez ekonomię neoklasyczną coraz licz-

niejszych zjawisk gospodarczych
67

.

Podstawy teoretyczne dla rozwoju New Public Governance stanowi teoria

kosztów transakcyjnych, rozumianych jako komparatywne koszty planowania,

adaptacji i nadzoru nad wypełnianiem zadań w różnych strukturach zarządzania,

ułatwiająca wybór najlepszego sposobu regulacji (governance structure) trans-

akcji. Jej przedstawiciel, noblista O.E. Williamson
68

 koszty te dzieli na koszty

ex ante (np. koszty przygotowania i negocjowania kontraktów) oraz ex post (np.

koszty utworzenia struktury zarządzania), wskazując przy tym, że kosztów tych

nie można eliminować, można je jednak redukować przez odpowiednią koordy-

nację działań. Koszty transakcyjne nabierają szczególnego znaczenia

w organizacjach sieciowych opartych na relacjach i partnerstwie w sieci. Teoria

ta stanowi zatem podstawę zarządzania zbiorem (siecią) jednostek publicznych

na określonym terenie (gminy, powiatu, województwa) przez terenowe organy

władzy państwowej lub organy samorządu terytorialnego.

Teoretyczne podstawy zarządzania publicznego są powiązane także z teorią

interesariuszy
69

, koncentrującą się na podejmowaniu decyzji zarządczych i na

skutkach tych decyzji, oraz z teorią agencji, akcentującą interakcje w strukturach

hierarchicznych, interakcje principal – agent relationship
70

. Głównym założe-

niem relacji agencji jest to, że mocodawca (np. samorząd) może dysponować

odmienną informacją o określonym problemie niż pełnomocnik, co może powo-

dować występowanie asymetrii informacji, gdzie każda ze stron może dyspono-

wać przewagą informacyjną. Problem agencji jest zatem problemem optymali-

zacyjnym, polegającym na właściwym określaniu bodźców, zachęt material-

nych, które skłoniłyby pełnomocnika do działań zgodnych z oczekiwaniami

mocodawcy
71

.

Zarządzanie publiczne w swych założeniach wykorzystuje również dorobek

nauk politycznych, dzięki którym możliwe jest poznanie politycznego kontekstu

warunków decyzyjnych, charakteru zachowań instytucji publicznych, politycz-

67 S.P. Osborne, Introduction..., s. 10.
68 O.E. Williamson, Ekonomiczne instytucje kapitalizmu. Firmy, rynki, relacje kontraktowe,

Wydawnictwo Naukowe PWN, Warszawa 1998, s. 390.
69 B. Kożuch, Zarządzanie publiczne. W teorii i praktyce polskich organizacji, Wydawnictwo

PLACET, Warszawa 2004, s. 46.
70 A. Wojtyna (red.), Instytucjonalne problemy transformacji gospodarki w świetle teorii

agencji, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków 2005, s. 5, cyt. za:

K. Lisiecka, T. Papaj, W. Czyż-Gwizdała, Public Governance koncepcją zarządzania w administracji

publicznej, Wydawnictwo Uniwersytetu Ekonomicznego w Katowicach, Katowice 2011, s. 40.
71 Ibidem, s. 41.

 38

nych aspektów motywowania ludzi na wybieralnych stanowiskach czy też spo-

sobów wywierania nacisku na władze
72

.

1.1.2. Nowoczesne koncepcje zarządzania
w administracji publicznej

Reformy w administracji publicznej spowodowały przejście od zhierarchi-

zowanej biurokracji do elastycznych form organizacyjnych, lepszego wykorzy-

stania rynków, zawiązywania sieci, wpłynęły przy tym na wyższą jakość świad-

czonych usług publicznych.

Odchodzenie od modelu biurokracji stworzonego przez Maksa Webera do

zarządzania menedżerskiego i partycypacyjnego w sposób znaczący wpłynęło na

funkcjonowanie jednostek samorządowych. Według Webera biurokracja była

pewnym typem porządku społecznego, instytucji zorganizowanej według sche-

matów biurowych, nastawionej na bezosobowość, efektywność oraz pewność

funkcjonowania. Idealna biurokracja stanowiła zorganizowany, hierarchiczny

system stanowisk, w którym urzędnicy powinni odgrywać przypisane im role

organizacyjne, ściśle podporządkowywać się przepisom oraz działającym

w granicach prawa zwierzchnikom. Wszelkie nominacje dokonywane były pod

kątem kompetencji, a postrzegany autorytet wynikał wyłącznie z pozycji zaj-

mowanej w hierarchii. Tak postrzegana biurokracja odzwyczajała pracowników

od samodzielnego myślenia, którzy powoli stawali się maszyną – automatem,

ograniczając swą inicjatywę i aktywność do niezbędnego minimum
73

. Weryfika-

cja administracyjnego modelu zarządzania zaowocowała powstaniem New Pu-

blic Management (nowe zarządzanie publiczne), a zachodzące przeobrażenia

określono mianem „rewolucji menedżerskiej” bądź też nowym paradygmatem

zarządzania tym sektorem.

Konieczność wprowadzenia nowego podejścia do zarządzania sektorem pu-

blicznym wynikała z rosnących oczekiwań obywateli co do jakości usług pu-

blicznych przy jednoczesnej dużej niechęci do podnoszenia podatków, czyli

z dążenia do otrzymywania „coraz więcej za coraz mniej”
74

. Administracja samo-

rządowa została zatem zmuszona do zmiany swojej filozofii działania, do przejścia

od koncepcji załatwiania spraw w kierunku rozwiązywania problemów.

Wprowadzanie do administracji publicznej zasad nowoczesnego zarządza-

nia organizacją odbywało się ewolucyjnie i wymagało stworzenia niezbędnych

72 S. Sudoł, B. Kożuch, Rozszerzyć nauki o zarządzaniu…, s. 397.
73 R. Bendix, Max Weber – portret uczonego, Wydawnictwo Naukowe PWN, Warszawa

1975, s. 378–379.
74 M. Bugdol, Zarządzanie jakością w urzędach administracji publicznej, Wydawnictwo Di-

fin, Warszawa 2008, s. 156.

 39

ku temu warunków i realizacji kolejnych etapów działań. Według Ch. Hoode’a

NPM stanowi komponent siedmiu następujących elementów
75

:

1. Wprowadzenie profesjonalnego (menedżerskiego) zarządzania w sektorze

publicznym.

2. Jasno określone standardy i mierniki działalności.

3. Większy nacisk na kontrolę wyników działalności.

4. Nastawienie na dezagregację jednostek sektora publicznego.

5. Wprowadzenie konkurencji do sektora publicznego.

6. Nacisk na wykorzystanie w sektorze publicznym metod i technik zarządzania

stosowanych w sektorze prywatnym.

7. Nacisk na większą dyscyplinę i oszczędność wykorzystania zasobów.

D. Osborne i T. Gaebler wskazują, że model biurokratyczny rozwinął się

w warunkach zupełnie odmiennych od aktualnych. Jeśli warunki są niezmienne,

a zadanie stosunkowo proste, jeśli każdy klient instytucji oczekuje takiej samej

usługi, a jej jakość jest na zadowalającym poziomie, to problemem może się

zająć tradycyjna biurokracja. Jednak większość instytucji rządowych wykonuje

niesłychanie skomplikowane zadania w szybko zmieniających się warunkach,

a ich klienci żądają wysokiej jakości oraz dużego wyboru usług. W tej nowej

rzeczywistości trudno odnaleźć się instytucjom publicznym. W związku z tym

D. Osborne i T. Gaebler proponują dziesięć zasad stanowiących spójną całość

nowej formy władzy i zarządzania, których potrzeba stosowania jest wciąż bar-

dzo aktualna
76

:

1. Władze aktywizujące – sterowanie zamiast „wiosłowania”.

2. Władze w rękach społeczności – uwłaszczenie obywateli zamiast obsługi-

wania.

3. Władze konkurencyjne – wprowadzanie zasady konkurencji do systemu

świadczenia usług.

4. Władze kierujące się poczuciem misji – przekształcanie organizacji kierują-

cych się przepisami.

5. Władze zorientowane na wyniki – finansowanie rezultatów, starań.

6. Władze kierujące się interesem klienta – zaspokajanie potrzeb klienta.

7. Władze przedsiębiorcze – działanie według zasady „raczej zarabiać niż wy-

dawać”.

8. Władze przewidujące – zapobieganie zamiast leczenia.

9. Władze zdecentralizowane – od struktury hierarchicznej do współudziału

i pracy zespołowej.

10. Władze nastawione prorynkowo – wspomaganie zmian przez rynek.

75 Ch. Hood, A Public Management for all Seasons..., s. 4–5.
76 D. Osborne, T. Gaebler, Rządzić inaczej. Jak duch przedsiębiorczości przenika i prze-

kształca administrację publiczną, Media Rodzina of Poznań, Poznań 1992, s. 43.

 40

Przedstawione zasady nowej formy władzy i zarządzania pozostają w bez-

pośrednim związku z przyczynową orientacją w procesie zarządzania organiza-

cją. Autorzy, bazując na licznych przykładach, podkreślają, że nie wystarczy już

zwykłe administrowanie, a konieczne jest przyjęcie roli menedżera umiejętnie

zarządzającego daną jednostką; przedsiębiorczość powinna stać się normą,

a biurokracja wyjątkiem. Większość przedsiębiorczych organów władzy – zda-

niem cytowanych autorów – wzbudza chęć konkurencji między podmiotami

świadczącymi usługi, przekazuje swoje uprawnienia obywatelom, odbierając

prawo kontroli biurokracji, a dając je społeczności, ocenia sprawność i jakość

działania swoich agend, koncentruje się nie na ich pracy, lecz na jej wynikach,

kieruje się nie przepisami i regulaminami, ale swą misją, traktuje obywateli ko-

rzystających z ich usług jako klientów i daje im swobodę wyboru szkół, progra-

mów kształcenia zawodowego, warunków mieszkaniowych. Władze te zapobie-

gają powstawaniu problemów, zamiast szukać środków zaradczych, kiedy problemy

już się wyłonią. Wkładają energię w zdobywanie pieniędzy, a nie w ich wydawanie.

Decentralizują uprawnienia, dopuszczając obywateli do współudziału w zarządza-

niu. Nad mechanizmy biurokratyczne przedkładają mechanizmy rynkowe. Nie kon-

centrują się przy tym tylko na świadczeniu usług dla społeczeństwa, ale na aktywi-

zowaniu współpracy wszystkich sektorów – publicznego, prywatnego i społecznego

– w rozwiązywaniu potrzeb społecznych swego regionu.

Prezentując główne tezy D. Osborne’a i T. Gaeblera wskazujące na ko-

nieczność przyjęcia przez podmioty publiczne roli przedsiębiorcy i menedżera

przy jednoczesnym osłabieniu, czy wręcz eliminacji funkcji administracyjnych,

należy podkreślić, że ich przeniesienie na grunt polskich uwarunkowań instytu-

cjonalnych nie jest do końca możliwe. Wynika to ze zróżnicowanej specyfiki

otoczenia politycznego, prawnego, społecznego i kulturowego. W Stanach Zjed-

noczonych tradycje demokracji lokalnej nigdy nie były zachwiane, a postawa

menedżerska władz nie osłabia systemu politycznego opartego na obywatelskiej

kontroli struktur władzy politycznej.

Mimo niekwestionowanych zalet i ogromnego wkładu w rozwój zarządzania

publicznego koncepcja NPM z upływem lat zaczęła być przez część autorów kryty-

kowana
77

. Wśród wskazywanych niedoskonałości podkreślano m.in. zignorowanie

wpływu polityki na podejmowane przez władzę publiczną decyzje. Ponadto wysu-

wano obawy, że zbyt duży nacisk na efektywność może prowadzić do rezygnacji

z perspektywy długoterminowej i przejścia na krótkoterminową, a wprowadzanie

mechanizmów rynkowych może zagrażać wiarygodności organizacji publicznych.

Jak podkreśla A. Zalewski, ważną barierę dla rozwoju modelu NPM stanowi ogra-

77 E. Ferlie, J. Harteley, S. Martin, Changing Public Service Organisations – Current Per-

spectives and Future Prospects, „British Journal of Management”, nr 14, 2003, s. 1–14.

 41

niczona możliwość tworzenia rynków usług publicznych i organizowania konkuren-

cji pomiędzy podmiotami świadczącymi te usługi
78

.

Dostrzegane niedoskonałości koncepcji NPM przyspieszyły rozwój koncep-

cji New Public Governance (New Goverments), w której zaakcentowana została

większa wspólnotowość w funkcjonowaniu władz publicznych, otwartość

i przejrzystość instytucji publicznych, jakość władz publicznych, decentralizacja

w systemie państwa, sieciowy model funkcjonowania ośrodków decyzyjnych we

współczesnym społeczeństwie
79

. O ile w NPM obywatele traktowani są jak kon-

sumenci, to w Public Governance traktuje się ich jak interesariuszy, partnerów,

którzy nie są zwykłymi klientami, lecz stanowią część składową życia społe-

czeństwa, uczestniczącą w rozwiązywaniu problemów zbiorowych, partycypując

w tworzeniu usług.

Zarówno założenia New Public Management, jak i New Public Governance

znalazły swoje odzwierciedlenie w zarządzaniu jednostkami na szczeblu samo-

rządowym, oddziałując na specyfikę rozwoju marketingu terytorialnego.

1.1.3. Implementacje rozwoju zarządzania publicznego
dla samorządu gminy

Ewolucja zarządzania publicznego postawiła przed władzami lokalnymi

nowe wyzwania, zmierzające do stworzenia takiego systemu zarządzania gminą,

który odpowiadałby na potrzeby lokalnej społeczności oraz stwarzał możliwości

dynamicznego rozwoju gminy. Nowe wyzwania wymusiły strategiczne podej-

ście do zarządzania gminą, rozumianego jako ukierunkowany na przyszłość,

uwzględniający zmiany w otoczeniu gminy proces planowania i formułowania

celów rozwoju jednostki, doboru narzędzi i działań realizacyjnych, wdrażania

przyjętych założeń, a także kontroli ich wykonania.

W literaturze przedmiotu podkreśla się wielowymiarowość zarządzania stra-

tegicznego w samorządzie terytorialnym, w tym na szczeblu gminy
80

. Wynika to

ze specyfiki samorządu – samorząd to przestrzeń i ludzie, którzy z założenia

mają sami sobą rządzić poprzez wybór władzy oparty na zaufaniu publicznym,

a nie na prawie własności. Miarą efektów zarządzania nie mogą być jedynie

wskaźniki ekonomiczne, ale dobro wspólne wszystkich interesariuszy.

78 A. Zalewski, Reformy sektora publicznego w duchu nowego zarządzania publicznego [w:]

Nowe zarządzanie publiczne w polskim samorządzie terytorialnym, red. A. Zalewski, SGH, War-

szawa 2005, s. 67.
79 K. Szczerski, Administracja publiczna w modelu zarządzania wielopasmowego, Centrum

Europejskie Natolin, Warszawa 2005, s. 13–14.
80 Por. H. Gawroński, Zarządzanie strategiczne w samorządach lokalnych, Oficyna a Wolters

Kluwer business, Warszawa 2010, s. 32.

 42

Do ważnych cech charakteryzujących zarządzanie strategiczne na poziomie

gminy zalicza się ponadto kompleksowość w podejściu do problemów rozwoju

gminy, polegającą na współzależnym ujmowaniu sfery gospodarczej, społecznej,

przestrzennej, ekologicznej i kulturowej, traktowanie gminy jako części otoczenia

oraz sukcesywne wprowadzanie w życie zasad zrównoważonego rozwoju
81

.

T. Markowski i T. Marszał, charakteryzując cechy strategicznego zarządza-

nia w gminie, akcentują, że zarządzanie to powinno cechować się nastawieniem

na pobudzanie konkurencyjności jednostki przez rozwój kapitału społecznego,

sprzyjać tworzeniu unikatowych rozwiązań organizacyjnych, zachęcając przy

tym do współrządzenia i współuczestniczenia w procesie jak najlepszego zaspo-

kajania potrzeb wszystkich z lokalnej społeczności
82

.

Proces zarządzania strategicznego w gminie realizowany jest w dwóch wy-

miarach: planowania strategicznego oraz przekształcania planu w konkretne

działania przy użyciu określonych zasobów i sposobów, co obliguje władze

gminy do określenia celów strategicznych oraz narządzi, za pomocą których

założone cele będą osiągnięte.

Podstawowym narzędziem zarządzania strategicznego w gminie jest strate-

gia jej rozwoju, uwzględniająca przede wszystkim potencjał jednostki, cele

i wartości interesariuszy, jak też zmiany zachodzące w otoczeniu jednostki.

Ważnym celem strategicznym z punktu widzenia lokalnej społeczności jest two-

rzenie przez gminę warunków do rozwoju lokalnej przedsiębiorczości przez

m.in. rozwój infrastruktury, przyciąganie nowych inwestycji, zapewnienie przyjaz-

nego klimatu i profesjonalnej obsługi dla przedsiębiorców, inicjowanie rozwoju

lokalnego partnerstwa, czy też aktywność promocyjną, co powoduje wzmocnienie

kapitału lokalnego i przypływ kapitału zewnętrznego. Jak podkreśla B. Słomińska,

władze gminne muszą jednak zapewnić korzyści, które umożliwią przedsiębiorcom

osiąganie na danym terytorium lepszych wyników gospodarowania niż na terenie

innych gmin. W ten sposób władze lokalne mogą pośrednio wpływać m.in. na two-

rzenie miejsc pracy i wzrost zatrudnienia w gminie
83

.

W praktyce do pobudzania działalności gospodarczej w gminie wykorzystu-

je się trzy metody
84

:

 utrzymanie dotychczasowych rodzajów działalności (strategia przetrwania),

 pozyskanie działalności wywołujących wzrost gospodarczy (strategia eks-

pansji),

81 Por. M. Ziółkowski, Zarządzanie strategiczne…, s. 103.
82 T. Markowski, T. Marszał, Funkcje i zarządzanie obszarami metropolitarnymi, „Samorząd

Terytorialny”, nr 7/8, Warszawa 2005, s. 13.
83 B. Słomińska, Gmina w procesach stymulowania przedsiębiorczości, „Samorząd Teryto-

rialny” 2007, nr 3, s. 21.
84 W. Wojciechowski, Zarządzanie w samorządzie terytorialnym, Wydawnictwo Difin, War-

szawa 2003, s. 192.

 43

 przekształcenie działalności zapewniających wzrost konkurencyjności (stra-

tegia tworzenia).

Wyrazem dostosowania koncepcji zarządzania w gminie do wzrastających

wymagań klientów oferty terytorialnej jest wdrażanie systemów zarządzania

przez jakość, opartych na filozofii TQM (Total Quality Management), czyli

kompleksowego zarządzania przez jakość. Na szczeblu gminy TQM znajduje

swoje odzwierciedlenie zarówno we wdrażaniu norm ISO (serii ISO 9000 oraz

ISO 14000), jak też bardziej rozbudowanych modeli zwanych modelami dosko-

nałości (np. CAF – Common Assessment Framework)
85

. Jak wskazuje G. Bro-

niewska, przyczyn zainteresowania filozofią TQM w jednostkach samorządu

terytorialnego należy upatrywać przede wszystkim w dążeniu do zmiany wize-

runku władz reprezentujących daną społeczność lokalną, postrzeganych często

jako mało skuteczne, a nawet niekompetentne
86

. Ponadto, zdaniem cytowanej

autorki, istotne wydaje się dążenie władz i urzędników do rozwiązywania pro-

blemów społecznych przez wzrost efektywności i sprawności działania admini-

stracji. Postawy te obligują do poprawy jakości oferowanych usług i przejrzysto-

ści procedur administracyjnych, czego przejawem może być wdrażanie norm

ISO, oznaczających nową organizację pracy, odejście od dotychczasowych,

często rutynowych schematów działań i przeprojektowanie wszystkich obowią-

zujących w urzędzie procesów, z uwzględnieniem przede wszystkim potrzeb

lokalnej społeczności.

Przejawem dążenia gminy do doskonalenia jakości procesu zarządzania może

być poddanie się samoocenie przy pomocy modelu CAF. Model europejskiej jako-

ści w administracji samorządowej umożliwia identyfikację obszarów doskonalenia

oraz wprowadzanie wymaganych usprawnień w zakresie zarządzania gminą.

Uwzględnia się w nim dziewięć kryteriów odnoszących się do podstawowych ob-

szarów aktywności jednostki: przywództwa, strategii i planowania, pracowników,

zasobów, partnerstwa, procesów, wyników działalności w relacjach z obywatelami,

z pracownikami oraz społecznych wyników działalności
87

. Samoocena oparta na

modelu CAF pozwala na identyfikację mocnych stron, wskazanie obszarów dosko-

nalenia, opracowanie i wdrożenie zbioru dobrych praktyk, porównanie wyników

z innymi jednostkami administracji publicznej (benchmarking).

Nowe wyzwania wobec gminy wynikające ze zmian w jej otoczeniu zobli-

gowały przedstawicieli samorządów lokalnych do adaptacji nowoczesnych me-

85 Wspólna metoda oceny. Doskonalenie organizacji poprzez samoocenę, Kancelaria Prezesa

Rady Ministrów, Warszawa 2008, s. 10.
86 G. Broniewska, Wybrane aspekty zarządzania jakością w administracji publicznej, „Acta

Universitatis Lodziensis”, Folia Oeconomica 261, Łódź 2011, s. 21–23.
87 J. Łuczak, Wdrażanie CAF w urzędach administracji publicznej, „Problemy Jakości”, nr 5,

wrzesień 2010, s. 17–24.

 44

tod zarządzania wykorzystywanych w biznesie w postaci benchmarkingu, outsour-

cingu, koncepcji organizacji uczącej się czy też zarządzania czasem (Time based

management – TBM).

Benchmarking na poziomie gminy stanowi metodę analityczną bazującą na

porównywaniu ważnych cech strukturalnych i funkcjonalnych jednostki z analo-

gicznymi cechami gmin konkurencyjnych lub uznawanych za najlepsze w kraju

czy za granicą
88

. Porównywanie skwantyfikowanych cech gminy z przyjętym

wzorcem pozwala wyznaczyć dystans (lukę) dzielący obie jednostki pod okre-

ślonym względem (np. ekonomicznym, społecznym czy kulturowym).

Outsourcing w odniesieniu do gminy stanowi metodę optymalizacji wykorzy-

stania zasobów i środków organizacji polegającą na realizacji funkcji i procesów

należących do danej gminy przez podmioty zewnętrzne
89

. Należy podkreślić, że

w porównaniu do jednostek komercyjnych outsourcing w jednostkach samorządu

terytorialnego ma swoją wyraźną specyfikę, wynikającą przede wszystkim z pu-

blicznego charakteru świadczonych usług i powiązanych z tym określonych uregu-

lowań prawnych.

Z kolei koncepcja organizacji uczącej się w nowoczesnym zarządzaniu gmi-

ną oznacza ciągłą adaptację do zmieniających się warunków otoczenia, której

istotnym elementem jest pozyskiwanie informacji na temat popełnianych przez

siebie błędów i poszukiwanie wskazówek, w jaki sposób należy te błędy kory-

gować i jak ustrzec się przed nimi w przyszłości
90

. Istotną kwestią gminy „uczą-

cej się” jest podnoszenie kwalifikacji i kompetencji nie tylko urzędników, ale

także zabieganie o zwiększanie zasobów wiedzy przedstawicieli podmiotów

działających na terenie gminy, w tym gospodarstw domowych, przyczynianie się

tym samym do aktywizacji lokalnej społeczności.

Przejawem nowoczesnego zarządzania w jednostkach terytorialnych, w tym

na szczeblu gminy, jest efektywne gospodarowanie czasem, czego odzwiercie-

dleniem jest TBM. Główną przesłanką stosowania TBM w jednostkach samo-

rządu terytorialnego jest wzrost wymagań jakościowych (także w zakresie osz-

czędzania czasu) klientów określonych urzędów, głównie mieszkańców i przed-

siębiorców. Skierowanie uwagi samorządowców na czas w praktyce jest wyra-

zem szacunku względem klientów (punktualność, aktualność, szybka reakcja na

zmieniające się czynniki otoczenia). W literaturze przedmiotu podkreśla się, że

czas i jakość mogą być ważnymi elementami przewagi konkurencyjnej danej

88 Por. A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 67.
89 Por. K. Zimniewicz, Współczesne koncepcje i metody zarządzania, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2003, s. 30.
90 Por. P.M. Senge, Piąta dyscyplina. Teoria i praktyka organizacji uczących się, Dom Wy-

dawniczy ABC, Warszawa 1998, s. 26.

 45

jednostki, co wymaga, podobnie jak w przedsiębiorstwach
91

, zaangażowania

najwyższego kierownictwa (wójtów, burmistrzów, ich zastępców itp.).

Ważną cechą współczesnej administracji samorządowej, będącą przejawem
nowoczesnego zarządzania w gminie i służącą lepszej współpracy społeczności
lokalnej z urzędem, powinien być sprawny przepływ informacji pomiędzy urzę-

dem a klientem. Zwiększa się dzięki temu świadomość mieszkańców oraz sto-
pień utożsamiania się z daną jednostką, w wyniku czego stają się bardziej zaan-
gażowani i twórczy zarówno w wymiarze indywidualnym, jak i społecznym. Jed-
nym ze sposobów przekazu informacji jest wykorzystanie technologii informatycz-
nych i komunikacyjnych, które w konsekwencji prowadzi do tworzenia komunika-
cyjnej i dynamicznej gospodarki oraz społeczeństwa opartego na wiedzy. Wpro-

wadzenie e-administracji w gminach stanowi duże wyzwanie dla tych jednostek,
odzwierciedlające nie tylko problem technologiczny, ale także ewolucję mentalności
lokalnej społeczności, mającej możliwość większego włączenia się w bieżące pro-
blemy swojej „małej ojczyzny”. Koncepcja e-administracji realizuje trzy zasadnicze
cele: dostarczenie usług o odpowiedniej jakości, zapewnienie informacji oraz włą-
czenie w proces obsługi klienta samego klienta (wykorzystanie jego wiedzy)

92
.

Wdrożenie nowoczesnych koncepcji zarządzania na szczeblu gminy wyma-
ga od urzędu odejścia od sztywnej, hierarchicznej struktury, opartej na piono-
wym podporządkowaniu i podziałach funkcjonalnych, i przyjęcia podejścia pro-
cesowego w zarządzaniu

93
. Podejście to kwestionuje konwencjonalne rozumie-

nie zadań, które spełniają poszczególne komórki organizacyjne gminy. Jednost-
kę traktuje się jako zrestrukturyzowaną sieć dynamicznych procesów kreujących

pożądany system wartości, a nie jako zbiór statycznych funkcji, których cele są
niejednokrotnie ze sobą sprzeczne

94
. Transformacja ta, zdecydowanie negująca

Weberowski model funkcjonowania administracji samorządowej, wymaga stwo-
rzenia zdecentralizowanych struktur organizacyjnych, z przewagą więzi funk-
cjonalnych, o dużym stopniu kompetencji decyzyjnych.

Podejście procesowe w zarządzaniu gminą umożliwia świadczenie usług

o stałym, wysokim standardzie, a przez to wzrost efektywności działania oraz

satysfakcji klientów.

Należy podkreślić, że koordynacja i efekty wdrażania nowoczesnych kon-

cepcji zarządzania na szczeblu gminy zależą w dużym stopniu od postawy władz

91 R.W. Griffin, Podstawy zarządzania organizacjami, Wydawnictwo Naukowe PWN, War-

szawa 2002, s. 619.
92 R. Przybyszewski, Administracja publiczna wobec przemian społeczno-ekonomicznych

epoki informacyjnej, Wydawnictwo Adam Marszałek, Toruń 2009, s. 142.
93 Szerzej: W. Szumowski, Zastosowanie podejścia procesowego w urzędach administracji

samorządowej [w:] Podejście procesowe w organizacjach, red. S. Nowosielski, Prace Naukowe

Uniwersytetu Ekonomicznego we Wrocławiu, nr 52, Wrocław 2009, s. 106–118.
94 M. Hammer. Reinżynieria i jej następstwa, Wydawnictwo Naukowe PWN, Warszawa

1999, s. 20.

 46

samorządowych, które decydują o inicjowaniu procesów endogenicznego roz-

woju danej jednostki samorządu terytorialnego w konfrontacji z egzogenicznymi

procesami rozwoju, wymuszanymi przez otoczenie.

1.1.4. Rozwijanie aktywności marketingowej
w administracji samorządowej

Mimo zaprezentowanych wielu przejawów wdrażania koncepcji nowo-

czesnego zarządzania w administracji publicznej należy podkreślić, że wyko-

rzystywane strategie zarządzania nie mogą być identyczne jak te stosowane

w świecie biznesu. Odnosi się to w sposób szczególny do aktywności marke-

tingowej, gdyż specyficzne cechy administracji samorządowej ograniczają,

a nawet wykluczają część instrumentów. Problematykę tę w sposób szczegó-

łowy zaprezentował Ph. Kotler
95

, przytaczając wiele przykładów praktyczne-

go wykorzystania marketingu w administracji publicznej w różnych miej-

scach na świecie. Także w polskich publikacjach odnoszących się do zarzą-

dzania i marketingu w administracji publicznej, w tym administracji samo-

rządowej (m.in. B. Kożuch
96

, Z. Mazur i J. Zieziula
97

, K. Giedrojć
98

), wska-

zuje się najbardziej charakterystyczne cechy administracji oddziałujące na

specyfikę marketingu. Do najważniejszych należy zaliczyć:

1. Hierarchię celów – w administracji samorządowej ważne jest pokazanie,

czym dana instytucja się zajmuje, i stworzenie potrzeby społecznej akcepta-

cji. Cele ekonomiczne stanowiące priorytet wśród podmiotów komercyjnych

zostają zatem zastąpione przez cele społeczne.

2. Motywację – jednostki administracji samorządowej są niejako zobligowane

do działań marketingowych (w tym zwłaszcza public relations), przynajmniej

w zakresie szerokiego informowania o swojej działalności. Aktywność ta jest

niejako obowiązkiem etycznym, bo gdyby nie środki czerpane z podatków,

jednostki te nie mogłyby funkcjonować. Powinny więc nieustannie udowad-

niać, że postępują legalnie, rzetelnie, gospodarnie i celowo, elementy te po-

winny być eksponowane w przekazie marketingowym.

3. Postawy społeczeństwa względem administracji – jednostki administracji

samorządowej wzbudzają nieustanne i szerokie zainteresowanie mediów

i obywateli, co wynika głównie z usługowej roli tych jednostek oraz upraw-

95 Ph. Kotler, N. Lee, Marketing w sektorze publicznym, Wharton School Publishing, War-

szawa 2008.
96 B. Kożuch, Zarządzanie publiczne…, s. 89–96.
97 Z. Mazur, J. Zieziula, Marketing w administracji publicznej, Wyższa Szkoła Biznesu, No-

wy Sącz 1999, s. 22–23.
98 K. Giedrojć, Public Relations w administracji, Wydawnictwo ALPHApro, Ostrołęka 2004,

s. 27–30.

 47

nień władczych, i skłaniają do ich oceny i obserwacji. W trakcie ich funkcjo-

nowania może jednak pojawić się nawet wrogość, co nie wynika z samego

faktu przynależenia do sektora publicznego, lecz ze złego sposobu funkcjo-

nowania. Na początku jednostki te korzystają bowiem ze społecznego kredy-

tu zaufania, a na negatywne opinie „zapracowują sobie” bieżącą działalno-

ścią. W przypadku przedsiębiorstw wstępne zainteresowanie mediów prak-

tycznie nie występuje, trzeba je dopiero zainicjować. Zwykle dziennikarze

wykazują się tu większą nieufnością, obawiając się wykorzystania swej pracy

do celów kryptoreklamy.

4. Konkurencję – w literaturze podkreśla się, że w przeciwieństwie do firm

komercyjnych jednostki publiczne ze względu na ich ustawowe umoco-

wanie nie działają w warunkach konkurencji, co wpływa na wzajemną

współpracę związaną z wymianą doświadczeń i informacji. W przypadku

jednostek samorządowych sytuacja ta ulega jednak stopniowym zmianom,

gdyż coraz częściej stają się one względem siebie konkurentami o pozy-

skanie środków finansowych, inwestorów czy też o prawo organizowania

ważnych wydarzeń, co w sposób naturalny wymusza aktywizację działań

marketingowych.

5. Skutki ewentualnych błędów – popełniane błędy w administracji nie powo-

dują bezpośrednio konsekwencji dla dalszego istnienia urzędu (jak w wielu

przedsiębiorstwach), przynajmniej w perspektywie krótko- i średniookreso-

wej. Należy jednak zaznaczyć, że popełniane błędy mogą prowadzić do nie-

kontrolowanego zadłużenia, utraty majątku komunalnego, utraty płynności

finansowej czy zarządu komisarycznego. Wpływa to na spadek poziomu zau-

fania społeczeństwa, wzrost niezadowolenia, co przynajmniej częściowo mo-

że być zneutralizowane przez PR.

6. Finansowanie ze środków publicznych – wymusza specyficzny stosunek do

grup otoczenia przejawiający się służebną rolą względem klientów.

7. Ustawowy obowiązek udostępniania informacji publicznej – wpływa na spe-

cyficzne warunki współpracy z dziennikarzami i potrzebę tworzenia syste-

mów informacji.

Specyficzne cechy administracji samorządowej w porównaniu do firm ko-

mercyjnych stanowią utrudnienie we wdrażaniu marketingu na poziomie urzędu,

często ograniczają bądź wykluczają zastosowanie wszystkich możliwych in-

strumentów i działań. Ze względu na to, że marketing usług administracyjnych

oparty jest na podstawach marketingu usług, dokonano zestawienia wybranych

cech wpływających na zakres wykorzystania marketingu w przedsiębiorstwach

usługowych oraz urzędach administracji samorządowej. Zagadnienie to przed-

stawia tabela 1.1.

 48

Tabela 1.1. Podstawowe różnice w możliwościach wykorzystania marketingu pomiędzy

przedsiębiorstwami usługowymi a urzędami administracji samorządowej

Cecha Firmy usługowe/podmioty rynkowe
Urzędy administracji

samorządowej

1 2 3

Możliwość

wyboru

usługodawcy

Klient może zlecić wykonanie usługi

dowolnemu usługodawcy, świadcze-

nie usługi odbywa się na zasadzie

umowy między usługodawcą a usłu-

gobiorcą

Brak możliwości wyboru urzę-

du, zdarza się, że usługa jest

świadczona wbrew woli usługo-

biorcy

Forma korzysta-

nia ze świadczo-

nych usług

Aktywna, świadoma, najczęściej

bezpośrednia

Aktywna lub pasywna, świado-

ma lub nieświadoma, bezpo-

średnia lub pośrednia

Segmentacja

rynku

Wybór rynku docelowego uwarun-

kowany zmiennymi demograficzny-

mi, ekonomicznymi, psychograficz-

nymi i behawioralnymi

Wybór rynku docelowego uwa-

runkowany miejscem zamiesz-

kania klienta

Zakres badań

marketingowych

Rozbudowany, począwszy od szuka-

nia pomysłów i testów poprzedzają-

cych wprowadzenie produktu do

badań efektywności

Ograniczony, sprowadzający się

głównie do weryfikacji poziomu

jakości świadczonych usług

Struktura

produktu

Rozbudowana, zwłaszcza poziom

produktu poszerzonego, stanowiący

element walki konkurencyjnej

Mało rozbudowana, dodatkowe

atrakcje mogłyby być wręcz

postrzegane jako marnotraw-

stwo środków publicznych

Stopień standa-

ryzacji

Zakres oraz jakość usług trudno

ocenić przed wykonaniem

Zakres usługi jest ściśle okre-

ślony przepisami, wysoka stan-

daryzacja

Konsekwencje

poziomu jakości

Wysoka jakość przekłada się na

zwiększenie sprzedaży i wzrost

udziału w rynku, niska może spowo-

dować utratę klientów, a nawet upa-

dek firmy

Poziom jakości nie przekłada się

bezpośrednio na liczbę klientów,

konsekwencje ewentualnych

błędów nie powodują likwidacji

urzędu, a jedynie objawiają się

w spadku zaufania i poparcia

społecznego

Polityka cenowa Stanowi ważny element walki kon-

kurencyjnej, duże możliwości różni-

cowania i częste promocje cenowe,

możliwość negocjowania ceny

Ustalana według ściśle określo-

nych reguł, brak możliwości

negocjowania, część usług po-

siada cenę zerową

Zakres działań

promocyjnych

Zróżnicowany, obejmujący zarówno

formy promocji masowej, jak i zin-

dywidualizowanej

Ograniczony, sprowadzający się

głównie do PR i promocji osobi-

stej

Funkcja promocji Informująca, perswazyjna, konku-

rencyjna

Głównie informacyjna oraz

społeczna

Budżet

promocyjny

Wysoki Niski

Formy reklamy Bogaty, zróżnicowany zestaw form

reklamy w mass mediach, Internecie,

wydawniczej, zewnętrznej itp.

Ograniczone – głównie tablice

informacyjne i reklama wydaw-

nicza

 49

1 2 3

Relacje między

klientem a usłu-

godawcą

Między klientem a usługodawcą

istnieją relacje oparte na zasadach

wolnorynkowych

Między urzędnikiem a petentem

może wystąpić forma zależności

będąca okazją do korupcji

Tworzenie rela-

cji z klientami

Dążenie do tworzenia trwałych relacji

z klientami przez zachęcanie aktual-

nych klientów do ponawiania zakupów

oraz pozyskiwanie nowych klientów

Urzędnikom nie zależy na pozy-

skaniu nowych interesantów czy

szybkim powrocie aktualnych

Relacje z konku-

rentami

Oparte na rywalizacji Oparte głównie na współpracy

i wymianie doświadczeń, kon-

kurencja w niewielkim zakresie

Źródło : Opracowanie własne.

Należy podkreślić, że zaprezentowane w tabeli 1.1 cechy odnoszą się jedy-

nie do możliwości wykorzystania marketingu na poziomie urzędu, pomijając

obszary wykorzystania marketingu na poziomie całej jednostki terytorialnej (co

zostanie zaprezentowane w kolejnych częściach opracowania). Uproszczenie to

dotyczy między innymi relacji z petentami. Nurt menedżerski zarządzania pu-

blicznego (NPM) traktuje obywateli przede wszystkim jak konsumentów usług

publicznych (klientów), którym stwarza możliwość wyboru usługodawcy i za-

kresu usług. Sprawia to, że w koncepcji NPM „klient terytorium” ma o wiele

więcej wspólnego z klientem usług komercyjnych aniżeli w koncepcji NPG,

w której klienci postrzegani jako partnerzy mogą partycypować w tworzeniu

usług oraz współuczestniczyć w rozwiązywaniu problemów swojej jednostki.

Uprzywilejowana pozycja klienta terytorium wynika zatem z wdrażania ogól-

nych założeń nowoczesnych koncepcji zarządzania publicznego, czego przeja-

wem jest podmiotowe, a nie jak dotychczas przedmiotowe podejście do adresa-

tów oferty terytorialnej (model biurokracji M. Webera). Zmiany te w sposób

zasadniczy wpłynęły na rozwój marketingu terytorialnego.

1.2. Istota i determinanty rozwoju marketingu terytorialnego

1.2.1. Geneza i czynniki rozwoju marketingu terytorialnego

Współczesny marketing jest kategorią dynamiczną, ciągle rozwijaną i wzbo-

gacaną o nowe koncepcje i obszary zastosowań. Jak wskazuje L. Żabiński, fun-

damentalne koncepcje marketingu, będące rozwiązaniami opartymi na jego cało-

ściowych paradygmatach, stworzyły podstawę implementowanych do praktyki zo-

peracjonalizowanych projektów rozwiązań marketingowych w nowych obszarach

jego wykorzystania
99

, wśród których znalazły się także jednostki terytorialne.

99 L. Żabiński, Koncepcje marketingu a praktyki zarządzania. Istota, sposoby identyfikacji,

systematyka [w:] Zarządzanie marketingowe. Koncepcje marketingu a praktyki zarządzania, red.

 50

Mimo że w literaturze przedmiotu marketing terytorialny zaczął się pojawiać

dopiero w ostatnim ćwierćwieczu XX w., jednak w praktyce przykładów pozycjo-

nowania i promowania terytoriów ze względu na ich walory poznawcze można

doszukiwać się już w starożytności (np. starożytne igrzyska olimpijskie). Także

w średniowieczu można wskazać wiele działań, które aktualnie utożsamiane są

z marketingiem terytorialnym (np. słynne targi czy jarmarki podnoszące rangę miast

do ważnych ośrodków handlowych). W okresie tym można znaleźć również intere-

sujące przykłady działań z zakresu partnerskiej współpracy terytoriów, podnoszą-

cych ich atrakcyjność, np. zawarta w 1241 r. hanza, czyli związek miast handlowych

Europy Północnej
100

. Miasta należące do związku wspierały się na polu ekonomicz-

nym, utrudniając pracę kupcom z innych miast. Kolejne wieki przyniosły nowe

interesujące inicjatywy i działania, których celem było konsekwentne pozycjonowa-

nie i promocja coraz bardziej znanych ośrodków (np. Paryż jako światowe centrum

mody, Antwerpia jako światowe centrum diamentów, Padwa jako europejskie cen-

trum nauki czy Londyn jako centrum finansowe Europy). Działania te nasiliły się

zwłaszcza w XIX w., a wiek XX przyniósł dalsze wzbogacanie oferty terytorialnej,

jej dostępności i aktywności promocyjnej, ukierunkowanej na coraz bardziej wyse-

lekcjonowane grupy odbiorców.

W środowisku naukowym problematyka z zakresu marketingu terytorialnego

zaczęła być podejmowana w pierwszej kolejności w USA, w latach 80. XX w.

wzrosło znaczenie europejskich ośrodków badawczych, natomiast w latach 90. po-

jawiły się pierwsze polskie publikacje dotyczące marketingu terytorialnego
101

.

Duże znaczenie dla procesu rozwoju marketingu terytorialnego miało opu-
blikowanie przez Ph. Kotlera i S. Levy’ego tez na temat nowych zastosowań
marketingu

102
 oraz nowej interpretacji procesu wymiany

103
. Ogólna koncepcja

marketingu identyfikowana poprzez relacje wymienne oparte na transakcji kup-
na – sprzedaży dóbr konsumpcyjnych została rozszerzona o wymianę wartości,
której przedmiotem stały się niedostrzegane do tej pory usługi, nieruchomości,

idee, technologie, osoby czy miejsca. Nowe kierunki rozwoju marketingu wiąza-
ły się z tym, że w kategoriach marketingowych zaczęto rozpatrywać nie tylko
podstawowe potrzeby człowieka, ale także potrzeby i pragnienia wyższego rzę-
du, zaspokajane między innymi przez uczestnictwo w życiu społecznym

T. Żabińska, L. Żabiński, Prace Naukowe Akademii Ekonomicznej im. K. Adamieckiego w Kato-

wicach, Katowice 2007, s. 28.
100 H. Samsonowicz, Późne średniowiecze miast nadbałtyckich, Państwowy Instytut Wydaw-

niczy, Warszawa 1968.
101 Por. A. Szromnik, Orientacja marketingowa miasta (gminy) – próba uogólnienia i metoda

pomiaru [w:] Marketing. Koncepcje, badania, zarządzanie, red. L. Żabiński i K. Śliwińska, Pol-

skie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 304–305.
102 Ph. Kotler, S.J. Levy, Broadening the Concept of Marketing, „Journal of Marketing”, vol.

38, 1969, s. 10–15.
103 Ph. Kotler, A Generic Concept of Marketing, „Journal of Marketing”, vol. 36, 1972, s. 46–54.

 51

i politycznym, w pracach różnych organizacji charytatywnych, przez przebywa-
nie na określonym terytorium, czy też przez możliwości poznania i akceptacji

różnych idei. Spowodowało to rozwój marketingu organizacji niedochodowych,
marketingu politycznego, społecznego oraz terytorialnego, gdzie przede wszyst-
kim akcentowano interes publiczny.

Wraz z nowymi możliwościami pozagospodarczego wykorzystania marke-
tingu wykształciło się nowe spojrzenie na kategorię produktu jako obiektu ryn-
kowej wymiany, którego interpretacja uległa znacznemu rozszerzeniu. W odnie-

sieniu do terytorium rozszerzona interpretacja produktu pozwoliła traktować je
jako specyficzny przedmiot transakcji wymiennej między dwiema stronami,
czyli instytucją administracji terytorialnej a jej klientami, którymi są przede
wszystkim mieszkańcy, jak też różne podmioty powiązane z daną jednostką. Jest
to zatem proces wymiany o specyficznym charakterze, a o jej odmienności
świadczą specyficzne korzyści związane z miejscem, uzależnione od charakteru

grup docelowych, ich potrzeb i oczekiwań.
W literaturze przedmiotu odnoszącej się do determinant rozwoju marketingu

terytorialnego poza czynnikami związanymi z ewolucją marketingu omawia się
również wiele czynników związanych ze zmianami w warunkach funkcjonowa-
nia jednostek terytorialnych (rys. 1.1).

Rysunek 1.1. Czynniki wpływające na rozwój marketingu terytorialnego

Źródło : Opracowanie własne.

MARKETING

TERYTORIALNY
Reforma samorządu

terytorialnego

Rozwój procesu

globalizacji

Wzrost świadomości

społecznej i postaw

roszczeniowych

Wdrożenie nowego

modelu zarządzania

publicznego

NPM, NPG

Postępujący proces

konkurencji między

jednostkami teryto-

rialnymi

Rozwój koncepcji

i zastosowań

marketingu

 52

Wśród ważnych czynników wpływających na rozwój marketingu terytorial-

nego wskazuje się na proces globalizacji, dla którego marketing terytorialny ma

stanowić swoistą przeciwwagę, oraz postępującą konkurencję i współzawodnic-

two między jednostkami terytorialnymi w pozyskiwaniu czynników rozwoju.

Proces globalizacji, wkraczając w coraz nowsze obszary ludzkiej aktywno-

ści, powoduje zacieranie się indywidualizmu na wielu jej płaszczyznach, zaś

marketing terytorialny przeciwdziała tej tendencji, akcentując cechy wyróżniają-

ce terytorium w otoczeniu konkurencyjnym i prowadząc do zindywidualizowa-

nia oferty, a nie do jej unifikacji.

Obok korzystnych rezultatów w postaci wzrostu efektywności gospodaro-

wania czy wzrostu strumienia innowacji
104

 proces globalizacji pociąga za sobą

szereg negatywnych dla kraju i społeczeństwa konsekwencji, do których można

zaliczyć m.in. upadek tradycyjnych wartości, załamanie się solidarności spo-

łecznej, ograniczenie roli państwa w osiąganiu celów rozwoju społeczno-

-gospodarczego
105

, zacieranie się różnic między tym, co krajowe, a tym, co mię-

dzynarodowe
106

. Można zatem powiedzieć, że globalizacja jest jednym z pod-

stawowych czynników uzasadniających konieczność stworzenia odpowiedniego

modelu polityki regionalnej w Polsce
107

. Konsekwencją tego stają się działania

na szczeblu lokalnym, czyli na poziomie miast, wsi i regionów, których rozwój

jest stymulowany między innymi przez marketing terytorialny.

Swoistą pochodną globalizacji procesów gospodarczych jest postępujący

proces konkurencji między jednostkami terytorialnymi. Globalizacja wzmocniła

konkurencję między regionami, spowodowała zatarcie barier w przemieszczaniu

się ludzi i kapitału, co umożliwiło poszukiwanie coraz lepszych warunków alo-

kacji i stworzyło szansę na szybki rozwój. Jednak jak podkreśla M. Florek, ani

ludzie, ani kapitał nie konkurują o miejsca, w których mogą się ulokować, ale

miejsca (terytoria) zmuszone są do konkurowania o pozyskiwanie kapitału

i ludzi w celu własnego rozwoju
108

, w czym bardzo pomocny staje się marketing

terytorialny.

104 T. Markowski, Stymulowanie i regulowanie konkurencyjności regionów w świetle proce-

sów globalizacji gospodarki, „Samorząd Terytorialny”, nr 3, 2000, s. 30.
105 G. Michałowska, Uniwersalizm, tożsamość i relatywizm kulturowy a globalizacja [w:]

Globalizacja a stosunki międzynarodowe, red. E. Haliżak, R. Kuźniar, J. Symonides, Bydgoszcz –

Warszawa 2004, s. 253–257.
106 E. Sobczak, Procesy globalizacji a marketing międzynarodowy, „Marketing i Rynek”, nr 10,

2006, s. 3.
107 D. Waldziński, Polityka regionalna w Polsce w procesie przemian kulturowo-cy-

wilizacyjnych, Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, Olsztyn 2005,

s. 251.
108 M. Florek, Podstawy marketingu terytorialnego, Wydawnictwo Akademii Ekonomicznej

w Poznaniu, Poznań 2006, s. 45.

 53

Ważnym etapem w rozwoju marketingu terytorialnego było wdrożenie no-

wego modelu zarządzania publicznego oraz odbudowa samorządności teryto-

rialnej, czego efektem jest nie tylko zwiększenie sprawności administracji, pod-

wyższenie jakości obsługi obywateli i poczucia ich bezpieczeństwa, ale także

odbudowa tożsamości lokalnej i więzi lokalnych oraz stworzenie podstaw do

kreowania rozwoju regionalnego i lokalnego (szerzej w punkcie 1.1). Wyrazem

wprowadzonych zmian legislacyjnych były wzrost autonomii decyzyjnej i nieza-

leżności ekonomicznej jednostek przestrzenno-administracyjnych oraz własno-

ściowe wyodrębnienie i upodmiotowienie jednostek osadniczych różnych szcze-

bli, którymi trzeba było zarządzać. Spowodowało to wdrażanie współczesnej

wiedzy i doświadczeń menedżerskich z sektora prywatnego do publicznego,

czego efektem był rozwój marketingu terytorialnego. Ponadto należy podkreślić,

że zmienił się charakter stosunków między władzą a mieszkańcami, co także

uwarunkowało w dużym stopniu rozwój koncepcji marketingu terytorialnego.

Zaczęto bowiem akcentować konieczność zastąpienia dość odległej technostruk-

tury działaniami nastawionymi na „zbliżenie się” organów władz i reprezentują-

cych ich ludzi do danej społeczności oraz potrzebę identyfikowania się społecz-

ności lokalnej z polityką realizowaną przez te władze.

W prezentowaniu przyczyn rozwoju marketingu terytorialnego zbyt mało

uwagi poświęca się ogólnym tendencjom zmian i nowym trendom w sferze za-

chowań współczesnych konsumentów. Chociaż nie wywarły one bezpośrednie-

go wpływu na rozwój koncepcji marketingu terytorialnego, to jednak oddziałują

na jego rozwój w sposób pośredni. Na dowód warto przytoczyć m.in. wykształ-

canie się postaw etnocentrycznych, będących przeciwwagą dla procesu globali-

zacji konsumpcji, czego efektem jest identyfikowanie się z tym, co rodzime,

lokalne. Wzrost poziomu postaw etnocentrycznych w ujęciu regionalnym
109

 ma

pozytywny wpływ między innymi na wspieranie lokalnej przedsiębiorczości

dzięki zakupom produktów lokalnych wytwórców, zwiększa stopień identyfi-

kowania się z lokalną kulturą. Wspieraniu rodzimej produkcji, zwłaszcza wyro-

bów unikalnych, zarejestrowanych jako tradycyjne czy ekologiczne, sprzyja

także rozwijający się w ostatnich latach proces ekologizacji konsumpcji
110

. Jak

podkreśla się w literaturze przedmiotu, konsument nowej ery jest jednostką nie-

zależną, silnie zaangażowaną, poszukuje wielu informacji rynkowych, a zarazem

podkreśla swoją indywidualność we wszystkich przejawach działalności rynko-

109 W. Kuźniar, Rynek produktów regionalnych i tradycyjnych a proces globalizacji kon-

sumpcji (na przykładzie województwa podkarpackiego) [w:] Marketing w realiach współczesnego

rynku. Implikacje otocznia rynkowego, red. S. Figiel, Polskie Wydawnictwo Ekonomiczne, War-

szawa 2010, s. 47–54.
110 S. Smyczek, I. Sowa, Konsument na rynku. Zachowania, modele, aplikacje, Wydawnic-

two Difin, Warszawa 2005, s. 228.

 54

wej czy społecznej. Wyrazem wzrostu świadomości społecznej i ekonomicznej

społeczeństwa jest także rozwój postaw roszczeniowych pod adresem organów

samorządu terytorialnego. Cechy „nowego” konsumenta, wyrażające się w przy-

jęciu określonego układu wartości konsumpcyjnych, w sposób pośredni stymu-

lują zatem rozwój marketingu terytorialnego, zwiększając stopień utożsamiania

się z tym, co lokalne, rodzime, niepowtarzalne, z tym, co kształtuje tożsamość

mieszkańców danej jednostki przestrzennej.

1.2.2. Interpretacja pojęcia marketingu terytorialnego

Ze studiów literatury przedmiotu wynika, że pierwotne pojęcie marketingu

terytorialnego zawężano najczęściej do podstawowych technik komunikacji dla

celów promocji, mających przyciągnąć potencjalnych użytkowników terytorium

(marketing podażowy). Koncepcja ta, oparta na technikach reklamowych, była

stosowana do promocji nowych miast, obiektów handlowych funkcjonujących

na terenie jednostek terytorialnych, obszarów przemysłowych czy atrakcji tury-

stycznych
111

. Tak wąskie pojmowanie marketingu terytorialnego, identyfikowa-

nego tylko z działalnością promocyjną, okazało się jednak niewystarczające,

dlatego zaczęto wskazywać na konieczność silniejszej koncentracji marketingu

na kreowaniu popytu, a zarazem stosowaniu koncepcji marketingu popytowego.

Przykładem tego może być definicja J.R. Golda i S.V. Warda, którzy określają

marketing terytorialny jako proces, w którym lokalne działania nakierowane są

na efektywne, społeczne i ekonomiczne funkcjonowanie terytorium zgodnie

z wytyczonymi szerszymi celami. Działania te powinny być związane tak blisko,

jak to możliwe, z charakterem popytu zgłaszanego przez zainteresowane grupy

docelowe
112

.

W literaturze przedmiotu, ze względu na złożoność zagadnień związanych

z marketingiem terytorialnym, jego definiowanie jest wielowątkowe, akcentują-

ce elementy innych definicji w strukturze dyscypliny marketingowej, np. marke-

tingu organizacji non profit, marketingu idei czy też marketingu społecznego.

Ogólne definiowanie marketingu terytorialnego opiera się na pojęciu marketingu

w szerokim rozumieniu, uwzględniającym jednak specyficzny charakter produk-

tu i procesu wymiany.

Przykładem interpretowania marketingu w szerokim ujęciu jest definicja

Ph. Kotlera, który odnosząc marketing do społeczności lokalnych (wspólnot

samorządowych) oraz reprezentujących ich interesy organów samorządowych,

111 Por. V. Girard, Marketing terytorialny i planowanie strategiczne [w:] Marketing teryto-

rialny. Strategiczne wyzwania…, s. 69.
112 J.R. Gold, S.V. Ward, Places Promotion – the Use of Publicity and Marketing to Sell

Towns and Regions, John Wiley&Sons, New York 1994, s. 41.

 55

określił marketing terytorialny jako proces społeczny i kierowniczy zmierzający

do wykreowania wymiany wartości i wzajemnego oddziaływania podmiotów

komunalnych z ich partnerami
113

.

W amerykańskich publikacjach można również znaleźć pojęcie marketingu

rozwoju ekonomicznego, który kładzie nacisk na osiąganie ekonomicznych ce-

lów w rozwoju jednostek terytorialnych i jest definiowany jako proces, w któ-

rym lokalna społeczność kreuje, zachowuje i pomnaża bogactwo
114

. W odniesie-

niu do jednostek terytorialnych zysk jako typowa kategoria ekonomiczna prze-

kształca się w kategorię społeczną, której efektem może być stopień, w jakim

realizowane są założone cele, zaspokajane potrzeby lokalnej społeczności, po-

ziom rozwoju danej jednostki czy też jej wizerunek. Jak podkreśla A. Szromnik,

chodzi przy tym nie tylko o ukształtowane celowo i świadomie warunki mate-

rialne, ekonomiczne czy ekologiczne, ale także o warunki społeczne i psycholo-

giczne
115

. Przykładem bezpośredniego wyeksponowania aspektów społeczno-

-ekonomicznych jest zdefiniowanie marketingu terytorialnego jako procesu,

w którym lokalne działania nakierowane są na efektywne, społeczne i ekono-

miczne funkcjonowanie terytorium zgodnie z wytyczonymi szerszymi celami
116

.

W zależności od zakresu realizowanych działań i wykorzystywanych in-

strumentów, jak również eksponowanych korzyści w definiowaniu marketingu

terytorialnego może być akcentowany jego wymiar filozoficzny, strategiczny,

funkcjonalny lub operacyjny. Większość definicji sprowadza się do wyekspo-

nowania podejścia strategiczno-operacyjnego. A. Basdereff wskazuje, że marke-

ting terytorialny obejmuje wszelkie podejścia strategiczne i techniczne, które są

stosowane przez organizacje (stowarzyszenia, jednostki, instytucje publiczne

i przedsiębiorstwa) w celu zdobycia nowych zasobów oraz poprawienia skuteczno-

ści i jakości realizacji, przy zachowaniu zasad etyki, projektu nastawionego na za-

spokojenie określonych potrzeb publicznych prowadzącego do wypełnienia okre-

ślonej misji. Definicja ta oparta jest głównie na poszukiwaniu sposobów włączania

się mieszkańców danej społeczności w proces marketingu terytorialnego
117

.

Aspekt strategiczno-operacyjny marketingu terytorialnego podkreśla V. Gi-
rard, wskazując, że jest to zespół technik i działań marketingowych zastosowa-

nych przez społeczności lokalne i organizacje w trakcie procesu planowania
projektu rozwoju. Mogą to być projekty np. o charakterze ekonomicznym, tury-

113 Ph. Kotler, D. Haider, I. Rein, Marketing places…, s. 25.
114 R. Page, P. Topping, It’s Marketing Stupid, „Economic Development Journal”, vol. 2(2),

Winter 2002, s. 5–12.
115 A. Szromnik, Marketing terytorialny – geneza, rynki docelowe i problemy oddziaływa-

nia…, s. 37.
116 J.R. Gold, S.V. Ward, Place Promotion…, s. 41.
117 A. Basdereff, Et si le marketing…, s. 14.

 56

stycznym, urbanistycznym, społecznym, kulturowym, jak i tożsamościowym
118

.
Z definicji tej wynika zatem, że marketing terytorialny jest przede wszystkim

marketingiem określonych projektów o różnym charakterze, w których realiza-
cja każdego z etapów wymaga podejścia marketingowego.

Przykładem strategiczno-operacyjnego wymiaru określania marketingu tery-
torialnego jest definicja H. Mefferta, która odnosząc się do marketingu miasta,
wyodrębnia analizę, planowanie i kontrolę programów, których celem jest osią-
gnięcie pożądanych efektów wymiany z wybranymi rynkami względnie grupami

odbiorców
119

. Jak słusznie podkreśla A. Szromnik, definicja ta, chociaż odnosi
się do marketingu miasta, może z powodzeniem być przystosowana do potrzeb
marketingu terytorialnego, a więc dotyczącego także innych „obszarów”, a nie
tylko jednostki osadniczej o charakterze miejskim

120
.

W niemieckiej literaturze przedmiotu Kommunales Marketing – marketing
miejsca jest traktowany jako synonim terminu Stadt und Regionsmarketing,

czyli w odniesieniu do wspólnoty terytorialnej typu miejskiego lub regionalne-
go

121
. Z uwagi na to, że miasto z reguły nie zamyka się w granicach administra-

cyjnych, wspólnota terytorialna typu miejskiego jest tu określana jako region
miejski i funkcjonuje termin regionów miejskich, obejmujący planowanie, roz-
wój i realizację strategii determinujących promowanie regionalnych miejsc loka-
lizacji

122
. Jak podkreśla I. Helbrecht, marketing terytorialny jest przejawem no-

wego stylu planowania na poziomie gmin w okresie przejścia krajów najbardziej
rozwiniętych gospodarczo od etapu, dla którego typowe było masowe spożycie
dóbr uniwersalnych w państwie dobrobytu, do etapu odznaczającego się ela-
stycznością zarządzania w stosunku do specyficznych potrzeb rożnych grup
docelowych ludności

123
. Jako nadrzędne cele marketingu terytorialnego wska-

zywano poprawę jakości życia, wzrost atrakcyjności terytorium, poprawę jego

wizerunku w oczach własnych mieszkańców i całego społeczeństwa oraz kształ-
towanie własnego profilu i korzyści konkurencyjnych

124
.

W Polsce pierwsze publikacje naukowe dotyczące marketingu pojawiły się
w połowie lat 90. XX w. Według T. Markowskiego marketing terytorialny sta-
nowi „narzędzie w zarządzaniu rozwojem jednostki terytorialnej w taki sposób,
aby swego rodzaju megaprodukt zaspokoił zidentyfikowane i antycypowane

118 V. Girard, Marketing terytorialny i planowanie…, s. 74–85.
119 H. Meffert, Städtemarketing..., s. 273.
120 A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 18.
121 J. Schenk, K. Kamp, Regionales und Kommunales Marketing. Tendenzen und Konsequen-

zen für die neuen, Bundesländer 1974.
122 P. Hammann, Kommunales und Regionales Marketing, „Handwörterbuch des Marketing”,

Auflage 2, 1995, s. 1186.
123 I. Helbrecht, Stadtmarketing. Konturen einer kommunikativen Stadtentwicklungspolitik,

„Stadtforschung aktuell”, 44, Basel 1993.
124 M. Fusshohler, S. Honert, H. Kendschek, Stadtmarketing – Ein Leitfaden für die Praxis,

Deutsches Seminar für Städtebau und Wirtschaft – Schriften, 14, Bonn 1995, s. 63.

 57

potrzeby klientów w zamian za uzyskane korzyści dla określonego terytorium
traktowanego jako terytorialnie upodmiotowiony zbiór mieszkańców”

125
. Autor

przyjmuje, że marketing terytorialny jest koncepcją zarządzania daną jednostką
osadniczą przez władze samorządowe i ich partnerów w celu zaspokojenia
obecnych i przyszłych potrzeb użytkowników (klientów) wewnętrznych i ze-
wnętrznych. Podkreśla przy tym, że o ile marketing jest dla współczesnych
przedsiębiorstw metodą osiągania zysku, to w przypadku marketingu terytorial-
nego zysk przyjmuje postać kategorii społecznej. Zyskiem, korzyścią finansową

dla jednostki terytorialnej może być jej rozwój osiągnięty dzięki korzyściom
finansowym mieszkańców, jednostek gospodarczych czy też poprawie warun-
ków bytu. Sens ekonomiczny marketingu przejawia się również we wzmocnie-
niu jego bazy ekonomicznej oraz większych dochodach budżetowych

126
.

Identyfikowanie marketingu terytorialnego przez pryzmat procesu zarzą-

dzania, który pozwala rozpoznawać, przewidywać i zaspokajać potrzeby i pra-

gnienia klientów, podkreśla również A. Szromnik, wskazując, że marketing tery-

torialny należy rozumieć jako „rynkową koncepcję zarządzania jednostką osad-

niczą – jako zarządzanie zmierzające do zaspokojenia potrzeb oraz pragnień

mieszkańców oraz »gości«. Niezbędne jest przy tym wcześniejsze ich rozpozna-

nie i przewidywanie zmian, przy jednocześnie racjonalnym wykorzystaniu cało-

kształtu posiadanych zasobów”
127

. Akcent na zarządzanie terytorium kładzie

także M. Florek, określając marketing terytorialny jako koncepcję zarządzania

jednostką terytorialną według orientacji marketingowej
128

.

Nowe wyzwania rynkowe stojące przed jednostkami terytorialnymi sprawiły,

że w definiowaniu marketingu terytorialnego akcentowany jest także aspekt budo-

wania przewagi konkurencyjnej. W tym ujęciu marketing terytorialny według A.S.

Kornaka i A. Rapacza stanowi zintegrowany zespół instrumentów i działań mają-

cych na celu wzrost zdolności konkurencyjnej wyodrębnionej i zagospodarowanej

przestrzeni (miejscowości, gminy, regionu turystycznego) w stosunku do innych

tego rodzaju jednostek przestrzennych
129

. Podkreślenie aspektu przewagi konkuren-

cyjnej jednostki w procesie zaspokajania potrzeb i pragnień grup docelowych jest

bardzo istotne, gdyż atrakcyjna, konkurencyjna i bogata gmina to także bogaci, ma-

jący perspektywy rozwoju mieszkańcy czy przedsiębiorcy, a także obiekt zaintere-

sowania dla potencjalnych „klientów danego miejsca”.

Na podstawie wybranych definicji akcentujących różne aspekty i przejawy ak-

tywności marketingowej jednostki przestrzennej według autorki marketing teryto-

125 T. Markowski, Miasto jako produkt – wybrane aspekty marketingu miasta [w:] Marketing

terytorialny. Strategiczne wyzwania…, s. 51.
126 Idem, Marketing miasta [w:] Marketing terytorialny…, s. 110.
127 A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 17.
128 M. Florek, Podstawy marketingu terytorialnego…, s. 19.
129 A.S. Kornak, A. Rapacz, Zarządzanie turystyką…, s. 125.

 58

rialny można określić jako proces zaspokajania potrzeb i pragnień mieszkańców

oraz innych adresatów oferty terytorialnej wykorzystujący instrumenty i działania na

poziomie strategicznym i operacyjnym, które dzięki partnerskiej współpracy i racjo-

nalnemu wykorzystaniu posiadanych zasobów zmierzają do wzmocnienia konku-

rencyjności danej jednostki, kształtując jej pozytywny wizerunek.

Zaproponowana definicja, podobnie jak większość występujących w litera-

turze określeń marketingu terytorialnego, akcentuje kilka aspektów, a zwłaszcza

znaczenie potrzeby kształtowania wizerunku danej jednostki, który będzie pod-

kreślał jej unikalność i przyciągał uwagę potencjalnych „klientów miejsca”.

Aspekt filozoficzny wskazuje, iż potrzeby i pragnienia wewnętrznych i ze-

wnętrznych klientów oferty terytorialnej, w tym przede wszystkim mieszkań-

ców, stanowią punkt wyjścia i kierunek działania decydentów, którzy powinni

nie tylko dobrze je zaspokajać, ale także je przekraczać, przewidując perspekty-

wiczne zmiany w otoczeniu i próbując się do nich wyprzedzająco dostosować.

Wyrazem marketingowej orientacji jest również kreowanie nowych potrzeb.

Wprawdzie w porównaniu z przedsiębiorstwami samorządy mają tu ograniczone

możliwości, jednak przy uważnym śledzeniu rynku można odkryć pewne nisze

czy też rozbudzać potrzeby wyższego rzędu, np. poznawcze, estetyczne, przyna-

leżności lub samorealizacji.

Zaakcentowany w definicji aspekt strategiczno-operacyjny oznacza, że dla za-

pewnienia kompleksowego zaspokajania potrzeb konieczne jest opracowanie długo-

falowej strategii działania, bazującej na racjonalnym wykorzystaniu posiadanych

zasobów, oraz skuteczne wykorzystanie zintegrowanych wewnętrznie instrumentów

marketingowych, podkreślających specyfikę i atuty jednostki terytorialnej.

Wskazany w definicji aspekt koordynacji działań oznacza konieczność part-

nerskiej współpracy władz samorządowych w realizacji założonych celów za-

równo z podmiotami związanymi terytorialnie z daną jednostką (przedsiębior-

stwa lokalne, organizacje publiczne, stowarzyszenia), jak również z jednostkami

działającymi na wyższym szczeblu samorządu terytorialnego, co umożliwi spój-

ną politykę w zakresie kształtowania wizerunku danej jednostki i umacniania jej

pozycji konkurencyjnej. Należy przy tym podkreślić, że realizacja wyekspono-

wanych w definicji funkcji wymaga od władz samorządowych myślenia katego-

riami grup docelowych, ciągłego pozyskiwania informacji oraz szybkich reakcji

na zmiany występujące w otoczeniu jednostki terytorialnej przy zachowaniu

zasad jej zrównoważonego rozwoju. Wymusza to, jak podkreśla D. Kiełczewski

konieczność racjonalnego kształtowania przez władze lokalne wzorców trwałej

konsumpcji, w tym zwłaszcza przewartościowania sposobów myślenia na temat

zaspokajania potrzeb przez adresatów oferty samorządowej
130

.

130 D. Kiełczewski, Sektor publiczny a kształtowanie wzorców trwałej konsumpcji, „Opti-

mum. Studia Ekonomiczne”, nr 4(40), Białystok 2008, s. 75–92.

 59

1.3. Adresaci i cele marketingu terytorialnego

1.3.1. Typologia rynków docelowych w marketingu terytorialnym

Adresaci oferty jednostki terytorialnej stanowią szeroką kategorię osób/

instytucji wyróżniających się przede wszystkim tym
131

, że mają możliwość

współuczestniczenia w realizacji celów jednostki, podlegają skutkom ich osią-

gania, wywierając przy tym pośredni bądź bezpośredni wpływ na funkcjonowa-

nie całej jednostki terytorialnej. Stąd też w pełni uzasadnione wydaje się po-

strzeganie ich w kategorii interesariuszy (stakeholders), stanowiących odpo-

wiednik pojęć adresat oferty terytorialnej czy klient
132

.

W literaturze przedmiotu adresatów oferty terytorialnej dzieli się zazwyczaj

na dwie grupy, tj. wewnętrznych i zewnętrznych
133

.

Pierwsza zasadnicza grupa, tworząca tzw. rynki wewnętrzne, skupia adresa-

tów wewnętrznych, tj. mieszkańców, miejscowych przedsiębiorców, działaczy

społecznych, ludność funkcjonalną z okolic, lokalne i regionalne instytucje,

podmioty gospodarcze, związki i stowarzyszenia społeczne, organizacje wyzna-

niowe, polityczne oraz pracowników i działaczy samorządu terytorialnego,

przedsiębiorstwa i instytucje użyteczności publicznej. Grupa ta jest określana

mianem stałych odbiorców lokalnej oferty samorządowej. Ocenia ona na bieżą-

co stopień zadowolenia z proponowanej im oferty w zakresie np. infrastruktury

społecznej, transportowej, urbanistycznej, kulturalno-rekreacyjnej, gospodarczej,

ekologicznej. Stopień niezadowolenia tej grupy ujawnia się w akcie wyborczym,

co wynika z zależności pomiędzy marketingiem terytorialnym a marketingiem

politycznym. Istotne jest to, aby adresaci na rynku wewnętrznym identyfikowali

się z proponowaną ofertą, stali się lojalnymi odbiorcami. T. Domański dzieli

adresatów wewnętrznych na dwie podgrupy
134

:

 grupy mało mobilne, które stanowią zdecydowaną większość mieszkańców

danej społeczności. Niezależnie od stopnia ich zadowolenia z proponowanej

oferty marketingowej z dużym prawdopodobieństwem pozostaną dalej zwią-

zani z daną jednostką. Mimo, wydawałoby się, niewielkiej możliwości

współuczestniczenia tej grupy w realizacji funkcji marketingowych jej zna-

czenie jest duże (decyduje o tym, kto zarządza daną jednostką, w odniesieniu

131 Ze względu na znaczenie problemu specyfika ta została zasygnalizowana także w założe-

niach wstępnych pracy.
132 W opracowaniu wykorzystywano wszystkie kategorie określeń. W odniesieniu do we-

wnętrznych adresatów oferty, w tym zwłaszcza mieszkańców, najczęściej posługiwano się katego-

rią klient.
133 A. Szromnik, Marketing terytorialny ‒ koncepcja ogólna i doświadczenia praktyczne…,

s. 58‒60.
134 T. Domański, Marketing terytorialny – wybrane aspekty praktyczne…, s. 22–23.

 60

do turystyki grupa ta współuczestniczy w tworzeniu „klimatu obszaru recep-

cji” itp.);

 grupy o dużym potencjale mobilności, które są zwykle mniej liczebne, ale

zarazem bardzo twórcze i dynamiczne, pełnią rolę liderów opinii publicznej

i ambasadorów danej społeczności lokalnej. Zaniedbanie oczekiwań tego

segmentu może mieć negatywne skutki dla przyszłości marketingu terytorial-

nego danej społeczności.

Druga zasadnicza grupa adresatów oferty terytorialnej tworzy tzw. rynki

zewnętrzne, obejmujące zbiorowość klientów z zewnątrz danego terytorium.

Adresaci rynku zewnętrznego to potencjalni klienci oferty marketingu teryto-

rialnego, a zatem jest to bardzo istotna grupa odbiorców, w której można wyróż-

nić kilkanaście segmentów docelowych. Podmioty kształtujące podaż i popyt na

rynkach zewnętrznych, będące adresatami zewnętrznymi, to między innymi

przedsiębiorcy, akcjonariusze firm zewnętrznych, podmioty działające poza jed-

nostką osadniczą, ale na terenie kraju, zagraniczni przedsiębiorcy, akcjonariusze,

fundusze inwestycyjne, banki, inne organizacje rynku finansowego krajowego

i zagranicznego, organizacje i agendy rządowe wyższego szczebla, międzynarodo-

we organizacje społeczne, organizacje współpracy i współdziałania w rozwiązy-

waniu problemów o znaczeniu ponadkrajowym, organizacje gospodarcze, pomoco-

we, grupy lobbystyczne, turyści, wycieczkowicze, mieszkańcy innych jednostek

osadniczych, regionów, krajów jako potencjalni osadnicy, migranci jako potencjalni

usługobiorcy, młodzież jako potencjalni uczniowie czy studenci
135

.

Każdy z wyodrębnionych rynków cechuje inny charakter popytu, inne ocze-

kiwania, zakres czynników kształtujących proces decyzyjny czy sposób podat-

ności i reagowania na instrumenty marketingowe, dlatego też inne będą formu-

łowane względem nich cele w zakresie marketingu terytorialnego. Z uwagi na

adresatów gminy nastawionej na rozwój turystyki wiejskiej jej aktywność mar-

ketingowa powinna zmierzać do zaspokajania potrzeb podmiotów i osób zwią-

zanych z realizacją przedsięwzięć turystycznych przez proces wymiany ukierun-

kowany na kreowanie z nimi trwałych relacji czy kształtowanie wizerunku tury-

stycznego gminy. Potrzeba tworzenia relacji odnosi się zarówno do „klientów”

wewnętrznych (podmiotów turystycznych, mieszkańców), jak i zewnętrznych

(turystów, inwestorów). Konieczne jest w związku z tym stałe dążenie do

utrzymania i satysfakcji dotychczasowych „klientów”, do przeobrażenia „klien-

tów” potencjalnych w „klientów” rzeczywistych, do zmiany „klientów” okazjo-

nalnych w „klientów” stałych bądź regularnych, którzy nie tylko będą się identy-

fikować z konkretną jednostką, ale będą ją także promować na zewnątrz i chęt-

nie do niej powracać.

135 T. Domański, Marketing terytorialny ‒ wybrane aspekty praktyczne…, s. 24.

 61

1.3.2. Cele marketingu terytorialnego
z uwzględnieniem specyfiki adresatów

Formułowane cele marketingu terytorialnego najczęściej, ze względu na

stopień szczegółowości, dzieli się na trzy grupy: główne, kierunkowe i szczegó-

łowe. Uwzględniając to kryterium, A. Szromnik za cel główny uznaje wpływa-

nie na opinie, postawy i sposoby zachowania się zewnętrznych i wewnętrznych

grup zainteresowanych klientów przez kształtowanie właściwego zestawu środ-

ków oraz instrumentów stymulowania kontaktów wymiennych.

Cel ten ma bardzo szeroki wymiar i wydaje się zawierać w sobie wszystkie

cele szczegółowe, których realizacja kształtuje postawy, decyzje i działania

w zakresie przynależności, alokacji zasobów, miejsca spędzania wolnego czasu,

miejsca zamieszkania, nauki itp. Efektem tego może być np.:

 w odniesieniu do stałych mieszkańców, przedsiębiorców, przedstawicieli

lokalnych organizacji – poczucie wewnętrznej dumy z bycia mieszkańcem

danego terytorium, z możliwości prowadzenia na nim działalności itp.,

 w odniesieniu do potencjalnych mieszkańców – decyzja o zmianie miejsca

zamieszkania,

 w odniesieniu do potencjalnych inwestorów – decyzja o realizowaniu przed-

sięwzięć w danej jednostce,

 w odniesieniu do potencjalnych turystów – decyzja o wyborze terytorium

jako miejsca destynacji itp.

Celowi głównemu z reguły przyporządkowuje się cele kierunkowe i szcze-

gółowe. Cele kierunkowe nie są ukierunkowane na ściśle określoną grupę i wy-

znaczają zazwyczaj w sposób ogólny kierunek aktywności działań marketingo-

wych w postaci np.:

1. Kształtowania pozytywnego wizerunku regionu, gminy czy miejscowości.

2. Podnoszenia atrakcyjności marketingowej oraz pozycji regionów czy gmin

w ich wzajemnym współzawodnictwie.

3. Dążenia do usatysfakcjonowania „partnera wymiany” terytorialnej przez

podnoszenie jakości i dostępności świadczonych usług publicznych w ra-

mach oferty terytorialnej.

Cele szczegółowe, podporządkowane celom kierunkowym, uwzględniają

specyfikę adresatów oferty terytorialnej. W przypadku mieszkańców będzie to

m.in. poznanie ich aktualnych potrzeb i pragnień w zakresie usług komunalnych

dostarczanych przez instytucje lokalne, poprawa jakości usług administracji

lokalnej czy uruchomienie efektywnych i skutecznych kanałów komunikowania

się władz ze środowiskiem lokalnym:

Ze względu na dużą dywersyfikację wewnętrznych adresatów oferty teryto-

rialnej i wynikające z tego zróżnicowane w hierarchii ważności oczekiwań (np.

 62

mieszkańcy – przedsiębiorcy) przy formułowaniu celów szczegółowych wska-

zane jest dokładne zdefiniowanie jednorodnej grupy odbiorców. Dla mieszkań-

ców większe znaczenie w stosunku do przedsiębiorców będą mieć np. badania

w zakresie oceny dostępności czy jakości usług publicznych (zwłaszcza służba

zdrowia, oświata), z kolei dla przedsiębiorców będą to badania poświęcone uwa-

runkowaniom rozwoju indywidualnej przedsiębiorczości na terenie danej jed-

nostki osadniczej.

W odniesieniu do zewnętrznych adresatów oferty terytorialnej jako najważ-

niejsze cele szczegółowe podaje się między innymi kompleksowe kształtowanie

oferty inwestycyjnej, turystycznej, kulturalnej, handlowej oraz poznanie postaw

„klientów” zewnętrznych względem danej jednostki, ich preferencji, motywów

wyboru. O ile w celach szczegółowych ukierunkowanych na wewnętrznych

adresatów oferty terytorialnej podkreślono zróżnicowanie w hierarchii ważności

poszczególnych cech jednostki w zależności od kategorii klientów, to w przy-

padku adresatów zewnętrznych można wręcz mówić w niektórych sytuacjach

o rozbieżności celów, np. promowanie danej jednostki jako miejsca o unikal-

nych walorach przyrodniczo-kulturowych, wyludnionego, o bardzo niskim po-

ziomie rozwoju infrastruktury, o nieskażonym środowisku będzie idealnym spo-

sobem przyciągania turystów przy jednoczesnym zniechęcaniu inwestorów. Bez

wątpienia formułowanie celów ukierunkowanych na adresatów zewnętrznych,

podobnie jak przy adresatach wewnętrznych, wymaga odrębnego potraktowania

różnych grup klientów.

Trzeba podkreślić, że w odniesieniu do tej samej kategorii adresatów, np.

inwestorów, inne będą uwarunkowania procesu decyzyjnego w zależności od

lokalizacji przestrzennej inwestora (np. krajowi, zagraniczni). Dla zagranicznych

inwestorów podstawę o ulokowaniu inwestycji w danej gminie, regionie tworzą

przede wszystkim „twarde” uwarunkowania miejscowe, tj. liczby i fakty, ilo-

ściowa i jakościowa oferta siły roboczej, poziom zarobków, dostępność terenów

pod inwestycje, zbyt i transport, ceny zakupu terenów i koszty ich utrzymania,

ulgi podatkowe, stosunki z władzami lokalnymi, uwarunkowania polityczne,

społeczne czy prawne. Z kolei inwestorzy krajowi chcący się osiedlić w danym

regionie poza uwarunkowaniami twardymi mogą kierować się również wzglę-

dami emocjonalnymi, np. krajobraz, poziom życia, atmosfera miejsca. Zawsze

należy pamiętać, że „człowiek wybiera terytorium, a nie terytorium człowieka”

oraz że wybór ten determinowany jest zarówno czynnikami o charakterze emo-

cjonalnym, jak też racjonalnym.

Formułując cele marketingowe, władze samorządowe powinny w pierwszej

kolejności skupić się na mieszkańcach jako głównych adresatach oferty teryto-

rialnej, na konieczności utwierdzenia w nich poczucia przynależności do spo-

łeczności lokalnej oraz zwiększania stopnia akceptacji, a dopiero później na

 63

kształtowaniu pozytywnego wizerunku w wewnętrznym i zewnętrznym otocze-

niu jednostki terytorialnej, który sprzyja podnoszeniu jej konkurencyjności.

1.4. Koncepcja terytorialnego marketingu-mix

1.4.1. Kompozycje instrumentów marketingowych
w literaturze przedmiotu

Sformułowanym celom marketingowym musi być podporządkowana okre-

ślona koncepcja marketingu-mix, za pomocą której jednostka terytorialna od-

działuje na wewnętrznych i zewnętrznych „klientów”. Samorządy terytorialne

mają do dyspozycji wiele instrumentów oddziaływania, których umiejętne wy-

korzystanie decyduje o skuteczności działań marketingowych. W literaturze

przedmiotu podkreśla się, że klasyczne instrumentarium marketingowe prezen-

towane w formie koncepcji McCarthy’ego – 4P wymaga modyfikacji, gdyż ist-

nieją uzasadnione przesłanki pozwalające stwierdzić, że w jednostkach teryto-

rialnych formuła ta napotyka szereg ograniczeń
136

. Wskazuje się, że zapropono-

wane instrumenty opracowane dla sfery konsumpcji nie mają wystarczającego

potencjału asocjacyjnego dla kontekstu marketingu określonego terytorium
137

.

Odnosząc się do wyodrębnionej formuły 4P: produktu, ceny, dystrybucji

i promocji, J. Becker zwraca uwagę, że w praktyce marketingowej liczba in-

strumentów często redukowana jest do trzech: produktu, dystrybucji i komuni-

kacji. Jako uzasadnienie omijania ceny wskazuje jej ścisły związek z produktem,

akcentując przy tym, że w praktyce nie podejmuje się jedynie decyzji cenowych,

a decyduje się w relacjach cena – jakość
138

. Także w odniesieniu do dystrybucji

zauważa się coraz bardziej zacierające się granice, wynikające ze ścisłego powiąza-

nia ze strukturą produktu, dlatego instrumenty te traktuje się często w marketingu

terytorialnym jako komponenty złożonego megaproduktu terytorialnego.

Mimo wykazywanych wątpliwości odnośnie do wyodrębniania poszczegól-

nych instrumentów znaczna część autorów, proponując koncepcję marketingu-

-mix, dokonuje adaptacji formuły 4P, wyodrębniając ofertę terytorialną (pro-

dukt), warunki i koszty jej udostępniania (cenę), sposoby przekazywania pro-

duktu terytorialnego (dystrybucję) oraz wszelkie formy komunikowania się jed-

nostki terytorialnej z otoczeniem (promocję). Podobnie jak w sferze usług tak

136 J. Becker, Marketingkonzeption: Grundlagen des strategischen und operativen Marke-

tingmanagements, Gabler Verlag, München 1998, s. 487.
137 A.J. Meye, Regionalmarketing: Grundlagen, Konzepte und Anwendung, Franz Vahlen

Verlag, München 1999, s. 31.
138 J. Becker, Marketingkonzeption…, s. 487.

 64

też w odniesieniu do jednostki terytorialnej wskazuje się na potrzebę rozbudowy

4P o kolejne instrumenty, wśród których duże znaczenie przypisuje się czynni-

kowi ludzkiemu (5P), w którym szczególną rolę pełnią nie tylko władze lokalne,

ale także przedstawiciele lokalnej społeczności, w tym mieszkańcy. Wraz z ekspan-

sją marketingu koncepcja 5P została rozszerzona o dwa kolejne instrumenty. Poza

czynnikiem ludzkim dodano wygląd fizyczny (physical evidence), czyli wizualne

aspekty odzwierciedlające wizerunek danej jednostki. Siódmy instrument to proces

zarządzania (process management), obejmujący koordynację wszystkich działań dla

zapewnienia sprawnej realizacji założonych celów.

Poza klasyczną formułą 7P w odniesieniu do jednostki terytorialnej można

spotkać także jej modyfikację wyróżniającą: „producenta”, czyli nadawcę prze-

kazu; grupy odniesienia, czyli obywateli; produkt, czyli projekt zagospodarowa-

nia przestrzeni, który jest poddany ocenie danej społeczności lub procesowi

konsultacji dotyczącej właśnie tego projektu; cenę; promocję; a także dystrybu-

cję i metody kontroli
139

.

Wśród propozycji koncepcji terytorialnego marketingu-mix można również

odnaleźć adaptację koncepcji 4C, będącej ujęciem 4P wyrażającym punkt wi-

dzenia klienta, a nie producenta, w której produkt postrzegany jest jako wartość

dla klienta, cena jako koszt nabycia, dystrybucja jako wygoda nabycia oraz pro-

mocja jako komunikacja. Jednak także w stosunku do koncepcji 4C można mó-

wić o pewnej nieprecyzyjności, zwłaszcza gdy idzie o koszty i wygodę nabycia

oferty terytorialnej, które to czynniki stanowią przecież element kompleksowej

wartości dla określonego „klienta miejsca”.

Ograniczona możliwość aplikacji klasycznej wersji marketingu-mix w prak-

tycznych działaniach obliguje do poszukiwania nowych koncepcji przestrzen-

nych instrumentów marketingowych. Na szczególną uwagę zasługuje stanowi-

sko Ph. Kotlera, D.H. Haidera oraz I. Reina, którzy wskazują na cztery zasadni-

cze instrumenty
140

: infrastrukturę i usługi, atrakcje, image i jakość życia oraz

ludzi. W proponowanych przez cytowanych autorów instrumentach zauważa się

ich wzajemne powiązanie, co szczególnie dotyczy instrumentu drugiego i trzeciego

(atrakcje i image).

V. Girard, odnosząc się do koncepcji terytorialnego marketingu-mix, propo-

nuje, aby rozpatrywać go w dwóch ujęciach, jako
141

:

1. Mix organizacyjny dotyczący społeczności lokalnej i organizacji otaczają-

cych daną społeczność lokalną.

139 V. Girard, Marketing terytorialny i planowanie…, s. 74.
140 Ph. Kotler, D. Haider, I. Rein, Marketing Places…, s. 19.
141 V. Girard, Uwagi ogólne i definicja marketingu terytorialnego [w:] Marketing terytorial-

ny. Strategiczne wyzwania…, s. 77–78.

 65

2. Mix terytorialny, który odnosi się do danego terenu i obejmuje cztery grupy

instrumentów:

a) organiczne (m.in. historia danego terytorium, kultura, tradycja, zwyczaje,

religia),

b) ekonomiczne (m.in. diagnoza obecnej sytuacji ekonomicznej, uwarunko-

wania rozwoju),

c) geograficzne (m.in. struktura terenu, klimat, struktura geologiczna terenu,

sieć hydrologiczna),

d) symboliczne (tożsamość wizualna, w tym pejzaż oraz architektura dawna

i nowa).

Cytowana autorka podkreśla, że sektorowe ujęcia terytorialnego marketingu-

-mix, a więc odrębnie traktujące np. turystyczny, handlowy czy sportowy marke-

ting-mix miejscowości, są bliższe ogólnej koncepcji zestawu narzędzi marketingo-

wych, a ponadto bardziej zrozumiale i łatwiejsze w rozpowszechnianiu.

Wśród występujących w literaturze koncepcji terytorialnego marketingu-

-mix coraz więcej jest propozycji podkreślających aspekt relacji i partnerstwa

w regionie. F. Morace proponuje zmiany terytorialnego marketingu-mix, które

mają odzwierciedlać marketing relacyjny w powiązaniu z rozwojem i promocją

terytorium, wyodrębniając sześć instrumentów (formuła 6R): relevance (sto-

sowność), resonance (oddźwięk), respect (respekt), responsibility (odpowie-

dzialność), reciprocity (wzajemność) oraz recognition (uznanie)
142

.

Znaczenie partnerstwa wydaje się kluczowe dla aplikacji marketingu teryto-

rialnego, choć jak wskazuje M. Florek – można mieć pewne wątpliwości, jeśli

przez partnerstwo rozumie się rodzaj relacji między podmiotami, pewną cechę

powiązań i wzajemnych stosunków. W tym sensie partnerstwo może być rów-

nież traktowane jako efekt działań marketingowych. Z drugiej jednak strony

partnerstwo może stać się przedmiotem celowych działań jako forma współpra-

cy jednostek w regionie, które na podstawie uzgodnionych reguł, norm i stopnia

organizacji wzajemnych struktur podejmują decyzje lub działania w kwestiach

związanych z osiąganiem celów marketingowych
143

. Akcentując znaczącą rolę

partnerstwa w marketingu terytorialnym, cytowana autorka podnosi je do rangi

instrumentu marketingowego. Nadrzędną rolę w strukturze marketingu-mix

przypisuje jednak tożsamości, co wynika ze wzrastającego znaczenia wizerunku,

którego jednak nie można traktować w kategorii instrumentu. Jego podstawę

142 F. Morace, European Asymmetries, cyt. za: A. Zucchella, S. Denicolai, Marketing teryto-

rialny i zarządzanie strategiczne w rozwoju lokalnym. Jakie związki i jakie sprzeczności? Refleksje

nad doświadczeniami włoskimi [w:] Marketing terytorialny. Możliwości aplikacji. Kierunki rozwoju,

red. H. Szulce, M. Florek, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2005,

s. 39.
143 M. Florek, Podstawy marketingu terytorialnego…, s. 172.

 66

stanowi tożsamość, która spełnia wymagania stawiane instrumentom marketin-

gowym, gdyż można ją zaprojektować, modyfikować, dostosowywać oraz kon-

trolować rezultaty jej zastosowania. Poza partnerstwem i tożsamością w koncep-

cji terytorialnego marketingu-mix, według M. Florek, należy wyodrębnić także

megaprodukt i promocję
144

.

Nieco kontrowersyjną, w opinii samych autorów, koncepcję instrumentów

marketingu terytorialnego zaproponowali W. Ciechomski i R. Romanowski,

określając ją mianem RAPP
145

. Koncepcja ta obejmuje: relacje (obsługę nabyw-

cy), arenę prezentacji (lokalizacja, koszty, komunikacja, procesy), personel oraz

produkt. Koncepcja RAPP marketingu-mix w odniesieniu do jednostek teryto-

rialnych odbiega od tradycyjnej, nawiązując przede wszystkim do marketingu

relacyjnego. Kładzie się tu nacisk na relacje, które są nieodłączną częścią obsłu-

gi nabywcy. Jest to bardzo istotne, gdyż w przyszłości marketing terytorialny

opierać się będzie na coraz silniejszych relacjach z terytorium.

Włączając się w nurt rozważań nad terytorialną koncepcją marketingu-mix,

W. Langer proponuje sześcioelementowy zestaw instrumentów: produkt teryto-

rialny i jego pozycjonowanie, tożsamość terytorium i jej serwisowanie, relacje,

promocję i komunikację marketingową, personel (kreatorzy i realizatorzy mar-

ketingu) oraz procedury
146

.

Przy dokonywaniu przeglądu koncepcji terytorialnego marketingu-mix na

podkreślenie zasługuje fakt, że niektóre propozycje wyodrębniają urzędników

i lokalny system polityczny jako narzędzia marketingu terytorialnego
147

. Podej-

ście takie ma jednak pewne ograniczenia, gdyż postawa urzędników czy sposób

obsługi interesantów w urzędach ogranicza się zazwyczaj do świadczenia usług

administracyjnych jako jednego z elementów oferty terytorialnej. Z kolei uwa-

runkowania polityczne tworzą jeden z czynników otoczenia danej jednostki,

którego nie można projektować od podstaw, modyfikować czy rozwijać, z tego

powodu nie można go identyfikować jako elementu zintegrowanej koncepcji

marketingu-mix.

Zaprezentowane zróżnicowane ujęcia marketingu-mix wskazują, że zdefi-

niowanie najwłaściwszego zestawu instrumentów marketingu terytorialnego jest

wciąż przedmiotem poszukiwań i ewoluuje w czasie, dostosowując się do zmian

zachodzących zarówno w środowisku wewnętrznym, jak i w zewnętrznym oto-

czeniu jednostki terytorialnej.

144 Ibidem, s. 171–172.
145 W. Ciechomski, R. Romanowski, Instrumenty marketingu terytorialnego w działalności

gminy [w:] Marketing. Koncepcje, badania, zarządzanie…, s. 351–356.
146 W. Langer, Strategiczny marketing w rozwoju jednostki terytorialnej, Wydawnictwo Aka-

demii Ekonomicznej w Katowicach, Katowice 2006, s. 64.
147 T. Markowski, Zarządzanie rozwojem miast…, s. 221–222.

 67

1.4.2. Adaptacja koncepcji marketingu-mix
w gminach ukierunkowanych na rozwój turystyki wiejskiej

W jednostkach ukierunkowanych na rozwój turystyki wiejskiej, ze względu

na usługowy charakter oferty, najbardziej adekwatnym rozwiązaniem w zakresie

marketingu-mix jest, zdaniem autorki, adaptacja usługowej koncepcji marketin-

gu-mix – 7P
148

 (produkt, cena, dystrybucja, promocja, ludzie, świadectwo mate-

rialne, proces). W odniesieniu do pierwotnej formuły instrument produkt okre-

ślono jako megaprodukt terytorialny, natomiast instrument ludzie – jako poten-

cjał ludzki, przyznając mu jednocześnie centralną pozycję na tle pozostałych

elementów terytorialnego marketingu-mix (rys. 1.2).

Rysunek 1.2. Koncepcja terytorialnego marketingu-mix

Źródło : Opracowanie własne na podstawie: B.H. Booms, M.J. Bittner, Marketing Strategies and

Organization Structures for Service Firms [w:] Marketing of Services, AMA, Chicago 1981,

s. 47–51.

W zaprezentowanej kompozycji instrumentarium występuje wysoki stopień

współzależności pomiędzy poszczególnymi narzędziami. Wiodącą pozycję

przydzielono kategorii potencjał ludzki, a więc przedstawicielom lokalnej spo-

łeczności, których wiedza, kreatywność, zaangażowanie (zwłaszcza liderów)

oddziałuje na wymiar ilościowy i jakościowy wyodrębnionych instrumentów.

Spójność, komplementarność i wewnętrzne zintegrowanie poszczególnych in-

strumentów determinuje atrakcyjność danego terytorium w wielu wymiarach,

w tym także w wymiarze turystycznym.

148 B.H. Booms, M.J. Bittner, Marketing Strategies and Organization Structures for Service

Firms [w:] Marketing of Services, AMA, Chicago 1981, s. 47–51.

MEGAPRODUKT

TERYTORIALNY

POTENCJAŁ

LUDZKI

ŚWIADECTWO

MATERIALNE PROMOCJA

CENA

DYSTRYBUCJA

 PROCES

 68

Elementem wyjściowym proponowanej koncepcji terytorialnego marketin-

gu-mix jest produkt, który Ph. Kotler i G. Armstrong określają jako „cokolwiek,

co może być zaoferowane na rynku w celu zwrócenia uwagi, nabycia, użycia

czy konsumpcji i co mogłoby zaspokoić pragnienia czy potrzeby”
149

. Definiując

produkt w ujęciu marketingowym, podkreśla się, że z punktu widzenia nabywcy

stanowi on ofertę koszyka korzyści i użyteczności
150

. Według Product Deve-

lopment & Management Association produkty charakteryzują cztery rodzaje

atrybutów: cechy, korzyści, funkcje i zastosowania, przybierające zarówno po-

stać materialną, niematerialną, jak i mieszaną
151

.

Specyfika produktu terytorialnego polega na tym, iż jest on niejako dzie-

dzictwem otrzymanym od poprzednich pokoleń, stanowią go specyficzne, indy-

widualne cechy ukształtowane w ciągu lat. Jest kategorią złożoną z wielu wyod-

rębnionych pod względem funkcjonalnym subproduktów, dlatego określa się go

mianem megaproduktu
152

. W turystyce nadrzędną rolę w strukturze megapro-

duktu pełni subprodukt turystyczny, pozostający w relacjach komplementarnych

z pozostałymi subproduktami.

Cena w odniesieniu do jednostki terytorialnej identyfikowana jest jako sze-

roko rozumiane koszty korzystania z jej oferty, które są uatrakcyjniane przez

różnego rodzaju „rabaty” – zniżki, ulgi podatkowe, darowizny, inwestycje czy

też udogodnienia. Złożoność polityki cenowej wynika z tego, że jednostka tery-

torialna jako całość jest specyficzną „własnością” ogółu mieszkańców. Przed-

miotem decyzji cenowych są zatem ceny konkretnych, możliwie dalej niepo-

dzielnych i jednorodnych subproduktów oraz warunki zawierania transakcji.

W przypadku terytoriów ukierunkowanych na rozwój turystyki wiejskiej trudne

jest określenie statystycznie średniej ceny, która mogłaby stanowić punkt wyj-

ścia do budowy przewagi konkurencyjnej całego obszaru recepcji. Polityka ce-

nowa powinna być dostosowana do segmentu turystów, z którymi dana gmina

chciałaby się identyfikować. Sytuacja ta w skrajnych przypadkach może prowa-

dzić do celowego podwyższania ceny (znane kurorty turystyczne), aby ograni-

czyć masowy przyjazd turystów, tym samym zwiększając atrakcyjność oferty

dla segmentów, na pozyskaniu których danej jednostce szczególnie zależy (np.

Zakopane, Sopot). W odniesieniu do turystyki wiejskiej sytuacje takie występują

sporadycznie. Interesującą inicjatywą w ramach polityki cenowej mogłoby być

wdrożenie systemu bonów wakacyjnych (czeków turystycznych), którymi były-

by opłacane usługi turystyczne i paraturystyczne na terenie danej gminy.

149 Ph. Kotler, G. Armstrong, Principles of Marketing, 12th ed., Pearson Prentice Hall, Upper

Sadle River, New Jersey 2008, s. 218.
150 H. Mruk, I. Rutkowski, Strategia produktu, PWE, Warszawa 2001, s. 13.
151 The PDMA Glossary for New Product Development [w:] The PDMA Handbook of New

Product Development, red. K.B. Kahn, John Woley & Sons, Hoboken, New Jersey 2005, s. 600.
152 Szczegółowa charakterystyka produktu terytorialnego zostanie przedstawiona w rozdz. III.

 69

Dystrybucja jako instrument terytorialnego marketingu-mix obejmuje różno-

rodne podmioty współuczestniczące w systemie sprzedaży oferty terytorialnej, co na

obszarach recepcji turystycznej stanowi ważną formę nawiązywania kontaktu

z wewnętrznymi i zewnętrznymi rynkami docelowymi. W procesie zakupu produk-

tu turystycznego procesowi dystrybucji towarzyszy m.in. uzyskanie szerokiego za-

sobu informacji na temat gminy/regionu (walorów, warunków udostępniania), do-

pełnienie wszelkich formalności związanych z wyjazdem, dotarcie do obszaru re-

cepcji turystycznej. Ważną rolę odgrywa w tym zakresie jakość infrastruktury dro-

gowej oraz odpowiednie oznakowanie dojazdu do obszaru recepcji, gdyż jak wynika

z badań
153

 – aktualnie coraz więcej turystów jest niezależnych komunikacyjnie,

przyjeżdżając na wypoczynek własnym środkiem komunikacji.

Promocja w marketingu terytorialnym stanowi całokształt działań związa-

nych z komunikowaniem się jednostki terytorialnej z otoczeniem przez infor-

mowanie o terytorium, przekonywanie o jego atrakcyjności, zachęcanie do ko-

rzystania z oferty subproduktów terytorialnych oraz utrwalanie pozytywnego

wizerunku. Wśród wykorzystywanych instrumentów promocyjnych w ostatnich

latach coraz większego znaczenia, zwłaszcza na obszarach recepcji turystycznej,

nabiera event marketing (szerzej w rozdz. III).

Jak już wspomniano, poza klasycznym zestawem 4P w oddziaływaniu na

adresatów oferty terytorialnej ukierunkowanej na rozwój turystyczny konieczne

jest dodanie trzech kolejnych instrumentów, to jest potencjału ludzkiego, proce-

su oraz świadectwa materialnego.

Proces jako instrument marketingu związany jest z wyodrębnieniem odpo-

wiednich struktur organizacyjnych, procedur i mechanizmów związanych z za-

spokajaniem potrzeb adresatów oferty terytorialnej jednostki. W turystyce wiej-

skiej dotyczy to zwłaszcza koordynacji działań podmiotów zaangażowanych

w rozwój zintegrowanego produktu turystycznego gminy.

Ważnym dopełnieniem wyodrębnionych instrumentów, zwłaszcza w odnie-

sieniu do subproduktu turystycznego, jest świadectwo materialne, stanowiące

system prezentacji i identyfikacji terytorium, które decyduje o postrzeganiu da-

nej jednostki przede wszystkim przez zewnętrznych adresatów oferty jednostki

terytorialnej (inwestorów, turystów).

Znaczenie i zakres wykorzystania poszczególnych instrumentów są uzależ-

nione od potencjału danej gminy (przyrodniczego, gospodarczego, społecznego),

założonych celów (np. wzmocnienie pozytywnego czy zneutralizowanie nega-

153 Np. wg badań J. Latosińskiej, M. Żek grupa ta stanowi ponad 80%. J. Latosińska, M. Żek,

Potencjał turystyczny obszarów nadbużańskich na przykładzie gminy Sarnaki, „Zeszyty Naukowe

Uniwersytetu Szczecińskiego”, nr 590, Ekonomiczne Problemy Usług, nr 52, Szczecin 2010, s. 154.

 70

tywnego wizerunku) oraz poziomu rozwoju turystyki wiejskiej. Niezależnie od

charakteru wyodrębnionych czynników zasadniczą rolę w realizacji założonych

celów jednostki odgrywać będzie jednak potencjał ludzki, który oddziałuje na

pozostałe instrumenty marketingu-mix.

1.4.3. Potencjał ludzki jako wiodący instrument
w oddziaływaniu na adresatów oferty gminy

ukierunkowanej na rozwój turystyki wiejskiej

W odniesieniu do jednostki terytorialnej „człowiek” jest postrzegany bardzo

szeroko (stąd nazwa potencjał ludzki, a nie ludzie czy personel). Instrument ten

tworzą zarówno przedstawiciele władz lokalnych, pracownicy urzędu, osoby

koordynujące świadczenie usług publicznych, non-profit, lokalni liderzy, jak też

mieszkańcy danej jednostki.

Z punktu widzenia realizacji funkcji turystycznej ważny element składowy

potencjału ludzkiego stanowią mieszkańcy. Ze względu na możliwości ich od-

działywania i zaangażowanie w podnoszenie atrakcyjności marketingowej zinte-

growanego produktu turystycznego gminy można, zdaniem autorki, wyodrębnić

trzy ich grupy (rys. 1.3).

Rysunek 1.3. Udział i zaangażowanie mieszkańców w działania marketingowe gminy

Źródło : Opracowanie własne.

najliczniejsza

grupa

średnio

liczna

mało

liczna

Grupa 3

Grupa 2

Grupa 1

pośrednie

znaczenie

duże

znaczenie

bardzo duże

znaczenie

 71

1. Mieszkańcy o dużych możliwościach współuczestniczenia w realizacji

działań marketingowych gminy. Przedstawiciele tej grupy z powodu utożsamia-

nia się ze swoim miejscem zamieszkania promują jego walory na zewnątrz,

kształtując tym samym pozytywny wizerunek. Warunkiem zaangażowania się

w działania marketingowe jest pełne identyfikowanie się z daną jednostką, zna-

jomość jej atutów, atrakcji czy też strategii rozwoju. Znane osoby pochodzące

z miejscowości zwłaszcza tych dotychczas mało popularnych stają się niejako

ambasadorami miejsca, zwiększając jego rozpoznawalność w kraju, czy nawet

poza granicami przez wywoływanie pozytywnych skojarzeń i rozpowszechnia-

nie informacji o swojej rodzinnej miejscowości/gminie. Mogą to być np. znani

sportowcy, artyści czy naukowcy, którzy podkreślają, że to właśnie w rodzin-

nych stronach rozwijały się ich talenty czy kariery przy wsparciu lokalnych in-

stytucji kultury, sportu czy nauki. Do grupy tej należy zaliczyć także polityków

i inne znane osoby z życia publicznego, które dzięki swojej wiedzy, kontaktom

czy konkretnym działaniom wspierają lokalny rozwój.

2. Mieszkańcy o częściowych możliwościach współuczestniczenia w rea-

lizacji działań marketingowych gminy w kontekście rozwoju turystyki wiej-

skiej wynikających głównie z racji wykonywanej pracy czy pełnionych funkcji

społecznych (tzw. pierwszego kontaktu). Reprezentanci tej kategorii poza

możliwościami przypisanymi grupie pierwszej mają często kontakt z osobami

wizytującymi dany region czy miejscowość i swoimi postawami, posiadaną

wiedzą promują walory danego miejsca, wywołując określone odczucia wśród

osób przybywających spoza tego terytorium (np. przedsiębiorcy, taksówkarze,

pracownicy hotelu). Grupa ta powinna być zatem odpowiednio przygotowana,

świadoma ciążącej na niej odpowiedzialności. Do tej kategorii można także

zakwalifikować ludzi młodych, aktywnych (np. studentów), którzy wiele po-

dróżują, mają rozległe kontakty z osobami z różnych regionów czy krajów, są

stałymi użytkownikami Internetu, przekazują więc wiele informacji o swoim

najbliższym otoczeniu, w tym zapewne o jego atutach.

3. Mieszkańcy o ograniczonych możliwościach współuczestniczenia w rea-

lizacji działań marketingowych gminy. Są to osoby na stałe związane z danym

terytorium, rzadko podróżujące, w swych relacjach zawodowych mające kontakt

głównie z osobami z danego terytorium. Ich możliwość oddziaływania na pod-

noszenie atrakcyjności marketingowej danego obszaru recepcji turystycznej jest

niewielka, ogranicza się, głównie dzięki ich postawom i zachowaniom (np. tro-

ska o estetykę domów, uwrażliwienie na ochronę środowiska, przyjazne nasta-

wienie do turystów), do podnoszenia atrakcyjności megaproduktu terytorialnego

oraz promowania „małej ojczyzny” przy okazji wyjazdów krajowych czy zagra-

nicznych.

 72

Niezależnie od przynależności do wyodrębnionych kategorii każdy z miesz-

kańców oddziałuje pośrednio na kierunek zarządzania danym terytorium, w tym

na poziom orientacji marketingowej gminy, przez swój udział w wyborach sa-

morządowych lub aktywne uczestnictwo w otwartych spotkaniach władz lokal-

nych z mieszkańcami. Konsultacje społeczne czy inne formy umożliwiające

kontakt z mieszkańcami stanowią dobrą okazję do podzielenia się interesującymi

pomysłami bądź rozliczenia się ze składanych obietnic, co bez wątpienia działa

mobilizująco na osoby odpowiedzialne za rozwój lokalny, stymulując tym sa-

mym aktywność marketingową gminy.

Ważnym elementem determinującym skuteczność realizowanych na pozio-

mie danej jednostki działań są wzajemne relacje pomiędzy wyodrębnionymi

osobami i grupami oparte na zasadach partnerstwa. Tylko wspólne działania

mogą wspomagać osiąganie założonych celów marketingowych. Wzrastające

znaczenie kapitału ludzkiego wynika z tego, iż pozycja konkurencyjna jednostek

terytorialnych, w tym całych regionów, zależy nie tylko od czynników natural-

nych czy ekonomicznych, ale w coraz większym stopniu właśnie od kapitału

ludzkiego, tzn. wiedzy, uczciwości, kwalifikacji, doświadczenia, otwartości na

współpracę i podejmowania nowych wyzwań nie tylko przez osoby zarządzające

daną jednostką, ale także współtworzące jej wspólnotę terytorialną. Istotną funk-

cję w tym względzie pełni zarówno system zatrudniania, szkolenia i motywowa-

nia najbardziej odpowiednich osób do realizacji celów marketingowych w jed-

nostce terytorialnej, jak też działalność edukacyjna ukierunkowana na lokalnych

liderów i całą społeczność mieszkańców, prowadzona w celu ich zaangażowania

w realizację marketingu terytorialnego.

1.5. Organizacyjne przesłanki wdrażania
orientacji marketingowej w jednostce terytorialnej

1.5.1. Oddziaływanie specyfiki jednostki terytorialnej
na organizację marketingu

Specyfika warunków funkcjonowania jednostki terytorialnej, jej celów

i struktury organizacyjnej sprawia, że całkowite przeniesienie zasad organizacji

i działań marketingowych z rynku przedsiębiorstw na grunt samorządowy nie

jest możliwe. Samorządy gmin, regionów odpowiedzialne za kreowanie okre-

ślonych strategii mogą być, zdaniem T. Domańskiego
154

, co najwyżej stymulato-

rami pewnych działań marketingowych, nie mając obiektywnie pełnej kontroli

nad procesem ich realizacji. Cytowany autor podkreśla jednocześnie funkcję

154 T. Domański, Marketing dla miasta i regonu…, s. 396.

 73

inspirowania przez władze dużej grupy niezależnych, często zróżnicowanych

wewnętrznie podmiotów do określonych działań w zakresie marketingu. Bezpo-

średnie podejmowanie przez władze decyzji jest zatem często zastępowane kre-

owaniem pożądanych relacji partnerskich, wpisujących się w ogólną filozofię

gminy czy regionu. Funkcja stratega wymaga od władz samorządowych szer-

szych w porównaniu z przedsiębiorstwami umiejętności negocjacyjnych w dzie-

dzinie pozyskiwania sojuszników do współpracy. Koniecznością staje się konse-

kwentne integrowanie lokalnych partnerów wokół wspólnie wypracowanych

celów marketingowych.

Jak podkreśla T. Domański, dużą słabością wielu polskich miast jest two-

rzenie przez firmy zewnętrzne bądź ekspertów „dokumentów strategicznych”

słabo osadzonych w lokalnym kontekście, bez należytego wsparcia lokalnych

partnerów
155

.

Szczególną rolę z punktu widzenia strategicznego podejścia do marketingu

terytorialnego pełni opracowanie strategii marketingowej danej jednostki.

W tym zakresie można wskazać wiele cech wspólnych z marketingiem przed-

siębiorstw. Dotyczy to między innymi konieczności realizacji kolejnych etapów

tworzenia strategii, to jest analizy uwarunkowań rozwoju jednostki terytorialnej,

sformułowania jej misji i celów, planowania strategicznego i operacyjnego

(w tym opracowania koncepcji marketingu-mix) oraz konieczności realizacji

i kontroli działań marketingowych.

Niezmiernie ważne jest, aby opracowanie strategii odbywało się przy

współudziale społeczności lokalnej, w tym zwłaszcza przedstawicieli środowisk

gospodarczych, społecznych i opiniotwórczych. Należy podkreślić, że wszystkie

wyodrębnione cztery fazy formułowania strategii marketingowej stanowią spój-

ną całość, a realizacja każdego etapu jest uzależniona od wyników etapu po-

przedniego.

Organizacja działań marketingowych w jednostkach terytorialnych jest pro-

blemem złożonym, rozpatrywanym zarówno w wymiarze czasowym (ujęcie

dynamiczne), jak i strukturalnym (ujęcie statyczne). Pierwsze z tych ujęć prze-

widuje, jakie czynności, w jakim zakresie i kolejności powinny być wykonywa-

ne, drugie ujęcie określa wzajemne usytuowanie wykonawców tych działań pod

względem podziału pracy, uprawnień decyzyjnych, podporządkowania służbo-

wego, rozmieszczenia w przestrzeni itp.
156

Czynniki wpływające na usytuowanie marketingu w strukturze organizacyj-

nej oraz jego rangę w jednostce terytorialnej na przykładzie gminy przedstawia

rysunek 1.4.

155 T. Domański, Marketing miasta. Wyzwania strategiczne [w:] Marketing terytorialny.

Możliwości aplikacji…, s. 82.
156 B. Gajdzik, Marketing w gminie…, s. 53.

 74

Rysunek 1.4. Determinanty miejsca i rangi marketingu w gminie

Źródło : Opracowanie własne.

Należy podkreślić, że występują zasadnicze różnice w podejściu do organi-

zacji marketingu w zależności od szczebla jednostki samorządowej. Decyzje

i działania o charakterze strategicznym są zdecydowanie częściej oraz w sposób

bardziej profesjonalny podejmowane na wyższych szczeblach podziału teryto-

rialnego (głównie województw), w przypadku gmin najczęściej są to działania

ograniczone.

1.5.2. Rozwiązania w zakresie organizacji marketingu w praktyce

Biorąc za punkt wyjścia zaproponowane przez A. Szromnika trzy rozwiąza-

nia w kwestii wyodrębnienia marketingu w strukturze organizacyjnej jednostki

terytorialnej
157

, zaproponowano podział jednostek na cztery kategorie i rozwinię-

to dodatkowo ich charakterystykę o zakres realizowanych funkcji marketin-

gowych:

1. Brak wyodrębnionej, wyspecjalizowanej w marketingu terytorialnym

jednostki organizacyjnej, funkcje marketingowe są praktycznie zredukowane do

157 A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 79.

Marketing w gminie

Wielkość

gminy

Zamożność

gminy

Dziedzictwo

kulturowe

gminy

Partycypacja

lokalnej

społeczności

Otwartość

na kontakty

zewnętrzne

Rozwój

lokalnego

partnerstwa

Otwartość władz

lokalnych

na marketing

Charakter

i kierunki rozwoju

gminy

 75

zera, nie ma wyznaczonych celów marketingowych, jedynie minimalne, niesko-

ordynowane działania promocyjne. Jednostek pasywnie nastawionych do reali-

zacji funkcji marketingowych jest już coraz mniej, można jednak spotkać poje-

dyncze przypadki – dotyczy to zwłaszcza małych, często peryferyjnie położo-

nych gmin wiejskich. Przyczyną takiego podejścia może być bariera mentalno-

ściowa wyrażająca się w braku przekonania o celowości wykorzystania marke-

tingu terytorialnego.

2. Funkcjonuje jednostka organizacyjna o nazwie niesugerującej kompe-

tencji marketingowych, w której strukturach znajduje się osoba odpowiedzialna

za promocję jednostki (w takiej jednostce marketing jest utożsamiany jedynie

z promocją). Przykładem może być sytuacja, gdy w dziale ewidencji gospodar-

czej jeden z pracowników poza innymi obowiązkami w przydziale czynności ma

przyporządkowaną odpowiedzialność za promocję gminy. Funkcje marketingo-

we są traktowane zatem wciąż marginalnie, nie ma sformułowanych celów

i zintegrowanych działań marketingowych. Rozwiązania takie obserwowane są

w stosunkowo dużej liczbie jednostek najniższego szczebla podziału terytorial-

nego, to znaczy w gminach, gdzie niedowartościowanie marketingu wynika

często z braku zgody na uruchomienie nowych etatów oraz z braku determinacji

władz lokalnych w tym zakresie.

3. Istnieje jednostka organizacyjna pośrednio związana z marketingiem te-

rytorialnym, w której nazwie znajduje się kategoria marketingowa typu promo-

cja, współpraca z klientami itp. Realizowane funkcje marketingowe głównie

utożsamiane są z działaniami promocyjnymi, które stanowią już jednak zinte-

growany zespół instrumentów i działań i są konsekwencją realizacji założonych

celów. Odzwierciedleniem dowartościowania marketingu w danej jednostce jest

wysokość budżetu promocyjnego oraz prowadzenie działań przez osoby posia-

dające ku temu odpowiednie kompetencje. Zaprezentowany model odnosi się do

dużej liczby gmin i powiatów, w których rola marketingu w strukturze organiza-

cyjnej jednostki systematycznie wzrasta.

4. Istnieje jednostka posiadająca w swej nazwie człon marketing lub poję-

cia pokrewne, realizująca w szerokim rozumieniu działania marketingowe obej-

mujące poza typowymi dla marketingu terytorialnego formami promocji szereg

innych typów aktywności związanych m.in. z badaniem rynku, jego analizą,

obsługą klientów czy systematycznym kształtowaniem wizerunku. Marketing

jest dowartościowany w strukturze organizacyjnej, stanowi najczęściej wyod-

rębniony wydział zatrudniający co najmniej kilka osób mających odpowiednie

przygotowanie merytoryczne. Marketing odbywa się wedle koncepcji funkcjo-

nalnej, co oznacza, że w ramach wydzielonej kategorii wyodrębnione się mniej-

sze, sprofilowane komórki organizacyjne, co w praktyce oznacza powstanie

referatów, sekcji skupionych w jedną całość i przejęcie przez nie całokształtu

 76

problemów operacyjnych i strategicznych marketingu terytorialnego. Jednostki

takie mają odrębną strategię marketingową, precyzyjnie określone cele, którym

podporządkowany jest zintegrowany zestaw instrumentów i działań służących

konsekwentnemu kształtowaniu wizerunku.

W praktyce jednostka terytorialna może w różny sposób realizować założe-

nia w zakresie marketingu, część zadań wykonując we własnym zakresie, część

zlecając na zewnątrz
158

. W zależności od występujących relacji pomiędzy we-

wnętrznymi i zewnętrznymi działaniami w praktyce można wyróżnić kilka roz-

wiązań (rys.1.5).

 Rys. 1.5. Warianty organizacji marketingu w gminie

A B C D E

Z W < Z W = Z W > Z

W

Działania

wyłącznie

podmiotów

zewnętrznych

Działania

zdominowane

przez

podmioty

zewnętrzne

Działania

zrównoważone
Działania

zdominowane

przez gminę

Działania

gminy we

własnym

zakresie

A, B, C, D, E – rozwiązania organizacyjne scharakteryzowane w opisie

Rysunek 1.5. Warianty organizacji marketingu w gminie

Źródło : Opracowanie własne.

A. Wyłącznie we własnym zakresie – jednostka przygotowuje we własnym za-

kresie szczegółową koncepcję i plany kampanii marketingowych włącznie

z wykonaniem technicznych środków przekazu i oddziaływania. Jest to

w praktyce trudne i możliwe jedynie przy małej skali działania.

158 Por. idem, Marketing terytorialny ‒ koncepcja ogólna i doświadczenia praktyczne...,

s. 74.

 77

B. Głównie we własnym zakresie – jednostka przygotowuje ogólną koncepcję

i plany kampanii reklamowych we własnym zakresie i własnymi siłami, lecz

część zadań technicznych oddaje na zewnątrz.

C. Równomierny podział pomiędzy pracownikami jednostki a zewnętrznymi

specjalistami oparty na stałej współpracy zarówno w zakresie działań strate-

gicznych, jak i operacyjnych.

D. Głównie zewnętrzni specjaliści – jednostka przygotowuje ogólną koncepcję

i założenia marketingu terytorialnego, natomiast planowanie i realizację stra-

tegii włącznie ze środkami technicznymi zleca się na zewnątrz specjalistycz-

nym firmom marketingowym.

E. Wyłącznie zewnętrzni specjaliści – jednostka zleca wyspecjalizowanej firmie

całość działań w ramach marketingu terytorialnego, czyli opracowanie kon-

cepcji, założeń, planów wraz z realizacją techniczną kampanii marketingo-

wej.

Ostatni wariant jest bardzo kosztowny, dlatego większość jednostek,

zwłaszcza działających na najniższym szczeblu samorządu, wybiera drugie bądź

trzecie rozwiązanie (B, C), co jest wynikiem nie tylko ograniczeń finansowych,

ale także w części gmin stanowi konsekwencję braku przekonania władz lokal-

nych o celowości prowadzenia marketingu.

1.6. Rozwój marketingu terytorialnego
w wybranych krajach Europy

Marketing w odniesieniu do jednostek terytorialnych w różnych krajach

określany jest nieco odmiennie w nazwie. W polskiej literaturze definiuje się go

zwykle jako marketing terytorialny, w literaturze anglojęzycznej najczęściej

stosuje się określenia place marketing lub place branding.

Odzwierciedleniem wzrastającej aktywności marketingowej jednostek tery-

torialnych za granicą jest rozwój literatury z zakresu marketingu terytorialnego

i brandingu terytoriów. Opracowania publikowane są jako wydawnictwa zwarte

lub artykuły w coraz liczniejszych czasopismach tematycznych, w tym zwłasz-

cza „Place Branding and Public Diplomacy”, „Journal of Brand Management”,

„Journal of Place Management and Development” czy „Europen Journal of

Marketing”. Publikowane teksty dotyczą najczęściej rozwoju marketingowej

koncepcji zarządzania w jednostkach terytorialnych na tle zmian w zarządzaniu

publicznym oraz procesu kreowania wizerunku i marki określonych terytoriów,

rozpatrywanego na szczeblu kraju, regionu albo konkretnych miejscowości. Jak

wskazuje G.J. Hospers, główną przesłanką rozwoju marketingu terytorialnego

w Europie jest rosnące podobieństwo między krajami europejskimi, mające swój

wyraz między innymi w wysokiej jakości udogodnień w porównywalnych ob-

 78

szarach aktywności. Cytowany autor podkreśla, że postępujący trend makdonal-

dyzacji nie jest już ograniczony tylko do działalności gospodarczej; standaryza-

cję można również zaobserwować w wielu innych wymiarach, co wymusza po-

trzebę wyróżnienia się miast, regionów i krajów na coraz bardziej konkurencyj-

nym rynku europejskim
159

.

Kreowanie wizerunku jednostki terytorialnej oraz rozwój produktów mar-

kowych określonego terytorium wymagają konsekwentnego wdrażania orienta-

cji rynkowej danej jednostki. Jej rozwój w samorządach lokalnych w Europie

jest ściśle powiązany ze zmianami w zarządzaniu publicznym, które wymusiły

na władzach samorządowych prorynkowe postawy i zachowania, przejawiające

się między innymi w wykorzystaniu instrumentów i działań marketingowych.

W poszczególnych krajach wykorzystywane były różne programy reform,

w których stosowano nieco odmienne narzędzia zarządzania. I. Kowalik, doko-

nując ich przeglądu w krajach europejskich, zaakcentowała przede wszystkim

rozwiązania stosowane przez Wielką Brytanię, Danię oraz Holandię i Niemcy
160

.

Jako najważniejsze dla Wielkiej Brytanii reformy autorka wskazała Best Value

Administrative, Regime oraz Third Way, w realizacji których wykorzystano m.in.

program poprawy jakości usług „4C”
161

, przeglądy wyników działań JST co pięć

lat i rozliczenia wobec mieszkańców, rozwój partnerstwa publiczno-prywatnego,

prowadzenie badań rynkowych oraz publikowanie rezultatów działań
162

.

W Danii najważniejsze reformy w zarządzaniu w sektorze publicznym (Citi-

zens at the Wheel, Public Sector of the Future) przyczyniły się do rozwoju orien-

tacji rynkowej samorządów, głównie przez reorganizację jednostek administracji

samorządowej oraz pomiary wyników działań administracji
163

. Dokonujące się

reformy wpłynęły na rozwój zorientowanych menedżersko jednostek admini-

159 G.J. Hospers, Place Marketing in Europe. The Branding of the Oresund Region, „Inter-

economics”, vol. 39(5), September/October 2004, s. 271.
160 I. Kowalik, Orientacja rynkowa w polskim samorządzie terytorialnym, Wydawnictwo

SGH, Warszawa 2011, s. 200–205.
161 4C – challenge – wyzwanie dla dotychczasowego sposobu i jakości dostarczania usług,

compare – konieczność porównywania usług z oferowanymi przez konkurentów, consult – konsul-

tacje z lokalnymi interesariuszami w zakresie tego, jak można udoskonalić usługi, oraz compete –

zastosowanie mechanizmów konkurencji do zapewnienia sprawnych i efektywnych procesów

usługowych.
162 P. Rees, H. Gardner, Best Value Partnerships and Relationship Marketing in Local Go-

vernment, „International Journal of Nonprofit and Voluntary Sector Marketing”, vol. 3(2), 2003,

s. 143–152; Y. Demirkaya, The Changing Management of Local Government under New Labour

in England: Best Value Policy, „Public Administration and Management”, vol. 11(2), 2006,

s. 44–74, cyt. za: I. Kowalik, Orientacja rynkowa…, s. 200.
163 D. Pedersen, J. Hartley, The Changing Context of Public Leadership and Management

Implications for Roles and Dynamics, „International Journal of Public Sector Management”, vol.

21(4), 2008, s. 327–339; J. Jensen, Interpreting New Public Management: The Case of Denmark,

„Australian Journal of Public Administration”, vol. 57(4), 2000, s. 54–65.

 79

stracji terytorialnej, potrafiących dobrze sobie radzić w nowych warunkach

funkcjonowania.

Z kolei w Holandii czy w Niemczech reformy związane z rozwojem kon-

cepcji New Public Management oraz New Steering Model przyczyniły się do

rozwoju orientacji rynkowej w jednostkach samorządowych między innymi

przez prywatyzację usług publicznych, kontrolę jakości usług, deregulację, de-

biurokratyzację, rozwój procedur zarządzania strategicznego czy też rozliczanie

wyników działań menedżerów publicznych
164

. Jako ciekawy przykład rynkowej

orientacji jednostek terytorialnych w Niemczech można wskazać reorganizację

procesu świadczenia usług przez zakładanie tzw. one-stop shops, czyli punktów

obsługi umożliwiających załatwienie wielu rodzajów usług. Rozwiązanie to

przyczyniło się do znacznego skrócenia czasu załatwiania spraw urzędowych

oraz podniesienia poziomu fachowości obsługi. Jak wynika z badań, ponad po-

łowa urzędów administracji lokalnej w Niemczech systematycznie zaczęła prze-

prowadzać badania satysfakcji klientów, co wpłynęło na poprawę jakości świad-

czonych usług (np. w większości urzędów wydłużono godziny pracy)
165

.

Wraz z rozwojem orientacji marketingowej jednostek terytorialnych coraz

silniej akcentowano konieczność strategicznego podejścia do marketingu w sfe-

rze publicznej, w tym w samorządach lokalnych. Problem ten podkreślany był

między innymi w Wielkiej Brytanii, gdzie jako słabość wskazywano skupienie

się na działaniach taktycznych bez należytego wsparcia w podejściu strategicz-

nym
166

. Z kolei w Czechach, jak piszą P. Rumpel i E. Siwek, marketing teryto-

rialny w początkowej fazie rozwoju postrzegany był jako dodatek lub składnik

planowania strategicznego. Opracowywane plany strategiczne, w opinii cytowa-

nych autorów, nie zdały jednak egzaminu, gdyż formułowane były najczęściej

przez zewnętrzne firmy konsultingowe, z których założeniami nie zawsze utoż-

samiali się przedstawiciele władz samorządowych
167

.

Strategiczne podejście do rozwoju marketingu terytorialnego wymusiło ko-

nieczność partnerskiej współpracy ukierunkowanej na realizację założonych

celów zarówno na poziomie lokalnym, regionalnym, krajowym, jak też między-

narodowym. Przykładem partnerskiej współpracy w zakresie marketingu teryto-

164 H.W.C. van der Hart, Government Organisations and their Customers in the Netherlands:

Strategy, Tactics and Operations, „European Journal of Marketing”, vol. 27(7), 1990, s. 31–42;

D.F. Kettl, Public Administration at the Millennium: The State of the Field, „Journal of Public

Administration Research and Theory”, vol. 10(1), 2000, s. 10–34, cyt. za: I. Kowalik, Orientacja

rynkowa…, s. 200.
165 Cyt. za: I. Kowalik, Orientacja rynkowa…, s. 203.
166 J. Day, P. Reynolds, G. Lancaster, A Marketing Strategy for Public Sector Organizations

Compelled to Operate in a Compulsory Competitive Rendering Environment, „International Jour-

nal of Public Sector Management”, vol. 11(7), 1998, s. 583–595.
167 P. Rumpel i E. Siwek, Marketing terytorialny a kreowanie regionów: przykład czeski,

„Przegląd Geograficzny”, nr 78(2), 2006, s. 191–205.

 80

rialnego w Europie może być publiczno-prywatna sieć organizacji dla społecz-

ności w regionie Morza Bałtyckiego, znana jako BioRegion ScanBalt. Jest to

sieć klastrów, uczelni, firm i władz publicznych działających na rzecz promo-

cji regionu Morza Bałtyckiego jako konkurencyjnego terytorium w skali glo-

balnej. Odbywa się to między innymi przez wspieranie projektów, biznesu

i nauki, kreowanie marki regionu oraz rozwój innowacyjnych rozwiązań
168

.

Wypromowanie wspólnej marki sprzyja utrwaleniu w świadomości touropera-

torów pozytywnego wizerunku portów bałtyckich. Należy podkreślić, że

współpraca marketingowa realizowana w ramach regionu Morza Bałtyckiego

spowodowała, że w latach 2000–2010 liczba pasażerów wzrosła z 1,1 mln do

3,1 mln
169

.

Wraz ze wzrostem aktywności marketingowej jednostek terytorialnych co-

raz większe znaczenie zaczęły mieć działania ukierunkowane na kreowanie ich

wizerunku, co znalazło odzwierciedlenie w identyfikowaniu marketingu teryto-

rialnego z kategorią place brandingu, w którego rozwój szczególnie duży wkład

wniósł S. Anholt
170

. W licznych publikacjach z zakresu place brandingu autor

ten podkreśla, że większość krajów kreuje swój wizerunek coraz bardziej profe-

sjonalnie, w sposób zamierzony, a nie tylko przypadkowy, wykorzystując sześć

zasadniczych elementów: turystykę, ludzi, kulturę i dziedzictwo, markowy eks-

port, politykę zagraniczną i wewnętrzną oraz inwestycje i migrację (tzw. sze-

ściokąt brandingu)
171

. Poszczególne kraje uzyskują wpływ na wizerunek swoich

marek, jeśli mają przejrzystą i wiarygodną koncepcję i spójnie ją komunikują.

Wśród krajów europejskich, które w stosunkowo krótkim czasie znacznie

poprawiły swój wizerunek, w literaturze przedmiotu wymienia się przede

wszystkim Irlandię, Hiszpanię, Nową Zelandię oraz Szkocję. Podkreśla się przy

tym, że część krajów (np. Niemcy, Włochy, Szwajcaria, Anglia) wypracowała

na tyle korzystny wizerunek (kojarzący się z atrakcyjnymi atrybutami), iż swoje

działania marketingowe może nawet ograniczyć
172

.

168 Place Branding and Place Promotion Efforts in the Baltic Sea Region: A Situation Analy-

sis, Baltic Metropoles BaltMet Promo, October 2010, s. 19–20.
169 Cyt. za: M. Grzybowski, Marketing regionów. Baltic cruise – studium przypadku z regio-

nu Morza Bałtyckiego [w:] Marketing przyszłości. Trendy. Strategie. Instrumenty. Wybrane aspek-

ty marketingu terytorialnego, „Zeszyty Naukowe Uniwersytetu Szczecińskiego”, nr 663, Ekono-

miczne Problemy Usług, nr 75, Szczecin 2011, s. 318.
170 Szczególną rolę w rozwoju place brandingu odegrał artykuł S. Anholta z 1998 r., por.

idem, Nation Brands of the 21st Century, „Journal of Brand Management” nr 5(6), 1998,

s. 395–406 .
171 Por. S. Anholt, J. Holdreth, Brand America. Tajemnica megamarki, Instytut Marki Pol-

skiej, Warszawa 2005, s. 13–14.
172 Por. S. Anholt, Places. Identity, Image and Reputation, Palgrave Macmillan, New York

2010; T. Moilanen, S. Rainisto, How to Brand Nations, Cities and Destinations: A Planning Book

for Place Branding, Palgrave Macmillan, Basingstoke 2009.

 81

Przykładem kraju o zaawansowanych działaniach w zakresie rozwoju mar-

ketingu terytorialnego, znajdujących potwierdzenie zarówno w literaturze przed-

miotu, jak również w praktyce, są Niemcy. W rozwoju brandingu Niemiec waż-

ną rolę odegrała organizacja Mistrzostw Świata w piłce nożnej w 2006 r., pod-

czas których starano się pokazać zwiedzającym i kibicom obraz Niemiec ko-

smopolitycznych, atrakcyjnych i zorientowanych na przyszłość oraz przekazać

komunikat o konkurencyjności Niemiec, ciągłej innowacyjności i duchu produk-

cyjnym. Przekazowi temu patronowało hasło przewodnie kampanii wizerunko-

wej: „Niemcy – kraj pomysłów”. Działania te kontynuowane były w kolejnych

kampaniach marketingowych, eksponujących bogactwo atutów Niemiec zarów-

no wewnątrz kraju, jak i za granicą: naród nauki i kultury, kraina poetów

i myślicieli, innowacyjnych produktów made in Germany. W komunikatach

promocyjnych akcentowano pomysłowość i pasję twórczą, potwierdzoną licz-

nymi dowodami zarówno z historii, jak też współczesnymi, odnosząc je zwłasz-

cza do wymiaru inwestycyjnego i turystycznego (np. „Witamy w Niemczech –

kraju pomysłów” czy „Inwestuj w Niemczech – kraju pomysłów”)
173

.

Ciekawym przykładem wykreowania i upowszechnienia marki narodowej

na świecie może być Szkocja. Zdefiniowanie wizerunku nowoczesnej Szkocji

przez Waltera Scotta wymagało stworzenia portretu Szkocji, który był w dużym

stopniu wyidealizowany. Jego zasadniczą część stanowiła zapomniana historia

kulturalna kraju, wzbogacona o elementy fantazji. Wykreowany wizerunek

Szkocji jako krainy atrakcyjnej i malowniczej, o niezwykłym uroku został zako-

rzeniony nie tylko w Europie, ale także na świecie
174

. Przykład Szkocji pozwala

stwierdzić, że pasja, determinacja czy kreatywność to cechy, które pozwalają

stworzyć atrakcyjny produkt markowy, zmieniając nastawienie do określonego

terytorium. Teza ta znajduje zastosowanie nie tylko w odniesieniu do kraju

(gdzie produkt markowy ma najszersze oddziaływanie), ale także jest aktualna

na szczeblu regionalnym i lokalnym.

W Danii rząd i parlament zatwierdziły plan działania na rzecz globalnego

marketingu w 2007 r. Celem było promowanie pozytywnego wizerunku Danii za

granicą, tak aby zapewnić zdolność do konkurowania o kreatywnych i kompe-

tentnych pracowników, studentów, turystów i inwestycje, jak również promować

eksport i duńskie umiejętności twórcze. Grupami docelowymi były w szczegól-

ności kraje OECD i BRIC (Brazylia, Rosja, Indie i Chiny)
175

.

Za kraj o interesujących rozwiązaniach w marketingu terytorialnym można

uznać Norwegię, której rozwój opiera się na dwóch głównych filarach. Ogólna

odpowiedzialność za zarządzanie reputacją Norwegii za granicą spoczywa na

173 Place Branding and Place Promotion…, s. 36.
174 Cyt. za: S. Anholt, Sprawiedliwość marek. Jak branding miejsc i produktów może uczynić

kraj bogatym, dumnym i pewnym siebie, Instytut Marki Polskiej, Warszawa 2006, s. 154.
175 Place Branding and Place Promotion…, s. 41.

 82

Ministerstwie Spraw Zagranicznych i na Forum Dyplomacji Publicznej, które

założone przez rząd w 2007 r., działa pod przewodnictwem ministra spraw za-

granicznych. Składa się ono z ekspertów z rządu, kultury oraz handlu i przemy-

słu. Forum przyczynia się do częstszej debaty i dialogu między władzami,

przedstawicielami handlu, przemysłu, środowisk akademickich oraz innych

gremiów, które poszukują odpowiedzi na pytanie, w jaki sposób i w jakich ob-

szarach rząd może koordynować strategię budowania reputacji Norwegii.

W ramach założeń strategicznych zostały opracowane wskazówki dla placówek

zagranicznych, które powinny być stosowane w ich pracy. Każda misja zagra-

niczna zmuszona jest do opracowania strategii promocyjnej kraju na podstawie

wspólnego planu reputacji. Warte uwagi jest to, że norweski rząd konsekwentnie

mówi o zarządzaniu reputacją, dyplomacji publicznej i promocji kraju, a nie

o budowaniu marki i marketingu.

Drugi filar marketingu Norwegii to branding kraju jako kierunku turystycz-

nego. Jest to częściowo zintegrowane z ogólną strategią rozwoju reputacji Nor-

wegii (np. sektor turystyczny jest reprezentowany na forum dyplomacji publicz-

nej). Ministerstwo Handlu i Przemysłu powierzyło odpowiedzialność za zarzą-

dzanie strategią marki kraju i za prowadzenie oficjalnego przewodnika po Nor-

wegii: visitnorway.com agencji rządowej Innovation Norway
176

.

Wśród krajów europejskich podejmujących w ostatnich latach ożywione

działania w zakresie marketingu terytorialnego należy wskazać państwa należą-

ce do byłego ZSRR, w tym Litwę i Łotwę. Na Litwie pierwsze działania rządu

zmierzające do budowy marki narodowej zostały podjęte w 2006 r. Rok później

został powołany oficjalny organ Komisja Budowania Wizerunku Litwy, kiero-

wany przez premiera. Pod koniec 2007 r. rząd Republiki Litewskiej zatwierdził

program promocji inwestycji na lata 2008–2013, w którym sformułowano nowe

zadania dla agencji promocji inwestycji na Litwie – Lithuanian Development

Agency (LDA) związane z budowaniem wizerunku gospodarczego kraju.

Pierwsze próby realizacji działań na rzecz brandingu narodowego na Ło-

twie sięgają 2001 r., kiedy Ministerstwo Spraw Zagranicznych utworzyło gru-

pę roboczą odpowiedzialną za koordynację komunikacji zewnętrznej agencji

rządowych. Grupa ta, składająca się z piętnastu przedstawicieli różnych agen-

cji rządowych, opracowała „Podstawowe zasady komunikacji zewnętrznej

2002–2005”
177

.

Duże wyzwanie dla specjalistów od marketingu terytorialnego stanowi

Ukraina, której wizerunek wciąż kojarzy się negatywnie, co wynika nie tylko

z uprzedzeń i stereotypów związanych z przeszłością kraju, ale również jest

176 Ibidem, s. 42.
177 Ibidem, s. 38.

 83

odzwierciedleniem współczesnych decyzji i działań. Jak podkreśla V. Grishel,

krajowy branding wymaga zaangażowania nie tylko specjalistów z różnych śro-

dowisk, ale także wsparcia budowy wizerunku przez obywateli Ukrainy, którzy

jednak, wobec trudnych warunków codziennego życia oraz wciąż występującego

problemu korupcji, słabo identyfikują się z tym procesem
178

. Duża szansa po-

prawy wizerunku Ukrainy pojawiła się w 2004 r. po „Pomarańczowej Rewolu-

cji”, jednak – zdaniem cytowanej autorki – okazja ta została zmarnowana. Oży-

wione działania w zakresie kreowania wizerunku Ukrainy zostały podjęte dopie-

ro w 2010 r., wraz z rozwojem strategii marki Ukrainy, której hasłem przewod-

nim stała się „otwartość”. Deklarowana przez Ukrainę otwartość na świat prze-

jawia się w prezentowaniu kraju jako aktywnego uczestnika globalnego procesu

społeczno-kulturalnego, otwartej dla gości i atrakcyjnej destynacji turystycznej,

czy też terytorium o wysokim potencjale inwestycyjnym. Niezmiernie ważną

rolę w procesie kreowania wizerunku Ukrainy należy przypisać pozycji współ-

gospodarza Mistrzostw Europy w piłce nożnej „Euro 2012”. Według V. Grishel

przykładem dla Ukrainy w procesie kreowania wizerunku może być Gruzja,

której skutecznie udało się zerwać ze stereotypami oraz pokonać podobne jak na

Ukrainie problemy.

Reasumując, wspólną cechą przeobrażeń zachodzących w krajach europej-

skich mających zasadniczy wpływ na rozwój orientacji marketingowej w jed-

nostkach samorządowych była decentralizacja zarządzania oraz tzw. marketyza-

cja świadczonych przez te jednostki usług. Odmienne doświadczenia w aktyw-

ności marketingowej poszczególnych krajów związane są z dużym zróżnicowa-

niem w wykorzystaniu marketingu terytorialnego, zarówno w wymiarze czaso-

wym, jak i jakościowym. Celowe i planowe działania marketingowe stanowią

duże wyzwanie zwłaszcza dla tych krajów, które dopiero od niedawna dostrze-

gły zalety marketingu i jednocześnie zmuszone są do zmiany dotychczasowego

niekorzystnego wizerunku.

178 V. Grishel, Ukraine: On the Way to Strengthen the National Brand, European Place Mar-

keting Institute, http://bestplaceinstytut.org/www/wp-content/uploads/2012/04/UKRAINE-ON-THE-

WAY-TO-STRENGTHEN-THE-NATIONAL-BRAND2.pdf, 19.04.2012.

 84

2. UWARUNKOWANIA ROZWOJU
I ZNACZENIE TURYSTYKI WIEJSKIEJ

2.1. Istota turystyki wiejskiej

2.1.1. Złożoność turystyki i jej oddziaływanie na turystykę wiejską

W literaturze przedmiotu, wyjaśniając istotę turystyki, akcentuje się jej zło-

żoność i interdyscyplinarność. Zagadnienie to rozpatrywane jest w ujęciu psy-

chologicznym, społecznym, ekonomicznym, kulturowym czy przestrzennym,

Złożoność turystyki można pokazać poprzez pełnione przez nią funkcje, a więc

– jak określa K. Przecławski – wpływ na poszczególne sfery współczesnego

życia
179

. Zachodzące przeobrażenia społeczno-gospodarcze powodują przesu-

wanie się znaczenia poszczególnych kategorii i tak przez długie lata turystyka

postrzegana jako forma zaspokajania określonych potrzeb rekreacyjnych, po-

znawczych, zdrowotnych czy kulturowych coraz powszechniej identyfikowana

jest obecnie jako zjawisko ekonomiczne.

W ujęciu praktycznym turystyka stanowi formę działalności gospodarczej

o wzrastających tendencjach rozwoju, czego odzwierciedleniem jest około

4-procentowy udział w PKB UE oraz 6-procentowy udział w PKB Polski i gene-

rowanie 8 mln miejsc pracy. Interdyscyplinarny charakter turystyki sprawia, że

pośredni udział w PKB jest znacznie wyższy
180

. Należy jednak podkreślić, że

kryzys w gospodarce europejskiej w sposób pośredni wpłynął na pojawienie się

strat i obniżenie dochodów sektora turystycznego. Fakt ten wynika ze wzajemnej

zależności wszystkich sektorów systemu gospodarczego. Jak wskazuje I. Ję-

drzejczyk, w pierwszej kolejności obniżenie cen aktywów na rynkach finanso-

wych doprowadziło do zmniejszenia wartości portfela inwestycyjnego przedsię-

biorstw turystycznych, zwłaszcza tych zaangażowanych w obrocie publicznym,

na giełdzie papierów wartościowych
181

.

179 K. Przecławski, Humanistyczne podstawy turystyki, Wydawnictwo Instytutu Turystyki,

Warszawa 1986, s. 53.
180 Prezydencja Polski w Radzie Unii Europejskiej w obszarze turystyki, dane za 2009 r., Mi-

nisterstwo Sportu i Turystyki, Departament Turystyki, 19.08.2011.
181 I. Jędrzejczyk, Kondycja krajowego sektora turystycznego u progu prezydencji Polski

w Radzie UE, „Acta Scientiarum Polonorum Oeconomia”, nr 9(4), Wydawnictwo SGGW, War-

szawa 2010, s. 190–191.

 85

Turystyka, stanowiąc źródło wysokich zysków, przyczynia się do wielo-

płaszczyznowego rozwoju obszarów recepcji turystycznej, co odgrywa szcze-

gólnie ważną rolę w odniesieniu do opóźnionych w rozwoju terenów wiejskich.

Problem związku turystyki z innymi gałęziami gospodarczymi mocno podkreślał

J. Krippendorf, akcentując, że najgorszym z możliwych skutków rozwoju tury-

styki może być tzw. monokultura turystyczna. Jego zdaniem w obszarach recep-

cji turystycznej należy dążyć do gospodarki wielogałęziowej, tzn. w takim sa-

mym stopniu jak turystykę rozwijać także rolnictwo, leśnictwo, rzemiosło

i rękodzieło, drobny przemysł oraz całą sferę usług pozaturystycznych
182

.

Funkcja turystyczna pełniona przez tereny wiejskie wchodzi zatem w wielo-

rakie związki z innymi funkcjami tych terenów, sama na nie oddziałując, ale

także podlegając ich wpływom. Skłania to do podjęcia charakterystyki turystyki

wiejskiej w wielu wymiarach, a zwłaszcza w wymiarze społecznym, ekono-

micznym, kulturowym i przestrzennym.

2.1.2. Turystyka wiejska w literaturze przedmiotu

Mimo że początki turystyki na obszarach wiejskich w praktyce sięgają

odległych czasów, w literaturze przedmiotu ożywiony rozwój zainteresowa-

nia tą problematyką przypada na drugą połowię XX w. Dużo publikacji na

temat turystyki wiejskiej z tego okresu
183

 pochodzi z Austrii (np. E. Tomasi
184

,

F. Greif i W. Schwackhofer
185

), Francji (np. M. Bonneau
186

, J.P. Michel
187

),

Wielkiej Brytanii (B.S. Duffield
188

, J.T. Coppock
189

) i RFN (np. K. Ruppert,

182 J. Krippendorf, Marketing et Tourisme, Herbert Lang, Berne 1971, s. 46.
183 Wykazu piśmiennictwa z lat 60.–80. XX w. dokonano na podstawie przeglądu literatury

W. Kurka zamieszczonego w publikacji: W. Kurek, Wpływ turystyki wiejskiej na przemiany spo-

łeczno-ekonomiczne obszarów wiejskich polskich Karpat, Wydawnictwo Uniwersytetu Jagielloń-

skiego, Kraków 1990, s. 8–13.
184 E. Tomasi, Strukturwandlungen der Landwirtschaft im Oberpinzgau unter besonderer Be-

rücksichtigung ihrer Beziehungen zum Fremdenverkehr, dargestellt am Beispiel der Gemeinden

Mittersih, Universität Wien, Wien 1974, cyt. za: W. Kurek, Wpływ turystyki..., s. 8.
185 F. Greif, W. Schwackhofer, Die Sozialbrache im Hochgebirge am Beispiel des Ausserfe-

rus. Schriftenreihe des Agrarwirtschaftlichen, Institutes des Bundesministeriums für Land- und

Forstwirtschaft, Wien 1989.
186 M. Bonneau, Le fait touristique dans la France de l’Ouest, Universite de Haute-Bretagne,

Rennes 1978.
187 J.P. Michel, Le tourisme rural: une a la renovation Massif Central, „Geografia Polonica”,

nr 29, Paris 1974.
188 B.S. Duffield, The Study of Tourism in Britain – a Geographical Perspective, „Geo Jour-

nal. An International Journal of Physical, Biological, Social and Economic Geography and Appli-

cations in Environmental Planning and Ecology”, vol. 9(1), Dordrecht and Boston 1984.
189 J.T. Coppock, Second Homes: Curie or Blessing?, Pergamon, Oxford 1997.

 86

J. Maier
190

, L. Deuringer
191

). Dotyczą one zarówno zagadnień związanych

z istotą i przestrzennymi uwarunkowaniami rozwoju turystyki wiejskiej, jak też

jej oddziaływaniem na rozwój regionów. Problem roli turystyki w przemianach

społeczno-kulturowych i ekonomicznych pojawił się w zagranicznej literaturze

przedmiotu (głównie Austria
192

, Francja
193

, Wielka Brytania
194

, RFN
195

) już

w latach 60. i 70. XX w. Przedmiotem analizy w początkowym etapie były

głównie związki zachodzące pomiędzy rolnictwem a turystyką. Koncentrowano

się przede wszystkim na ekonomicznych i społecznych korzyściach będących

następstwem rozwoju turystyki wiejskiej.

Wraz z przedstawianiem roli turystyki wiejskiej w rozwoju społeczno-gospo-

darczym zaczęły pojawiać się także pierwsze opracowania ukazujące negatywne

skutki dla środowiska przyrodniczego – zmiany krajobrazu oraz zanik tradycyjnych

sposobów życia wiejskiego (B. Barbier, D.G. Perce
196

, M. Chardon
197

).

Wzrost liczby publikacji z zakresu turystyki wiejskiej w latach 70. i 80. XX w.

jest odzwierciedleniem obserwowanego w tym okresie wzrostu zainteresowania

w Europie wypoczynkiem na wsi, zwłaszcza na obszarach charakteryzujących

się cennymi i/lub wielkopowierzchniowymi walorami przyrodniczymi i kulturo-

wymi. Ważnym motywem wyboru obszarów wiejskich na miejsce wypoczynku

było to, iż wobec szybkiego rozwoju aglomeracji miejskich wypoczynek na

terenach wiejskich utożsamiany był z enklawą ciszy i spokoju, dawał możliwość

kontaktu z przyrodą i lokalną kulturą, czego nie zapewniały duże ośrodki tury-

styczne.

190 K. Ruppert, J. Maier, Naherholungsraum und Naherholungsverkeher – Geographische

Aspekte eines speziellen Freizeitverhaltens, „Münchener Studien zur Sozial – und Wirtschaftsgeo-

grafie”, nr 6, Kallmunz, Regensburg 1969, s. 55–77.
191

 L. Deuringer, Die Bedeutung der Landwirtschaft in den französischen Alpen – Untersu-

chung zum Wandel der Agrarstruktur unter besondere Berücksichtigung freizeitorientierter Raum-

ausspruche. Dargestellt am Beispiel der Haute – Tarantaise und Vallee de l’Ubaye, Publisher Sn,

ECONIS, Műnchen 1975.
192 E. Lichtenberger, Die Sukzession von der Agrar – zur Freizeitgesellschaft in den Hochge-

birgen Europas, „Innsbrucker Geographische Studien”, nr 5, Innsbruck 1979, s. 401–436.
193 P. Veyret, L’agriculture de montagne dans les Alpes Francaises: le problem de la survie,

„Revue de Geographie Alpine”, nr LX(1), 1972, s. 5–24.
194 B.S. Duffield, The study of tourism in Britain…, s. 27.
195 K. Ruppert, J. Maier, Naherholungsraum und Naherholungsverkeher…, s. 55–77.
196 B. Barbier, D.G. Pearce, The Geography of Tourism in France: Definition, Scope and

Themes, „Geo Journal. An International Journal of Physical, Biological, Social and Economic

Geography and Applications in Environmental Planning and Ecology”, vol. 9(1), Dorderecht and

Boston 1984, s. 47–53.
197 M. Chardon, Transformation economiques et mutations des paysages en Oisans: le cas de

l’Alpe d’Huez, „Revue de Geographie Alpine”, nr LXXIV, 1986, s. 177–187.

 87

W polskiej literaturze przedmiotu tematyka badawcza z zakresu turystyki

wiejskiej w początkowym etapie rozwoju (lata 60. XX w.) odnosiła się głów-

nie do waloryzacji środowiska przyrodniczego (A. Wrzosek
198

, M. Milew-

ska
199

). Duży wkład w tematykę zagospodarowania turystycznego oraz wypra-

cowanie metod waloryzacji obszarów wiejskich dla potrzeb turystyki wniosły

badania J. Warszyńskiej
200

, W. Dejowej
201

 oraz O. Rogalewskiego
202

. Ponadto

do klasyfikacji funkcjonalnej obszarów wiejskich przyczyniły się w dużej mie-

rze badania J. Kostrowickiego
203

, W. Stoli
204

 czy A. Jackowskiego
205

. Aspekt

społeczno-ekonomiczny rozwoju turystyki wiejskiej w kontekście rozwoju

regionu był z kolei podkreślany m.in. w pracach J. Kruczały
206

, T. Jarowiec-

kiej
207

 i W. Kurka
208

, który w 1990 r. dokonał syntezy dotychczasowych osią-

gnięć z tego zakresu.

Transformacja ustrojowa w Polsce spowodowała, że lata 90. XX w. to okres

dalszego dynamicznego rozwoju turystyki wiejskiej. Jej aspektom teoretycznym

poświęcono liczne opracowania, wśród których należy wymienić między innymi

publikacje M. Dębniewskiej (ekonomika turystyki wiejskiej)
209

, M. Drzewiec-

kiego (uwarunkowania rozwoju turystyki wiejskiej)
210

, J. Sikory (organizacyjne

198 A. Wrzosek, Naturalne warunki rozwoju turystyki w Polsce Południowej, „Problemy

Ekonomiczne”, nr 3, Warszawa 1964, s. 5–17.
199 M.J. Milewska, Regiony turystyczne Polski, „Prace Geograficzne”, nr 43, Instytut Geogra-

fii PAN, Warszawa 1963.
200 J. Warszyńska, Ocena zasobów środowiska naturalnego dla potrzeb turystyki (na przykła-

dzie województwa krakowskiego), „Zeszyty Naukowe UJ”, Prace Geograficzne, nr 36, Kraków

1974.
201 W. Deja, Kryteria wyznaczania wsi letniskowych, Monografie AWF, nr 116, Poznań 1979.
202 O. Rogalewski, Urządzenia usługowe jako czynnik aktywizacji wsi letniskowych, „Pro-

blemy Ekonomiczne”, nr 1, Warszawa 1967, s. 62–69.
203 J. Kostrowicki, Obszary wiejskie jako przestrzeń wielofunkcyjna. Zagadnienia badawcze

i planistyczne, „Przegląd Geograficzny”, nr 4, Warszawa 1976, s. 601–611.
204 W. Stola, Klasyfikacja funkcjonalna obszarów wiejskich Polski. Próba metodyczna, Osso-

lineum, Wrocław – Warszawa – Kraków – Gdańsk 1987.
205 A. Jackowski, Typologia funkcjonalna miejscowości turystycznych (na przykładzie woje-

wództwa nowosądeckiego), Kraków 1981.
206 J. Kruczała, Rola turystyki w aktywizacji ekonomicznej regionów, „Problemy Ekonomicz-

ne”, nr 11, 1972, s. 27.
207 T. Jarowiecka, Problemy rozwoju funkcji turystycznych w górskich obszarach Karpat,

„Zeszyty Naukowe AWF w Krakowie”, nr 10, Kraków 1975, s. 5–25.
208 W. Kurek, Wpływ turystyki wiejskiej na przemiany społeczno-ekonomiczne obszarów

wiejskich polskich Karpat, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 1990.
209 M. Dębniewska, M. Tkaczyk, Agroturystyka. Koszty, ceny, efekty, Wydawnictwo Poltext,

Warszawa 2007.
210 M. Drzewiecki, Agroturystyka. Założenia – uwarunkowania – działania, Instytut Wydaw-

niczy „Świadectwo”, Bydgoszcz 1995.

 88

i innowacyjne aspekty)
211

, A.P. Wiatraka (instytucjonalne aspekty)
212

, E. Dzie-

dzic (produkt zrównoważony rozwój turystyki wiejskiej)
213

, I. Sikorskiej-Wolak
214

,

J. Wojciechowskiej
215

, B. Sawickiego
216

 (znaczenie i uwarunkowania rozwoju tury-

styki wiejskiej), L. Strzembickiego (marketingowe aspekty turystyki wiejskiej)
217

,

J. Majewskiego (produkty markowe)
218

 czy M. Jalinika
219

 i J. Kosmaczewskiej
220

.

Poza przytoczonymi autorami problematyka turystyki wiejskiej podejmo-

wana jest także przez przedstawicieli wielu innych środowisk naukowych, któ-

rzy najczęściej akcentują jej aspekty organizacyjne oraz socjologiczne. Stosun-

kowo rzadko pisze się o wymiarze ekonomicznym turystyki wiejskiej (zwłasz-

cza o korzyściach finansowych) oraz o związanym z nią marketingu w ujęciu

strategicznym.

2.1.3. Istota turystyki wiejskiej przez pryzmat
uwarunkowań przestrzennych

W literaturze przedmiotu rozumienie turystyki wiejskiej nie jest jedno-

znaczne, można wręcz wskazać ma pewne metodologiczne nieścisłości – czasem

pojęcie turystyki wiejskiej traktuje się zamiennie z terminem turystyka na obsza-

211 J. Sikora, Organizacja ruchu turystycznego na wsi, WSiP, Warszawa 1999; idem, Inno-

wacyjne aspekty agroturystyki [w:] Regionalne aspekty agroturystyki w Polsce. Materiały z III

Ogólnopolskiego Sympozjum Agroturystycznego, CDiEwR, Kraków 1995, s. 41–47.
212 A.P. Wiatrak, Wpływ agroturystyki na zagospodarowanie obszarów wiejskich, „Zagad-

nienia Ekonomiki Rolnej”, nr 1, Warszawa 1996, s. 35–46; idem, Podmioty realizujące projekty

agroturystyczne [w:] Determinanty sukcesu w turystyce wiejskiej. V Ogólnopolskie Sympozjum

Agroturystyczne, CDiEwR, Kraków 1997, s. 29–37.
213 E. Dziedzic, Uwarunkowania polityki zrównoważonego rozwoju w zakresie agroturystyki

[w:] Zrównoważony rozwój turystyki wiejskiej – idee, działania, efekty, CDiEwR, Kraków 1998.
214 I. Sikorska-Wolak, Turystyka wiejska jako wielowymiarowe zjawisko i jako przedmiot ba-

dań naukowych [w:] Ekonomiczne i społeczne aspekty rozwoju turystyki wiejskiej, red. I. Sikorska-

-Wolak, Wydawnictwo SGGW, Warszawa 2008, s. 11–22.
215 J. Wojciechowska, Aktywizacja wsi poprzez działalność turystyczną (Poradnik praktyczny

dla samorządów lokalnych i mieszkańców wsi), UKFiT, KGMiT, Warszawa – Łódź 1992.
216 B. Sawicki, Agroturystyka w aktywizacji obszarów wiejskich, Wydawnictwo Akademii

Rolniczej w Lublinie, Lublin 2007.
217 L. Strzembicki, Turystyka wiejska. Podstawy marketingu, CDiEwR, Kraków 1993; idem,

Badania marketingowe turystyki wiejskiej w Polsce w 1997 r. Charakterystyka nabywców usług

turystycznych świadczonych przez gospodarstwa wiejskie (Raport końcowy), Instytut Turystyki,

Warszawa 1997.
218 J. Majewski, Koncepcja tworzenia produktów markowych w turystyce wiejskiej [w:] De-

terminanty sukcesu w turystyce wiejskiej, CDiEwR, Kraków 1997.
219 M. Jalinik, Uwarunkowania i czynniki rozwoju usług turystycznych na obszarach wiej-

skich, Oficyna Wydawnicza Politechniki Białostockiej, Białystok 2009.
220 J. Kosmaczewska, Wpływ agroturystyki na rozwój społeczno-ekonomiczny gminy, Boguc-

ki Wydawnictwo Naukowe, Poznań 2007.

 89

rach wiejskich, albo nawet agroturystyka. Najszerszy zakres ma pojęcie turysty-

ka na obszarach wiejskich, dlatego przed przystąpieniem do analizy pojęcia

turystyka wiejska konieczne będzie dokonanie przeglądu definicji turystyki na

obszarach wiejskich, a także przybliżenie zakresu znaczeniowego kategorii

obszary wiejskie i ich przestrzenne uwarunkowania.

Najogólniej turystykę na obszarach wiejskich można określić jako wszelkie

formy turystyki realizowane na terenach pozamiejskich, a więc w obrębie wsi

oraz terenów przyrodniczych (tereny nadmorskie, górskie, obszary chronione,

np. parki narodowe)
221

. Zasadniczym wyróżnikiem pojęcia turystyka na obsza-

rach wiejskich jest administracyjna wiejskość przestrzeni, co oznacza, że ta for-

ma turystyki odbywa się na obszarach wiejskich w ujęciu administracyjnym,

które jednak pod względem krajobrazowym, a nawet funkcjonalnym nie zawsze

spełniają warunek wiejskości (np. zurbanizowane turystycznie wsie).

Określenie obszar wiejski w literaturze przedmiotu występuje w nieco róż-

nych znaczeniach. W praktyce najczęściej jest wykorzystywana definicja GUS-u,

który stosując kryterium administracyjne, za obszar wiejski uznaje terytorium

poza granicami administracyjnymi miast. Wśród propozycji naukowych najbar-

dziej ogólna wydaje się definicja J. Wilkina, który za obszary wiejskie uznaje

części terytorium kraju funkcjonalnie związane z rolnictwem oraz innymi for-

mami działalności, dla której podstawą jest korzystanie z zasobów przyrody:

ziemi, lasów, rzek czy jezior. Są to obszary służące do produkcji rolniczej, go-

spodarki leśnej, rybołówstwa śródlądowego, a także do wypoczynku i turystyki.

Są one miejscem zamieszkania ludności oraz prowadzenia innych poza wymie-

nionymi form działalności
222

.

Uwzględniając w definiowaniu turystyki na obszarach wiejskich wymogi

względem przestrzeni, J. Majewski i B. Lane określają ją jako formę wypoczyn-

ku na otwartej przestrzeni, charakteryzującej się niską gęstością zaludnienia,

słabo rozbudowaną infrastrukturą, gdzie jest znaczny udział rolnictwa i leśnic-

twa, a miejscowość liczy poniżej 10 tys. mieszkańców. Tego typu turystyka

oparta jest w dużej mierze na indywidualnej aktywności
223

.

Przydatność obszarów wiejskich do rozwoju funkcji turystycznej określają ce-

chy przestrzeni identyfikowanej głównie pojęciem przestrzeni turystycznej
224

 bądź

221 W. Kurek (red.), Turystyka, Wydawnictwo Naukowe PWN, Warszawa 2007, s. 331.
222 J. Wilkin, Struktura wsi i rolnictwa – Polska a kraje Unii Europejskiej [w:] Chłop, rolnik,

farmer? Przystąpienie Polski do Unii Europejskiej – nadzieje i obawy polskiej wsi, Wydawnictwo

Instytutu Spraw Publicznych, Warszawa 2000.
223 J. Majewski, B. Lane, Turystyka wiejska i rozwój lokalny, Fundacja Fundusz Współpracy,

Poznań 2001.
224 J. Warszyńska, Główne problemy badawcze geografii turyzmu, „Turyzm”, nr 5, Wydaw-

nictwo Uniwersytetu Łódzkiego, Łódź 1999, s. 37–50.

 90

rekreacyjno-turystycznej
225

. Według J. Warszyńskiej pod pojęciem przestrzeni tury-

stycznej rozumie się przestrzeń fizycznogeograficzną, społeczną, kulturową, gospo-

darczą, w obrębie której zachodzą zjawiska turystyczne. Tworzą ją „elementy pier-

wotne”, wyjściowe, stanowiące o jej pierwotnej wartości do celów turystycznych,

określone pojęciem „walorów turystycznych”, oraz elementy wtórne, warunkujące

lub ułatwiające realizację potrzeb turystycznych
226

. S. Liszewski wyodrębnia trzy

rodzaje przestrzeni turystycznej: realną – identyfikowaną z przestrzenią zago-

spodarowaną głównie przez bazę hotelową, gastronomiczną i towarzyszącą;

funkcjonalną – będącą wyrazem aktywności turystycznej człowieka w prze-

strzeni geograficznej, oraz percepcyjną – która stanowi indywidualne lub gru-

powe wyobrażenie realnej przestrzeni turystycznej
227

.

W literaturze krajowej i zagranicznej najczęściej wykorzystuje się podział

elementów tworzących przestrzeń turystyczną na przyrodnicze oraz antropoge-

niczne (pozaprzyrodnicze). Na obszarach wiejskich jest to zbiór specyficznych

cech i elementów wyróżniających ten teren ze względu na lokalizację geograficzną,

posiadane walory przyrodniczo-krajobrazowe (np. ukształtowanie powierzchni, na-

turalne akweny wodne, rezerwaty przyrody), klimatyczne i historyczne (podaż

pierwotna). Dodatkowo walory turystyczne w coraz większym stopniu determino-

wane są czynnikami antropogenicznymi, które mogą mieć charakter wzbogacający

i kompensujący (walory krajoznawcze) lub destrukcyjny (dewastacja środowiska).

Pozytywne przejawy działalności człowieka, jak np. przyjazny środowisku krajo-

braz rolniczy, atrakcyjny wygląd wsi, zabytki kultury duchowej, są integralnym

elementem interesującej oferty wypoczynkowej.

Należy podkreślić, że tereny wiejskie w założeniu powinny umożliwiać tu-

ryście realizowanie potrzeby kontaktu z przyrodą i kulturą oraz aktywną rekrea-

cję. O unikalności wiejskiej przestrzeni turystycznej świadczy niski poziom

urbanizacji, rozproszona zabudowa, dominacja funkcji rolniczej (produkcji rol-

nej), a także tradycyjny charakter krajobrazu wiejskiego. Na obszarach wiejskich

występuje przewaga elementów przyrodniczych nad antropogenicznymi, co

czyni je szczególnie przydatnymi dla wypoczynku i rekreacji. Zapewnia to tury-

ście odwiedzającemu obszary wiejskie poczucie swobody i wolności, stanowiąc

atrakcyjną alternatywę dla zagęszczonej, głośnej i zanieczyszczonej przestrzeni

miejskiej.

Nie wszystkie jednak formy aktywności turystycznej mające miejsce na te-

renach wiejskich spełniają założone kryteria, dlatego w obrębie turystyki na

225 S. Liszewski, Przestrzeń turystyczna, „Turyzm”, nr 5, Wydawnictwo Uniwersytetu Łódz-

kiego, Łódź 1995, s. 7–19.
226 J. Warszyńska, Główne problemy…, s. 37–50.
227 S. Liszewski, Przestrzeń turystyczna…, s. 7–19.

 91

obszarach wiejskich wyszczególnia się poza turystyką wiejską wiele innych

form aktywności turystycznej, obejmujących całą bazę wypoczynkową z wszel-

kimi ośrodkami wypoczynkowymi, domami wczasowymi, sanatoriami, ośrod-

kami kolonijnymi, domami pracy twórczej, hotelami robotniczymi, schroniska-

mi młodzieżowymi itp. Wiejska lokalizacja tego typu obiektów może być intere-

sująca dla mieszkańców wsi, jeżeli zaistnieją możliwości sprzedaży ich produk-

tów i usług turystom.

Uwzględniając charakter zaspokajanych potrzeb, w turystyce na obszarach

wiejskich można wyodrębnić m.in. turystykę zdrowotną, ekoturystykę, turystykę

kwalifikowaną, alternatywną. W każdej z tych form wyróżnia się co najmniej

kilka rodzajów turystyki wąsko wyspecjalizowanej, np. sylwanotursytykę (ina-

czej turystykę leśną), turystykę na obszarach chronionych znajdujących się na

terenach wiejskich, turystykę wodną na obszarach wiejskich czy też turystykę

przygraniczną na obszarach wiejskich
228

.

2.1.4. Definiowanie turystyki wiejskiej

Przystępując do analizy pojęcia turystyki wiejskiej, która stanowi przedmiot

rozważań w niniejszej książce, należy przede wszystkim zaznaczyć, że poza

kryterium administracyjnym spełnione muszą być także kryteria funkcjonalne

i krajobrazowe. Można paradoksalnie spotkać się bowiem z sytuacją, w której

gmina administracyjnie miejska może wykazywać charakter wiejskości bardziej

aniżeli gmina administracyjnie wiejska.

W literaturze przedmiotu występuje wiele definicji turystyki wiejskiej, okre-

ślanej jako rural tourism, countryside tourism, farm tourism, agritourism. Poję-

cia te w krajach europejskich są używane w różnych kontekstach, zależnie od

narodowości, tradycji turystycznych i rolniczych danego kraju. Jak zauważa

J. Wojciechowska, w piśmiennictwie oraz na międzynarodowych konferencjach

poświęconych problematyce turystyki wiejskiej podejmuje się dyskusje na temat

ram prawnych, ekonomicznych, kulturowych, ekologicznych czy marketingo-

wych, pozostawiając przy tym spory margines dowolności w ich interpretacji

i definiowaniu w poszczególnych krajach
229

.

Odmienne widzenie istoty turystyki wiejskiej w różnych krajach wynika ze

zróżnicowanego charakteru i pojmowania wsi, inne są również tradycje i formy

wypoczynku poza miastem. Jednak istnieje zgodny pogląd, że turystyka wiejska

powinna być:

228 B. Łagowska, K. Michałowski, Koncepcja systematyki i klasyfikacji turystyki wiejskiej

[w:] Determinanty rozwoju turystyki na obszarach wiejskich, red. M. Jalinik, Agencja Wydawni-

czo-Edytorska EkoPress, Białystok 2009, s. 75.
229 J. Wojciechowska, Agroturystyka – signum polskiej turystyki…, s. 598.

 92

 organizowana na obszarach wiejskich i odosobnionych,

 funkcjonalnie wiejska, co oznacza, że powinna wiązać się z wyjątkowymi

wiejskimi atutami, jak: otwarta przestrzeń, bliskość i kontakt z przyrodą,

dziedzictwo oparte na „tradycyjnych” społeczeństwach i zwyczajach,

 wiejska w skali przestrzennej z punktu widzenia zabudowy i organizacji prze-

strzeni,

 wolno rosnąca, tzn. rozwijająca się na bazie małych przedsiębiorstw rodzin-

nych i obliczona na dłuższy czas,

 różnorodna, co wynika ze zróżnicowania środowisk wiejskich na świecie
230

.

Wśród innych cech charakteryzujących turystykę wiejską wskazuje się na nie-

wielkie nasilenie ruchu turystycznego, ciszę i spokój, możliwość kontaktu z życiem

ludności wiejskiej, zwierzętami domowymi, pracami rolnymi, kulturą, tradycjami

i zwyczajami wiejskimi oraz możliwość korzystania ze świeżej żywności.

Akcentowanie różnych aspektów wiejskości i nadawanie im odmiennego

znaczenia powoduje, że występujące w literaturze przedmiotu definicje i poda-

wane cechy turystyki wiejskiej można w dużym uproszczeniu sprowadzić do

dwóch zasadniczych kategorii: akcentujące krajobraz wsi, a także specyficzną

kulturę i styl życia oraz akcentujące wymiar rolniczy terenu.

Bardzo ogólną definicję przytacza J. Majewski, który za turystykę wiejską

uznaje każdą formę turystyki odbywającą się w środowisku wiejskim i wykorzystu-

jącą jego walory, to jest krajobraz, kulturę, zabudowę, które stanowią dla usługo-

biorców główną atrakcję
231

. Dokonując bardziej szczegółowej charakterystyki,

J. Wojciechowska utożsamia ją z wszelkimi formami turystyki związanymi z rolnic-

twem, leśnictwem, ogrodnictwem lub rybołówstwem, które są oparte na atrakcjach

przyrodniczych, kulturowych oraz atutach codziennego życia mieszkańców, a orga-

nizowane przez podmioty niekoniecznie powiązane społecznie lub gospodarczo

z tymi terenami
232

. W ciekawy sposób turystykę wiejską definiują D. Gett i S.J. Page,

określając ją jako jedną z form turystyki alternatywnej, będącej protestem przeciwko

masowym, silnie skomercjalizowanym sposobom wypoczynku
233

.

Odnosząc się do prezentowanych ujęć oraz cech turystyki wiejskiej, na pod-

kreślenie w definicji zasługuje przede wszystkim charakter wiejskości w wymia-

rze krajobrazowo-funkcjonalnym, stąd też zdaniem autorki przez turystykę wiej-

ską należy rozumieć wszelkie formy aktywności turystycznej na obszarach wiej-

230 W. Kurek (red.), Turystyka…, s. 332.
231 J. Majewski, Agroturystyka to też biznes, Wydawnictwo Fundacji Wspomagania Wsi,

Warszawa 2000, s. 5.
232 J. Wojciechowska, Procesy i uwarunkowania rozwoju agroturystyki w Polsce, Wydawnic-

two Uniwersytetu Łódzkiego, Łódź 2009, s. 22.
233 D. Gett, S.J. Page, Conclusions and Implications for Rural Business Development [w:]

The Business of Rural Tourism: International Perspective, International Thomson Business Press,

London 1997, s. 191.

 93

skich, w których „wiejskość” w wymiarze krajobrazowo-funkcjonalnym terenu

identyfikuje rdzeń produktu turystycznego, stanowiącego ważny motyw zakupu

w procesie decyzyjnym turysty. „Wiejskość” jest zatem ważną wartością, charak-

teryzującą się przede wszystkim bliskością kontaktu z przyrodą, czystym powie-

trzem, bogactwem lokalnej kultury, brakiem masowości oraz częstym powiąza-

niem z aktywną funkcją rolniczą.

Rysunek 2.1. Struktura porządkowa pojęć związanych z turystyką wiejską

Źródło : Opracowanie własne.

Turystyka wiejska w założeniu powinna oddawać złożoność wiejskiego śro-

dowiska, kultury, historii, położenia. Jak wskazuje B. Lane, przedmiotem oferty

turystyki wiejskiej jest najczęściej świat natury, gospodarka farmerska i kultura

wiejska, stwarzająca autentyczną i tradycyjną, niezurbanizowaną atmosferę
234

.

234 B. Lane, Tourism Strategies and Rural Development, Organisation for Economic Coopera-

tion and Development, Paris 1993.

 Wymiar funkcjonalny

Wymiar rolniczy

TURYSTYKA NA OBSZARACH WIEJSKICH

Wymiar funkcjonalny

TURYSTYKA WIEJSKA

AGROTURYSTYKA

Wymiar administracyjny

Wymiar ekologiczny

 AGROEKO-

TURYSTYKA

TURYSTYKA

ZRÓWNOWAŻONA

 94

W takim rozumieniu turystyka wiejska jest formą eskapizmu, czyli ucieczki od

miast, a wiejskość jako specyficzna wartość związana z miejscem i możliwo-

ściami rekreacji przyciąga turystów swą odmiennością
235

.

Z punktu widzenia uczestników unikalnymi cechami turystyki wiejskiej są

ciekawe formy aktywności rekreacyjnej, m.in.: uprawianie wędrówek pieszych,

odbywanie przejażdżek na rowerze, konnych, dających możliwość bliskiego

kontaktu z przyrodą i środowiskiem wiejskim, rozwijanie różnych pasji i zami-

łowań sportowych, aktywność ukierunkowana na poznanie kultury ludowej

i miejscowych tradycji, a także na zawieranie znajomości z mieszkańcami wsi

i na poznawanie specyfiki życia wiejskiego oraz degustowanie tzw. zdrowej

żywności.

Akcentowanie różnych aspektów wiejskości w ofercie turystycznej powią-

zane jest z wyodrębnieniem specyficznych, ukierunkowanych na zaspokajanie

konkretnych potrzeb przyjeżdżających gości form turystyki, do których należy

zaliczyć agroturystykę i ekoagroturystykę.

Wzajemne relacje pomiędzy pojęciami turystyka na obszarach wiejskich, tu-

rystyka wiejska a agroturystyka i agroekoturystyka przedstawia rysunek 2.1.

Jak wynika z rysunku, turystykę wiejską identyfikuje wymiar administra-

cyjny i funkcjonalny, który może podlegać dalszej specjalizacji przez np. akcen-

towanie w ofercie turystycznej aspektów rolniczych (agroturystyka) lub ekolo-

gicznych (agroekoturystyka).

Kolejno wyodrębnione formy zawierające się w obrębie turystyki na obsza-

rach wiejskich coraz silniej odzwierciedlają potrzebę rozwoju turystyki zgodnie

z wymogami środowiskowymi, czyli turystyki zrównoważonej, która kładzie

nacisk na ochronę zasobów naturalnych, kulturowych i społecznych oraz ma

pozytywny wpływ na rozwój lokalnych społeczności.

2.1.5. Agroturystyka i agroekoturystyka
jako formy turystyki wiejskiej

Najbardziej popularną formą turystyki wiejskiej na obszarach o tradycyjnym

rolnictwie i rozdrobnionej strukturze agrarnej jest agroturystyka. M. Drzewiecki,

charakteryzując w latach 90. jej specyfikę, określił agroturystykę jako formę

turystyki odbywającą się na terenach wiejskich o charakterze przejściowym co

do intensywności zagospodarowania, pomiędzy ekstensywnie wykorzystywa-

nymi obszarami chronionymi a intensywnie użytkowanymi rejonami rekreacyj-

nymi, rozumianymi jako tereny osiedleńczo-rolne, charakteryzujące się harmo-

235 J. Majewski, Wiejskość jako rdzeń produktu turystycznego – użyteczność podejść geogra-

ficznego i ekonomicznego…, s. 289.

 95

nijnie skojarzonymi elementami krajobrazu przyrodniczego i kulturowego.

Osadnictwo wiejskie w ocenie cytowanego autora stanowi dla agroturystyki

główną bazę noclegową i żywieniową, którą uczestnicy tej formy turystyki wy-

korzystują do wielorakich wahadłowo-centrycznych wypadów na otaczające

tereny
236

.

Cechą charakterystyczną agroturystyki, zgodnie podkreślaną przez wielu au-

torów, jest ścisły związek z aktywnym gospodarstwem rolnym, oferującym poza

usługami podstawowymi coraz szerszy zakres usług uzupełniających. Typowo

rolniczy charakter w definicji agroturystyki podkreśla m.in. J. Majewski, okre-

ślając ją jako formę turystyki związaną z funkcjonującym gospodarstwem rol-

nym, gdzie produkcja roślinna i hodowla zwierząt są dla turystów najważniejszą

atrakcją
237

.

Wychodząc naprzeciw wzrastającym wymaganiom turystów, agroturystyka

coraz częściej stwarza możliwość skorzystania z przejazdu bryczką, koniem,

uczestniczenia w kuligch, spotkań przy ognisku, kupna wyrobów rzemiosła lu-

dowego, uczestnictwa w zajęciach edukacyjnych, wędkowania, zbierania i prze-

twórstwa runa leśnego itp. Tego rodzaju działalność, często o charakterze orygi-

nalnym, nastawiona jest na oferowanie usług dla turystów indywidualnych, ro-

dzin z małymi dziećmi, ludzi starszych, niepełnosprawnych, o niekonwencjonal-

nych wymaganiach w zakresie oferowanych form wypoczynku, do których sto-

sunkowo łatwo może dopasować się gospodarstwo wiejskie
238

.

Ważnym akcentem podkreślającym unikalność agroturystyki na tle innych

form turystyki jest odwoływanie się w ofercie do tradycji, kultury, miejscowego

rzemiosła, trybu i sposobu życia.

Podobnie jak w turystyce wiejskiej także w odniesieniu do agroturystyki nie ma

jednomyślności w jej definiowaniu. Szczególny problem stwarza rozumienie kate-

gorii rolniczy charakter gospodarstwa. Fakt posiadania przez właściciela gospodar-

stwa rolnego o powierzchni powyżej 1 ha nie musi nadawać pobytowi gości charak-

teru rolniczego (np. nadmorskie kwatery agroturystyczne), a jednak w ujęciu praw-

nym usługa taka jest zakwalifikowana jako gospodarstwo agroturystyczne.

P. Wolak, porządkując definicje, w ramach turystyki na obszarach wiejskich

(rural tourism) poza podkreślającą rolniczy charakter usług agroturystyką wyod-

rębnia tzw. turystykę farmerską jako ofertę obejmującą pobyty turystyczne

w gospodarstwach wiejskich (farm tourism) niemającą charakteru rolniczego
239

.

236 M. Drzewiecki, Agroturystyka. Założenia – uwarunkowania – działania..., s. 7.
237 J. Majewski, Agroturystyka to też biznes…, s. 8.
238 A.P. Wiatrak, Wpływ agroturystyki…, s. 35–46.
239 P. Wolak, Rozwój agroturystyki w Polsce [w:] Agroturystyka – pierwsze doświadczenia

i perspektywy. Materiały z II Ogólnopolskiego Sympozjum Agroturystycznego, CDiEwR, Kraków

1994, s. 21–27.

 96

Turystyka farmerska odnosi się do gospodarstw, w których funkcje rolnicze

zostały zdominowane przez obsługę ruchu turystycznego, czego przykładem są

podhalańskie gospodarstwa specjalizujące się w usługach noclegowych i gastro-

nomicznych. Ruchowi turystycznemu podporządkowanych jest również wiele

gospodarstw nadmorskich. Do formy tej zalicza się także „drugie domy” wyku-

pywane przez mieszkańców miast w celach rekreacyjnych oraz gospodarstwa

wiejskie, gdzie funkcje rolnicze ogranicza się na przykład do uprawiania przy-

domowego ogrodu.

Analizując proponowane w literaturze przedmiotu definicje agroturystyki,

zauważa się, że z upływem lat coraz rzadziej postrzega się agroturystykę jako

dodatkowe źródło dochodu, co było mocno podkreślane w latach 90. XX w.,

a wzrasta na znaczeniu aspekt powiązania z czynnym gospodarstwem rolnym,

co ma tworzyć specyficzny klimat wiejskości.

„Wiejskość” agroturystyki sprawia, że bywa ona identyfikowana jako forma

turystyki o uwarunkowaniach rozwoju przekładających się na jej ekologiczny

charakter. Na problem ten zwraca uwagę m.in. I. Jędrzejczyk, podkreślając, że

ekologicznie czysty produkt turystyczny charakteryzuje malejąca zasobochłon-

ność, czysta technologia wytwarzania oraz lokalizacja w nieskażonym otocze-

niu, dzięki czemu służy zdrowiu i jest przyjazny środowisku
240

. Cytowana au-

torka zaznacza przy tym, że agroturystyka może być, ale nie zawsze jest zorien-

towana ekologicznie, stąd też jej cechy nie zawsze mogą być identyfikowane

z cechami ekoturystyki
241

. Wyrazem rozwoju agroturystyki bazującej na respek-

towaniu założeń ekologicznych jest agroekoturystyka, oznaczająca formę ak-

tywności turystycznej świadczoną w gospodarstwie agroturystycznym, którego

unikalną cechą będącą dużym atutem dla turystów jest produkcja żywności me-

todami ekologicznymi. Ważną przesłanką interesowania się tą formą turystyki

jest postępujący proces ekologizacji konsumpcji, w wyniku którego konsumenci

coraz częściej poszukują zdrowych, bezpiecznych produktów, których jakość

jest potwierdzona odpowiednimi certyfikatami.

Zainteresowanie ze strony potencjalnych turystów w połączeniu ze wzrasta-

jącą świadomością ekologiczną usługodawców sprawia, że w ostatnich latach

w Polsce obserwuje się systematyczny wzrost liczby gospodarstw agroekotury-

stycznych. Ich rozwój wynika z faktu, że coraz więcej osób zwraca uwagę na

wcześniej zupełnie niedostrzegany problem ekologii.

A. Woś, przewidując szybki rozwój tych form turystyki na przełomie wie-

ków, podkreślał, że dla normalnego życia i bytowania człowiek potrzebuje cze-

goś więcej niż tylko dóbr materialnych. Potrzebne jest mu zdrowe i względnie

240 I. Jędrzejczyk, Ekologiczne uwarunkowania…, s. 101.
241 Ibidem, s. 80–81.

 97

czyste środowisko przyrodnicze wraz z takimi jego zasobami jak woda, powie-

trze, gleba, las, ryby, różnorodność gatunkowa, krajobraz. Przez stulecia dobra

te były wolne, wobec czego ekonomia nimi się nie zajmowała. Kiedy jednak

okazało się, że gwałtownie postępująca degradacja środowiska przyrodniczego

i entropia zasobów stwarza zagrożenie dla bytowania człowieka, owe „wolne”

dobra stały się dobrami ekonomicznymi i uzyskały swoje ceny rynkowe. Ceny te

mają tendencję zdecydowanie rosnącą
242

. Konsekwencją tego jest rozwój róż-

nych form turystyki związanych z wsią, przyrodą czy ekologią, dla których XXI w.

będzie czasem dalszego dynamicznego rozwoju.

2.2. Rola turystyki w podnoszeniu konkurencyjności
obszarów wiejskich

2.2.1. Konkurencyjność obszarów wiejskich – wybrane aspekty

Kategorię konkurencyjności regionu można rozpatrywać w wielu aspektach.

Jest ona bezpośrednio związana i silnie uzależniona od jego potencjału strate-

gicznego, którego podstawę stanowią zasoby regionu. A. Klasik konkurencyj-

ność regionu określa jako przewagę nad innymi regionami będącą wypadkową

atrakcyjności oferty usługowej kierowanej do obecnych i potencjalnych użyt-

kowników regionu, którymi są mieszkańcy, firmy, inwestorzy, goście. Jej źró-

dłem jest nowoczesna infrastruktura materialna, instytucjonalna i intelektualna

regionu
243

.

W literaturze przedmiotu, identyfikując istotę konkurencyjności regionów,

najczęściej akcentuje się zdolność do:

 przystosowania się do zmieniających się warunków pod kątem utrzymania

lub poprawy pozycji w toczącym się również między regionami współza-

wodnictwie
244

,

 konkurowania z innymi regionami będącymi w podobnych grupach strate-

gicznych o korzyści zewnętrzne w postaci różnych form kapitału,

 osiągania w warunkach konkurencji wysokiego poziomu dochodów i zatrud-

nienia,

242 A. Woś, Cele ekonomiczne i ekologiczne strategii rozwoju rolnictwa, „Wieś i Rolnictwo”,

nr 1, Warszawa 1996, s. 5.
243 A. Klasik, Strategie konkurencyjne polskich regionów [w:] Nowe kierunki badawcze w re-

gionalistyce. Nowe doświadczenia polityki regionalnej, Biuletyn KPZK PAN, z. 204, red. R. Do-

mański, Warszawa 2003, s. 63–79.
244 B. Winiarski, Problem konkurencyjności w studiach nad strategią i polityką rozwoju re-

gionalnego [w:] Konkurencyjność regionów, red. M. Klamut, Wydawnictwo Akademii Ekono-

micznej we Wrocławiu, Wrocław 1999, s. 9.

 98

 zapewnienia atrakcyjnych warunków życia i prowadzenia działalności gospo-

darczej
245

.

Konkurencyjność regionów można rozpatrywać w różnych aspektach. Re-

gion, który jest konkurencyjny w przyciąganiu inwestorów, nie musi być konku-

rencyjny w przyciąganiu turystów itp. W kontekście realizacji określonych

funkcji konkurencyjność regionu jest często utożsamiana z jego atrakcyjnością,

którą w odniesieniu do rozwoju turystyki określa się jako właściwość obszaru

lub miejscowości wynikającą z zespołu cech przyrodniczych oraz pozaprzyrod-

niczych, które wzbudzają zainteresowanie i przyciągają turystów
246

.

Konkurencyjność danej jednostki o predyspozycjach do rozwoju turystyki

wiejskiej w głównej mierze uwarunkowana jest naturalnymi walorami, najczę-

ściej szanse rozwoju turystycznego przypisuje się tradycyjnie kluczowym zaso-

bom endogenicznym, w tym zwłaszcza przyrodniczym i kulturowym. Tymcza-

sem coraz częściej o sukcesie danego obszaru recepcji przesądza czynnik ludzki,

zdolność do współpracy środowisk lokalnych i regionalnych czy atrakcyjność

marketingowa produktu, którego źródłem albo inspiracją może być ciekawy

pomysł na wykreowanie lokalnej marki, bądź oryginalne imprezy i wydarzenia

promujące dane terytorium. Umiejętne połączenie posiadanych zasobów sprzyja

rozwojowi funkcji turystycznej. Podstawowe, endogeniczne czynniki konkuren-

cyjności gmin wiejskich i wiejsko-miejskich w zakresie rozwoju funkcji tury-

stycznej przedstawia rysunek 2.2.

Prócz czynników o charakterze endogenicznym, które odgrywają kluczową

rolę w podnoszeniu konkurencyjności turystycznej, nie można pominąć czynni-

ków egzogenicznych, w tym odpowiedniej polityki względem obszarów wiej-

skich, w której bardzo ważne okazało się przystąpienie Polski do Unii Europej-

skiej. Integracja z UE sprawiła, że w ostatnich latach znacznie wzrosło zaintere-

sowanie polityką obszarów wiejskich, co wywołane zostało rosnącym dystansem

pomiędzy warunkami życia w rejonach wiejskich i zurbanizowanych. To istotne

zróżnicowanie regionalne oraz ich negatywne konsekwencje są sprzeczne z jed-

nym z nadrzędnych celów UE, jakim jest ciągłe wzmacnianie poziomu we-

wnętrznej spójności społeczno-ekonomicznej w Unii i należących do niej pań-

stwach. Ponadto zaistniała konieczność uaktywnienia niewykorzystanego poten-

cjału obszarów wiejskich, tak aby mogły sprostać nowym wyzwaniom gospo-

darczym, społecznym, jak i w zakresie ochrony środowiska. Znajduje to od-

zwierciedlenie w koncepcji polityki wspólnotowej podkreślającej wzrost zainte-

resowania warunkami krajobrazowo-przyrodniczymi oraz dziedzictwem kultu-

rowym obszarów wiejskich.

245 W. Gaczek, Z. Rukiel, Konkurencyjność regionów a regionalizm ekonomiczny [w:] Poli-

tyka regionalna i jej rola w podnoszeniu konkurencyjności regionów, red. M. Klamut, L. Cybulski,

Wydawnictwo Akademii Ekonomicznej we Wrocławiu, Wrocław 2001, s. 51.
246 W. Kurek (red.), Turystyka…, s. 24.

 99

Rysunek 2.2. Uwarunkowania konkurencyjności gmin wiejskich

w zakresie rozwoju turystyki

Źródło : Opracowanie własne.

W założeniach rozwoju obszarów wiejskich położony został nacisk na de-

centralizację, znajdującą wyraz w przestawieniu się z podejścia odgórnego (top-

down) i zorientowanego na subsydia sektorowe na podejście oddolne (bottom-

up), nakierowane na wsparcie inicjatyw i rozwoju lokalnego danego obszaru.

W podejściu tym istotne jest uwzględnienie czynników wpływających bezpośred-

nio i pośrednio na rozwój lokalnych podmiotów gospodarczych oraz lokalnego

kapitału, wiedzy i doświadczenia, a także wspólne planowanie systemu zarzą-

dzania z udziałem krajowych, regionalnych i lokalnych jednostek decyzyjnych

oraz interesantów przy jednoczesnej marginalnej partycypacji centralnych jed-

nostek decyzyjnych
247

:

Założone cele rozwoju obszarów wiejskich znalazły odzwierciedlenie w Pro-

gramie rozwoju obszarów wiejskich na lata 2007–2013
248

, w wyniku realizacji któ-

247 Ibidem.
248 Program rozwoju obszarów wiejskich na lata 2007–2013, Ministerstwo Rolnictwa i Roz-

woju Wsi, Warszawa 2007.

POTENCJAŁ

PRZYRODNICZO-KULTUROWY

 atrakcyjne położenie

 ukształtowanie terenu

 zabytki, folklor

 ciekawe eventy

POTENCJAŁ

KREATYWNY

 aktywność władz lokalnych

 postawy mieszkańców

 relacje międzyludzkie

 wiedza, umiejętności

GMINA I JEJ ZASOBY

INFRASTRUKTURA

TURYSTYCZNA

 baza turystyczna

 dostępność komunikacji

 instytucje proturystyczne

NIEMATERIALNE

 unikalność

 wizerunek

 marki własne

 tradycje, zwyczaje

Aktywność

promocyjno-

-inwestycyjna

Marka gminy

i jej świado-

mość

 100

rego oczekuje się zmian w zachowaniu i aktywacji ludności wiejskiej w wielu ob-

szarach, w tym także w zakresie usług związanych z rozwojem funkcji turystycznej

(OŚ 3 – Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej).

Głównymi motywami w podejmowaniu nowych, oddolnych inicjatyw jest nie tylko

realizacja osobistych celów, ale także dążenie do poprawy dobrobytu regionu

i wzmocnienia jego konkurencyjności. W kontekście rozwoju turystyki wiejskiej

ważną rolę pełni także OŚ 4 – LEADER, w ramach której zakłada się m.in. wdrażanie

lokalnych strategii rozwoju oraz funkcjonowanie lokalnych grup działania, dla któ-

rych turystyka wiejska stanowi często priorytetowy kierunek rozwoju.

Wśród dokumentów stymulujących rozwój turystyki wiejskiej, zwłaszcza

w kontekście tworzenia spójnej i innowacyjnej oferty, ważne jest opracowanie

Ministerstwa Sportu i Turystyki Kierunki rozwoju turystyki do 2015 roku, w tym

zwłaszcza wytyczne obszaru priorytetowego I – Produkt turystyczny o wysokiej

konkurencyjności, możliwy do osiągnięcia poprzez
249

:

 rozwijanie dotychczasowych produktów turystycznych o korzystnych per-

spektywach,

 kreowanie nowych produktów turystycznych,

 stałe doskonalenie produktów turystycznych i wzmacnianie ich jakości,

 integrowanie produktów w kompleksową, zdywersyfikowaną, a jednocześnie

synergiczną ofertę m.in. przez integrowanie przestrzenne oferty, polegające

na eliminowaniu zbędnej konkurencji pomiędzy różnymi obszarami kraju

oraz na tworzeniu urozmaiconych produktów wykorzystujących specyfikę lo-

kalną i regionalną,

 badanie i monitorowanie rynku i dostosowywanie oferty do oczekiwań od-

biorców,

 monitorowanie ekologicznych skutków tworzenia produktów.

Zgodnie z założeniami rozwój produktu turystycznego następować będzie

nie tylko przez integrację różnych elementów i składników produktu turystycz-

nego, to jest atrakcji, bazy turystycznej, infrastruktury czy informacji, w spójną

dla odbiorcy całość, ale także przez rozwój nowoczesnej infrastruktury, podno-

szenie jakości i efektywności inwestowania, co może stanowić dużą szansę

zwłaszcza dla opóźnionych w rozwoju obszarów wiejskich.

2.2.2. Oddziaływanie turystyki na rozwój gospodarczy
obszarów wiejskich

W polskiej literaturze przedmiotu pierwsze prace przedstawiające rolę tury-

styki wiejskiej w rozwoju regionów i miejscowości sięgają lat 60. i 70. XX w.

249 Kierunki rozwoju turystyki do 2015 roku, Ministerstwo Sportu i Turystyki, Warszawa

2008, s. 51.

 101

i poświęcone są głównie znaczeniu turystyki w społeczno-ekonomicznej aktywi-

zacji polskiej wsi. Wśród nich na szczególną uwagę zasługują opracowania

J. Kostrowickiego
250

 podkreślające kompleksowe podejście do funkcji wsi,

J. Kruczały
251

 czy T. Jarowieckiej
252

 wskazujące na przemiany ekonomiczne

polskiej wsi w kontekście rozwoju turystyki, A. Jackowskiego
253

 czy M. Drze-

wieckiego
254

, w których wykazywano, iż turystyka wiejska może być istotnym

źródłem dochodów ludności, przynosząc większe korzyści niż dochody uzyski-

wane z rolnictwa.

Od lat 90. XX w. tematyka ta podejmowana była coraz częściej w bada-

niach, których wyniki systematycznie prezentowano na organizowanych cy-

klicznie konferencjach naukowych z zakresu turystyki wiejskiej, sympozjach

agroturystycznych, a także dzięki aktywnej współpracy z organizacjami tury-

stycznymi i ODR-ami – na spotkaniach wdrożeniowych z aktualnymi i poten-

cjalnymi osobami świadczącymi usługi z zakresu turystyki wiejskiej.

W wydawanych publikacjach i opracowaniach często podkreślany był mo-

tyw korzyści ekonomicznych, który zwłaszcza w latach 90. XX w., wobec ko-

nieczności poszukiwania alternatywnych źródeł dochodu, stanowił ważny czyn-

nik decydujący o podejmowaniu działalności turystycznej na wsi. Trudna sytua-

cja polskiego rolnictwa po urynkowieniu gospodarki sprawiła, że turystykę wiej-

ską najczęściej postrzegano jako czynnik aktywizacji społeczno-ekonomicznej

obszarów wiejskich, jako jedną z form wielofunkcyjnego rozwoju wsi, niosącą

poza efektami ekonomicznymi także korzyści o charakterze społecznym i kultu-

rowym. Odnoszą się one nie tylko do bezpośrednio zaangażowanych w tę dzia-

łalność właścicieli przedsiębiorstw turystycznych (gospodarstw agroturystycz-

nych), ale także do innych podmiotów współuczestniczących w realizacji pro-

jektów turystycznych, jak też do całej społeczności lokalnej, władz samorządo-

wych i administracyjnych oraz państwa.

Jak wskazuje A. Gannon, istotne znaczenie dla sprawnego funkcjonowania

turystyki wiejskiej ma lokalne środowisko, które jednocześnie z tej działalności

czerpie korzyści zarówno o charakterze wymiernym, jak i niewymiernym
255

.

Dzięki rozwojowi turystyki wiejskiej możliwe jest turystyczne zagospodarowa-

nie istniejących zasobów wsi, które uprzedmiotowione są w potencjale:

250 J. Kostrowicki, Obszary wiejskie jako przestrzeń wielofunkcyjna…, s. 601–611.
251 J. Kruczała, Rola turystyki w aktywizacji ekonomicznej…, s. 27.
252 T. Jarowiecka, Problemy rozwoju funkcji turystycznych…, s. 5–25.
253 A. Jackowski, Wpływ turystyki na kształtowanie się dochodów powiatu Nowy Targ, „Folia

Geographica”, Series Geographica Oeconomia, vol. 4, 1971, passim.
254 M. Drzewiecki, Rola turystyki w rozwoju ekonomicznym wsi pomorskich, Wydawnictwo

Instytutu Turystycznego, Warszawa 1980, passim.
255 A. Gannon, What is Agri-tourism – Developing the Product [w:] Rural Development through

Agri-tourism, red. A. Gannon, M. Nejez, FAO Regional Office for Europe, Rome 1990, s. 102.

 102

 bazy noclegowej, która na obszarach wiejskich ma specyficzny klimat i czę-

sto unikalny charakter, dający nie tylko możliwość zakwaterowania i wyży-

wienia turysty, ale np. w gospodarstwach agroturystycznych stwarza przyjeż-

dżającym gościom szanse doświadczenia chłopskiego stylu życia, poznania

pracy na wsi, podstaw hodowli zwierząt i roślin, sposobów spędzania czasu

wolnego, poznania kultury ludowej itp.;

 wsi jako wspólnoty terytorialnej umożliwiającej obserwację i uczestnictwo

w jej życiu jako całości, w kulturze wiejskiej, w coraz liczniej organizowanych,

zwłaszcza w sezonie, eventach, korzystanie z sieci handlowo-usługowej, infra-

struktury sportowo-rekreacyjnej, instytucji kulturalno-oświatowych;

 mieszkańców wsi jako głównego podmiotu życia wiejskiego (zapoznanie się

z filozofią i ich sposobem myślenia);

 środowiska przyrodniczo-kulturowego – dostęp do czystego powietrza, wody,

flory i fauny, możliwość korzystania z niezdewastowanej przestrzeni archi-

tektoniczno-krajobrazowej.

Bardzo ważną przesłanką decydującą o szybkim rozwoju turystyki wiejskiej

po 1989 r. była świadomość możliwości dodatkowego zatrudnienia; od podsta-

wowych zajęć, tj. udzielania noclegu i wyżywienia, przez różnego rodzaju usługi

uzupełniające (np. jazda konna, wypożyczalnie rowerów), do stworzenia rynku

zbytu na produkty lokalne (produkty rolne, pamiątki, wyroby miejscowych

drobnych przedsiębiorców). Prowadzone badania potwierdzają, że przyjęcie

jednego turysty może dać dodatkowe zajęcie dla wielu mieszkańców wsi, nie

tylko dla rolników-kwaterodawców; można spotkać się z szacunkami, że jedno

gospodarstwo świadczące usługi agroturystyczne stwarza na obszarze wiejskim

około dziesięciu nowych miejsc pracy. W ten sposób uruchomiony zostaje tzw.

efekt mnożnikowy, który napędza lokalną koniunkturę gospodarczą, wpływa

stymulująco na rozwój infrastruktury wsi, przyczyniając się do poprawy warun-

ków życia oraz ograniczenia procesu migracji ludzi ze wsi do miast.

Wśród korzyści ekonomicznych wynikających z szybkiego rozwoju agrotu-

rystyki w latach 90. należy wymienić przede wszystkim wzrost dochodów rolni-

ków prowadzących działalność agroturystyczną, czego przykładów można do-

szukać się też w innych krajach, np. w Anglii w latach 90. ok. 15% gospodarstw

rolniczych uczestniczyło w turystyce wiejskiej, a pieniądze uzyskane z tej dzia-

łalności stanowiły ok. 36% ogólnego dochodu tych gospodarstw
256

, w krajach

Europy Zachodniej dochody z turystyki wiejskiej stanowiły w tym czasie około

30–50% dochodów z rolnictwa
257

. W Polsce, według M. Dębniewskiej, w anali-

256 R. Danman, M. Koscak, Rozwój turystyki na terenach wiejskich w Polsce, „Problemy Tu-

rystyki”, nr 4, 1993, s. 7.
257 H. Bimberg, J. Majewski, Wakacje na wsi, Fundacja im. M. Rataja, Warszawa 1993, s. 9.

 103

zowanym okresie udział agroturystyki stanowił około 20% dochodu z działalno-

ści pozarolniczej
258

.

Z punktu widzenia mieszkańców-usługodawców poza możliwością zwięk-

szenia dochodu do najważniejszych korzyści wynikających z rozwoju turystyki

wiejskiej należy zaliczyć wykorzystanie nadwyżek siły roboczej, wykorzystanie

wolnych zasobów mieszkaniowych, bezpośrednią sprzedaż własnych produktów

czy też pobudzenie inicjatywy indywidualnej, aktywności ludności wiejskiej,

zwłaszcza kobiet, które stanowią siłę motoryczną rozwoju turystyki wiejskiej.

Wymienione czynniki sprzyjają stymulowaniu przedsiębiorczych postaw

mieszkańców danej miejscowości czy też całego regionu, kształtują postawy

prospołeczne, scalając lokalną społeczność, co podnosi atrakcyjność i konkuren-

cyjność jednostki zarówno wśród wewnętrznych, jak i zewnętrznych adresatów

oferty terytorialnej. Sukcesy pojedynczych podmiotów związanych z realizacją

usług w zakresie turystyki wiejskiej sprzyjają rozwojowi gospodarczemu kon-

kretnych terytoriów przez m.in.:

 stymulowanie popytu na dobra i usługi związane bezpośrednio i pośrednio

z turystyką, co wpływa na ożywienie społeczno-gospodarcze obszarów nie-

mających szans na inne formy zarobkowania;

 zmniejszanie poziomu bezrobocia na wsi przez utrzymanie istniejących

i powstawanie nowych miejsc pracy;

 podtrzymywanie regionalnych i lokalnych tradycji, nadawanie sensu kulturze

wiejskiej, renesans rzemiosła i sztuki ludowej;

 stymulowanie rozwoju wiejskiej infrastruktury przy jednoczesnej trosce

o ochronę środowiska, estetykę oraz ład przestrzenny.

Wraz z rozwojem turystyki w literaturze przedmiotu zaczęto coraz mocniej

akcentować motyw ekologiczny turystyki, wskazując na konieczność łączenia

celów ekonomicznych i społecznych jej rozwoju z celami ekologicznymi. Po-

trzeba ta wynikała z postępującej dysfunkcji turystyki związanej z niszczeniem

krajobrazu przyrodniczego i kulturowego, z braku szacunku do przyrody, lokal-

nych wartości, ze wzrostu patologii społecznych, przyczyniając się do rozwoju

turystyki zrównoważonej.

Wśród polskich autorów problematyka turystyki zrównoważonej znalazła

odzwierciedlenie m.in. w pracach I. Jędrzejczyk
259

, A. Niezgody
260

, B. Poskro-

258 M. Dębniewska, J. Suchta, Agroturystyka jako czynnik aktywizacji społeczno-gospo-

darczej obszarów wiejskich (na przykładzie woj. olsztyńskiego), „Zeszyty Naukowe Akademii

Rolniczo-Technicznej w Olsztynie”, Olsztyn 1996, s. 98.
259 I. Jędrzejczyk, Nowoczesny biznes turystyczny. Ekostrategie w zarządzaniu firmą, Wy-

dawnictwo Naukowe PWN, Warszawa 2000.
260 A. Niezgoda, Obszar recepcji turystycznej w warunkach rozwoju zrównoważonego, Wy-

dawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2006.

 104

bko
261

, T. Żabińskiej
262

 czy D. Zaręby
263

. Rozwój turystyki zrównoważonej na ob-

szarach wiejskich wiąże się z ogólną koncepcją rozwoju danego terytorium, powi-

nien być celem polityki władz samorządowych i podmiotów gospodarczych, której

rezultatem będzie rozwój turystyki nie tylko efektywnej ekonomicznie, ale także

przyjaznej środowisku przyrodniczemu, kulturowemu i społecznemu.

2.3. Turystyka wiejska jako czynnik
przemian społeczności lokalnej

2.3.1. Społeczny i kulturowy wymiar turystyki wiejskiej

Przedstawiane oddziaływanie turystyki, w tym turystyki wiejskiej na po-

ziomie lokalnym, na gospodarkę czy region wymaga uzupełnienia o prezentację

jej oddziaływania z punktu widzenia społeczności lokalnej. Duże osiągnięcia

w tym zakresie ma K. Przecławski, badający już od lat 60. XX w. problematykę

szeroko rozumianej socjologii turystyki, w tym stosunki społeczne (relacje tury-

ści – mieszkańcy) oraz zjawisko turystyki jako czynnika przemian społecznych

i kulturowych. Turystyka jako zjawisko społeczne powiązana jest z tym, iż

człowiek w trakcie podróży wchodzi w rolę społeczną podróżującego, turysty,

miewa mniej lub bardziej liczne styczności społeczne, w wyniku których mogą

powstać głębsze więzi.

Turystyka jako zjawisko kulturowe wpisuje się na trwałe w kulturę współ-

czesną, stanowiąc składnik, a zarazem stymulator jej rozwoju. K. Przecławski

wyodrębnia pięć związków turystyki z kulturą: po pierwsze, jest funkcją zmiany;

po drugie, jest elementem kultury; po trzecie, jest przekazem kultury; po czwar-

te, jest spotkaniem kultur; po piąte, jest czynnikiem przemian kulturowych
264

.

Problem relacji turystów z mieszkańcami w kontekście społecznych i kultu-
rowych funkcji turystyki prezentowany jest w literaturze za pomocą różnych

teorii i modeli, u podstaw których leży koncepcja turystyki jako spotkania, które
można rozpatrywać nie tylko w wymiarze indywidualnym, ale także społecznym
– pomiędzy grupami ludzi. Podczas spotkania dochodzi do pośrednich bądź
bezpośrednich relacji turystów z lokalną społecznością, interakcji i dialogu.

261 B. Poskrobko (red.), Zarządzanie turystyką na obszarach przyrodniczo cennych, Wydaw-

nictwo Wyższej Szkoły Ekonomicznej w Białymstoku, Białystok 2005.
262 T. Żabińska, Paradygmat turystyki zrównoważonej a rozwój turystyki na obszarach chro-

nionych [w:] Gospodarka turystyczna u progu XXI w., red. S. Bosiacki, Wydawnictwo Akademii

Wychowania Fizycznego w Poznaniu, Poznań 2000.
263 D. Zaręba, Ekoturystyka, Wydawnictwo Naukowe PWN, Warszawa 2010.
264 K. Przecławski, Człowiek a turystyka. Zarys socjologii turystyki, Wydawnictwo Albis,

Kraków 1996, s. 32–33.

 105

Wzajemne oddziaływanie spotykających się ludzi jest jednym z powodów prze-
mian zachodzących wśród samych turystów, jak i społeczności przez nich od-

wiedzanych. Każda osoba reprezentuje własną kulturę i wartości, których od-
zwierciedleniem są określone postawy i zachowania. Interakcje pomiędzy spo-
tykającymi się stronami można rozpatrywać w szerokim kontekście kulturowym
i mogą się one odnosić do relacji pomiędzy: poszczególnymi osobami, osobą
a grupą społeczną, różnymi grupami społecznymi oraz różnymi kulturami

265
.

Jak wskazuje K. Przecławski, turystyka spełni swoją pozytywną funkcję

w stosunku do lokalnej społeczności, gdy
266

:
 w zakresie poziomu życia – sprzyjać będzie poprawie warunków życia ludno-

ści, przyczyni się do rozwoju gospodarczego odwiedzanej miejscowości,
 w zakresie jakości życia – sprzyjać będzie kształtowaniu prawidłowych sto-

sunków międzyludzkich oraz rozwojowi oświaty i kultury,
 w zakresie sensu życia – przyczyni się do prawidłowego procesu socjalizacji

młodzieży w miejscowościach odwiedzanych i do eliminowania zjawisk pato-
logicznych.

Proces zetknięcia uczestników ruchu turystycznego reprezentowanych przez

przyjeżdżających turystów z lokalną społecznością powoduje określone skutki spo-

łeczne i kulturowe dla jednej i drugiej strony. Zetknięcie to może mieć charakter

bezpośredni, to znaczy wejście w stosunki społeczne przybyszów z gospodarzami,

lub pośredni, co oznacza tylko samą obecność turystów, bez wchodzenia w stosunki

społeczne z gospodarzami. Proces „wejścia w stosunki społeczne” może mieć zróż-

nicowany zakres – może sprowadzać się jedynie do nawiązywania stosunków rze-

czowych, o podłożu przede wszystkim ekonomicznym, albo do nawiązywania sto-

sunków osobistych. Problem ten został szczegółowo scharakteryzowany przez

K. Przecławskiego
267

, który podkreśla, że stosunki osobiste nawiązywane są przede

wszystkim wtedy, gdy istnieją warunki sprzyjające bezpośrednim kontaktom tury-

stów z ludnością odwiedzaną, co jest charakterystyczne między innymi dla wielu

form turystyki wiejskiej, gdzie turyści zakwaterowani są w domach wspólnie

z mieszkańcami (np. pokoje gościnne w gospodarstwach agroturystycznych) i ich

relacje z tego tytułu są szczególnie bliskie. W takim przypadku znacznie wzrastają

możliwości obustronnego oddziaływania na kształtowanie postaw i zachowań za-

równo ludności miejscowej pod wpływem turystów, jak też odwrotnie.

Problem przemian społecznych na wiejskich obszarach recepcyjnych pod

wpływem turystyki podejmowali m.in. E. Cohen
268

 oraz A. Mathieson i G. Wall
269

,

265 W. Kurek (red.), Turystyka…, s. 33–34.
266 K. Przecławski, Człowiek a turystyka…, s. 62.
267 Ibidem, s. 76–95.
268 E. Cohen, A Phenomenology of Tourist Experiences. Sociology, „The Journal of the Bri-

tish Sociological Association”, nr 2, Belmont 1979, s. 179–199.
269 A. Mathieson, G. Wall, Tourism. Economic, Physical and Social Impact, Longman Scien-

tific and Technical, Harlow 1982, s. 130.

 106

którzy wskazywali, iż dotyczy on przede wszystkim następujących kwestii:

 materialnych przesłanek życia ludzkiego, w tym możliwości zatrudnienia,

 struktury społecznej miejscowej ludności,

 stosunków społecznych, głównie w ramach życia rodzinnego oraz organizacji

życia wspólnotowego,

 przekonań, postaw i zachowań,

 systemów wartości oraz wynikających z nich norm obyczajowych i etycz-

nych,

 zmiany nastawienia mieszkańców do obecności turystów i rozwoju turystyki.

Z kolei w odniesieniu do przemian kulturowych zachodzących pod wpły-

wem rozwoju turystyki na obszarach recepcji najczęściej, jak wskazuje W. Ku-

rek, analizuje się cztery płaszczyzny:

 komunikacji międzykulturowej, spotkania kultur oraz nawiązywania kontak-

tów między nimi,

 przemian kulturowych na skutek akulturacji, asymilacji kulturowej oraz wy-

miany wartości,

 podtrzymywania i ożywiania kultury tradycyjnej odwiedzanych społeczności,

 komercjalizacji kultury, ujmowania kultury jako towaru i związanego z tym

rozwoju marketingu kultury
270

.

W aspekcie społeczno-kulturowym turystyki wiejskiej obserwuje się najczę-

ściej przeobrażenia w strukturze demograficznej i ekonomicznej, w postawach,

nastawieniu oraz systemach wartości mieszkańców.

W strukturze demograficznej zauważa się mniejszy odpływ młodzieży do

dużych miast czy za granicę. Jest to istotne zwłaszcza dla młodzieży zamieszku-

jącej obszary wiejskie, w których turystyka stanowi ważne, alternatywne źródło

dochodów. Dostępne programy unijne i dotacje, szczególnie kierowane do ludzi

młodych na rozwój przedsiębiorczości, stanowią czynnik decydujący o pozosta-

niu części wykształconej młodzieży na wsi i podejmowaniu nowych inicjatyw,

także w obszarze usług turystycznych, co do których przyjeżdżający na wieś

goście mają coraz wyższe wymagania. Ciekawe pomysły młodych ludzi, ich

wiedza i znajomość języków pozwalają sprostać wysokim wymaganiom tury-

stów krajowych, jak też zagranicznych. Podejmowanie przedsięwzięć turystycz-

nych mobilizuje do podwyższania poziomu wykształcenia, czemu naprzeciw

wychodzą liczne szkolenia organizowane i finansowane z funduszy unijnych,

koordynowane często przez ośrodki doradztwa rolniczego, urzędy gmin, stowa-

rzyszenia turystyczne i inne organizacje związane z rozwojem lokalnym. Zakres

pogłębianej wiedzy obejmuje wiele obszarów tematycznych, jak np.: nauka ję-

zyków obcych, rachunkowość i finanse, zarządzanie i marketing czy kształtowa-

270 W. Kurek (red.), Turystyka…, s. 437.

 107

nie relacji interpersonalnych. Kontakt z przyjeżdżającymi na wieś gośćmi skła-

nia również do pogłębiania wiedzy z zakresu historii regionu, jego dziedzictwa

kulturowego, walorów przyrodniczych i innych atrakcji, którymi można zainte-

resować przybyszów, co zwiększa jednocześnie poczucie tożsamości mieszkań-

ców i poziom lokalnego patriotyzmu.

Przemiany w strukturze społecznej powodują także zawodową aktywizację

kobiet oraz przechodzenie od dotychczas wykonywanych zajęć i zawodów do

innych. Na obszarach wiejskich oznacza to zmniejszenie liczby osób zatrudnio-

nych w rolnictwie na rzecz np. aktywności gastronomicznej (zwłaszcza w sezo-

nie turystycznym), rzemieślniczej (drobne wyroby rękodzieła artystycznego

związane z lokalną kulturą jako pamiątki dla turystów), usług przewodnickich,

usług budowlano-remontowych. W obsłudze ruchu turystycznego na wsi szcze-

gólnie ważną rolę do odegrania mają kobiety, które najczęściej są inicjatorami

i głównymi realizatorami podejmowanych przedsięwzięć. Ich przedsiębiorcza

postawa, zdolności kulinarne, ale także uśmiech czy empatia tworzą odpowiedni

klimat danego gospodarstwa czy pensjonatu, sprawiając, że goście wyjeżdżają

zadowoleni i powracają w dane miejsce w kolejne lata. Ze względu na to, że

obsługa turystów, zwłaszcza w działalności prowadzonej na niewielką skalę,

wymaga zaangażowania także innych członków rodziny, w tym dzieci czy mło-

dzieży, których rolą jest „zabawianie” swych rówieśników – turystów, prowa-

dzona działalność sprzyja umacnianiu więzi rodzinnych.

Rozwój usług turystycznych może sprzyjać również pogłębianiu relacji są-

siedzkich, ale także powstawaniu konfliktów międzyludzkich wśród lokalnej

społeczności. W przypadku obszarów wiejskich szczególnego wymiaru nabiera

współdziałanie w stworzeniu ciekawej oferty turystycznej, np. jedno gospodar-

stwo może świadczyć usługi podstawowe (zakwaterowanie, podstawowe posił-

ki), a po sąsiedzku można korzystać z oferty usług uzupełniających, np. zakup

produktów ekologicznych, pamiątek, jazda konna, wypożyczalnia rowerów,

sprzętu pływającego, organizowanie wycieczek.

Odzwierciedleniem podejmowania nowych inicjatyw jest wzrost dochodów

lokalnej ludności zaangażowanej bezpośrednio lub pośrednio w obsługę przy-

jeżdżających na wieś gości. Sytuacja ta może jednak wywoływać niepokojące

konsekwencje, gdyż polaryzacja dochodów może rodzić zazdrość czy zawiść

osób, które z tej działalności nie potrafią lub nie chcą czerpać korzyści. Dlatego

bardzo ważnym wyzwaniem podmiotów zaangażowanych w rozwój turystyki

wiejskiej jest tworzenie klimatu akceptacji wśród lokalnej społeczności dla roz-

woju turystyki, z której przecież jeśli nie w wymiarze bezpośrednim, to przy-

najmniej pośrednim czerpie ona korzyści (np. rozwój infrastruktury, organizo-

wanie ciekawych eventów w sezonie turystycznym, kultywowanie lokalnych

tradycji i zwyczajów). Przemianom w strukturze społecznej towarzyszą prze-

 108

miany instytucjonalne oraz zjawisko powstawania nowych podmiotów i instytu-

cji związanych bezpośrednio czy pośrednio z rozwojem turystyki, zarówno

w sferze komercyjnej (pensjonaty letniskowe, obiekty gastronomiczne, handlo-

we), jak i w sferze non-profit (fundacje, stowarzyszenia, muzea, skanseny), co

stwarza nowe miejsca pracy.

2.3.2. Oddziaływanie turystyki wiejskiej na zmiany
postaw i zachowań lokalnej społeczności

Ważnym kierunkiem przeobrażeń pod wpływem rozwoju turystyki są zmia-

ny w postawach i zachowaniach miejscowej ludności. Obszar recepcji tury-

stycznej przekształca się z miejscowości homogenicznej w heterogeniczną kul-

turowo, wymaga to dużej tolerancji i akceptacji, co na terenach wiejskich może

być trudne, zwłaszcza wśród osób starszych. Relacje względem turystów mogą

być zróżnicowane w zależności od wielu czynników (wiek, wykształcenie, wy-

znanie), mogą też zmieniać się w czasie.

W literaturze przedmiotu wyodrębnia się różne postawy lokalnej społeczności

wobec turystów. Tematyka ta stanowi obszar badań zwłaszcza w zakresie zarządza-

nia, socjologii i psychologii turystyki. Odzwierciedleniem tego są liczne propozycje

klasyfikacji postaw i zachowań lokalnej społeczności względem turystów, które

najogólniej dzieli się na przychylne, obojętne i nieprzychylne rozwojowi turystyki.

I tak np. w podziale zaproponowanym w 1974 r. J. Jamroz wyodrębnił:

 postawę przychylności i akceptacji (charakteryzującą się wynajmowaniem

kwater przez wiele lat, posiadaniem stałych letników i znajomych wśród let-

ników),

 postawę komercyjnej tolerancji (charakteryzującą się wynajmowaniem pokoi,

ale za pośrednictwem instytucji, czerpaniem dużych zysków z najmu oraz

brakiem stałych i znajomych letników,

 postawę izolacji i niechęci (charakteryzującą się niewynajmowaniem miesz-

kań, brakiem korzyści materialnych, konfliktami z turystami i brakiem kon-

taktów lub rzadkimi kontaktami z nimi)
271

.

Zaprezentowany podział jest bardzo ogólny, zaangażowanie w działalność

turystyczną sprowadza się wyłącznie do zakwaterowania, nie uwzględnia się tu

wielu innych form bezpośredniego lub pośredniego zaangażowania w proces

świadczenia usług turystycznych. Tymczasem cechy osobowe lokalnej społecz-

ności, w tym zwłaszcza kwaterodawców, są bardzo ważne, gdyż przyjeżdżający

na wieś goście często mają specyficzne potrzeby. Poza głównym motywem,

jakim jest najczęściej pragnienie przestrzeni, spokoju czy kontaktu z przyrodą,

turyści potrzebują często także kontaktów z innymi ludźmi. Wynika to z faktu

271 J. Jamroz, cyt. za: K. Przecławski, Człowiek a turystyka…, s. 86.

 109

depersonifikacji oraz instrumentalizacji mieszkańców dużych miast, gdyż życie

w dużej zbiorowości pociąga za sobą anonimowość i nierozpoznawalność. Wie-

lu ludzi traktowanych jest zarówno przez bliskich, jak i przez pracodawców

instrumentalnie, co może powodować frustrację, obniżenie samooceny, uczucie

zbędności. Przebywanie w środowisku wiejskim może spowodować istotne

zmiany tego stanu. Osoba korzystająca bowiem z oferty wypoczynku na wsi,

w tym zwłaszcza w gospodarstwie agroturystycznym, staje się kimś ważnym,

rozpoznawalnym, a przez to na swój sposób dowartościowuje się. Spotkanie się

z życzliwością gospodarzy, rodzinną atmosferą, akceptacją oraz zainteresowa-

niem ze strony lokalnej społeczności sprawia, że turyści czują się dobrze w da-

nym miejscu, do którego chętnie powracają w następnych latach.

Niezależnie od prezentowanych różnych postaw lokalnej społeczności

względem turystów nastawienie to może zmieniać się w czasie, co związane jest

ze skalą rozwoju funkcji turystycznej. W nastawieniu lokalnej społeczności do

turystów można zazwyczaj wyodrębnić kilka etapów zmian. W modelu ewolucji

miejsca turystycznego R.W. Butlera
272

 każdy z sześciu etapów charakteryzuje

się odmiennymi reakcjami ze strony lokalnej społeczności, której zainteresowa-

nie rozwojem obserwuje się zwłaszcza na poziomie fazy drugiej – wprowadze-

nia, gdzie dla części mieszkańców wzrost liczby odwiedzin przekłada się na

powstanie nowych źródeł dochodu

Wraz z rozwojem funkcji turystycznej, a w konsekwencji przeobrażeniami

(zarówno pozytywnymi, jak i negatywnymi) w obszarze recepcji postawy

mieszkańców ulegają stopniowym zmianom. G.V. Doxey wyodrębnia cztery

etapy zmian obserwowanych u mieszkańców terenów recepcyjnych
273

:

1. Euforia – pojawienie się pierwszych turystów oraz inwestorów, co odbierane

jest bardzo pozytywnie. Rozwój bazy turystycznej budzi nadzieje na rozwój

gospodarczy, a przyjazdy turystów dają mieszkańcom poczucie dowarto-

ściowania miejsca ich życia. Turystyka rozwija się spontanicznie, inwestycje

są prowadzone bez właściwego planowania i kontroli społecznej.

2. Apatia – na skutek rozwoju ruchu turystycznego obecność turystów staje się

czymś powszechnym i oczywistym, a kontakty pomiędzy miejscową ludno-

ścią i turystami przybierają charakter rutynowy, ulegają stopniowej formali-

zacji, zaczynają przeważać zasady gościnności kupieckiej.

3. Irytacja – rozwój turystyki osiąga fazę dojrzałości i nasycenia, pojawia się

nadmierne przeciążenie ruchem turystycznym, co powoli zaczyna być uciąż-

272 R.W. Butler, The Concept of a Tourism and Cycle of Evolution, „Canadian Geographer”,

nr 24, 1980, s. 5–12.
273 G.V. Doxey, When Enough’s Enough: the Natives Are Restless in Old Niagara, „Heritage

Canada”, nr 2, 1976, s. 26–27.

 110

liwe dla mieszkańców. Zaczynają dostrzegać coraz więcej niekorzystnych

stron takiej sytuacji, pojawiają się konflikty.

4. Niechęć – turyści postrzegani są jako przyczyna wielu utrudnień, mieszkańcy

zaczynają otwarcie demonstrować swoje niezadowolenie.

Zmiany, które zachodzą wśród wiejskiej społeczności lokalnej pod wpły-

wem przyjazdów turystów, podlegają stopniowym przemianom jakościowym.

K. Przecławski sprowadza je do trzech dziedzin: poznawania, kształtowania

postaw oraz tworzenia możliwości działania twórczego. Cytowany autor podkre-

śla, iż z wychowawczego punktu widzenia ważny jest fakt przemian, jakim pod-

legają poglądy i zainteresowania ludności pod wpływem turystów. Zetknięcie

kultur, systemów wartości, wzorów zachowania powoduje u ludności miejsco-

wej rozszerzenie horyzontów, zerwanie z zaściankowością w myśleniu, staje się

źródłem wzbogacenia wiedzy o świecie, rozbudza zainteresowania
274

.

Analizując wpływ rozwoju turystyki wiejskiej na społeczność obszaru re-

cepcji w wymiarze społecznym i kulturowym, nie sposób pominąć problemu

dysfunkcji turystyki w odniesieniu do mieszkańców wiejskiej recepcji tury-

stycznej. Zagadnienie to w literaturze przedmiotu było podejmowane m.in. przez

I. Jędrzejczyk
275

, I. Sikorską-Wolak
276

, J. Wojciechowską
277

, A. Niezgodę
278

,

D. Zarębę
279

, B. Sawickiego i A. Mazurek-Kusiak
280

.

Oddziaływanie turystów na postawy i zachowania lokalnej społeczności nie

zawsze ma pozytywny charakter, co dotyczy szczególnie młodzieży. Ludzie

młodzi przejmują postawy konsumpcyjne turystów, starając się naśladować ich

sposób ubierania się i zachowania, który nie zawsze musi być pozytywny. Jak

wskazuje K. Przecławski
281

, skutki tego mogą być fatalne, zwłaszcza jeżeli na-

śladowanie nie ogranicza się tylko do mody czy sposobu bycia, ale dotyczy za-

chowań wyraźnie niezgodnych z normami współżycia społecznego (np. alkohol,

narkotyki). Może również zaistnieć sytuacja, że przebywająca na wsi młodzież

miejska okazuje swoją wyższość w stosunku do miejscowych rówieśników,

izolując się od nich lub ich wyśmiewając, co może prowokować do niechęci, czy

nawet agresji względem przyjeżdżających.

274 K. Przecławski, Człowiek a turystyka…, s. 104–105.
275 I. Jędrzejczyk, Ekologiczne uwarunkowania…, s. 28.
276 I. Sikorska-Wolak, Turystyka wiejska jako wielowymiarowe zjawisko…, s. 11–22.
277 J. Wojciechowska, Procesy i uwarunkowania…, s. 123–135.
278 A. Niezgoda, Rola różnych koncepcji i form rozwoju turystyki w dążeniu do celów rozwo-

ju zrównoważonego, „Turyzm”, nr 18(2), Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2008,

s. 77–78.
279 D. Zaręba, Ekoturystyka…, s 16–18.
280 B. Sawicki, A. Mazurek-Kusiak, Agroturystyka w teorii i w praktyce, Wydawnictwo Uni-

wersytetu Przyrodniczego w Lublinie, Lublin 2010, s. 13–14.
281 K. Przecławski, Człowiek a turystyka…, s. 109.

 111

Tabela 2.1. Pozytywne i negatywne oddziaływanie turystyki wiejskiej na lokalną społeczność

w wymiarze społecznym i kulturowym

Sfera

Zmiany

pozytywne negatywne

Społeczna

– aktywizacja zawodowa mieszkańców, w tym

zwłaszcza kobiet

– wzrost zatrudnienia

– dodatkowe źródła dochodów

– ograniczenie migracji młodych mieszkańców

wsi, którzy z turystyką zamierzają wiązać

przyszłość

– zahamowanie wyludnienia wsi

– integrowanie więzi rodzinnych przez współ-

udział całej rodziny w obsłudze gości

– integrowanie więzi sąsiedzkich przez współ-

pracę i świadczenie usług uzupełniających

– rozbudzenie aspiracji edukacyjnych i motywa-

cji do podnoszenia kwalifikacji (np. nauka

języków obcych)

– zainteresowanie własną kulturą i historią,

poznawanie innych kultur

– nobilitacja mieszkańców wsi

– otwartość na zmiany

– wzrost aktywności społecznej

– rozwój osobowości

– brak czasu dla siebie

i członków rodziny

– nasilenie się patologii

społecznych

– przenikanie złych wzorców

zachowań z miasta na wieś

– polaryzacja dochodów

ludności wiejskiej

– dezintegracja społeczności

lokalnej (czasami zazdrość

i zawiść ze strony sąsia-

dów)

– konflikty pomiędzy ludno-

ścią miejscową a przyby-

szami

Kulturowa

– wzmocnienie poczucia tożsamości, lokalnego

patriotyzmu,

– przewartościowanie znaczenia kulturowego

wsi,

– kultywowanie lokalnych wartości,

– ocalenie od zapomnienia lokalnych tradycji,

potraw,

– edukacja kulturowa,

– stworzenie możliwości działania twórczego,

– otwarcie się na „obcych”,

– uwrażliwienie na problem ochrony środowiska

– tradycja na pokaz

– komercjalizacja kultury

– spadek religijności

– przenikanie globalnych

wzorców konsumpcji

– niszczenie zabytkowych

obiektów

– dewastacja przyrody

Źródło : Opracowanie własne.

Na charakter relacji pomiędzy turystami a lokalną społecznością, a w kon-

sekwencji wynikające z nich korzyści bądź zagrożenia ma wpływ wiele czynni-

ków charakteryzujących profil społeczno-kulturowy turystów, jak też lokalnej

społeczności, w tym system wartości odwiedzanego środowiska.

Dokonując syntezy pozytywnych i negatywnych aspektów oddziaływania

turystyki wiejskiej na lokalną społeczność, należy stwierdzić, że zarówno

w sferze społecznej, jak i kulturowej poza licznymi zaletami, które stymulują

rozwój lokalny, można zauważyć zagrożenia wynikające z tego procesu. Przed-

stawia je tabela 2.1.

 112

Dysfunkcjonalny charakter turystyki wiejskiej poza zaprezentowaną sferą

społeczno-kulturową może odnosić się także do innych wymiarów oddziaływa-

nia turystyki (ekonomiczny, przestrzenny), jednak w każdym obszarze oddzia-

ływania przeważają korzyści, jakie z jej rozwoju osiągają nie tylko podmioty

bezpośrednio zaangażowane w rozwój turystyki, ale cała społeczność lokalna.

Osiągane korzyści będą tym większe, im większy będzie stopień życzliwości,

zaangażowania i akceptacji względem przyjeżdżających na wieś gości ze strony

lokalnej społeczności. Wobec nasilającej się konkurencji ze strony innych regio-

nów jest to ważny czynnik decydujący o wyborze danego obszaru recepcji tury-

stycznej.

2.4. Kierunki zmian jakościowych w turystyce wiejskiej

2.4.1. Determinanty zmian w turystyce wiejskiej

Z punktu widzenia relacji rynkowych tendencje zmian w rozwoju turystyki

można podzielić na występujące w sferze popytu i podaży. Procesy zachodzące

w sferze podaży uwidaczniają się w zaangażowaniu władz krajowych i regional-

nych we wspomaganie turystyki, a szczególnie w redefiniowanie produktów

turystycznych w ramach partnerstwa publiczno-prywatnego. Z kolei po stronie

popytu można zauważyć złożone procesy o charakterze społecznym, politycz-

nym, ekonomicznym czy środowiskowym.

Przemiany zachodzące pod wpływem tych czynników w różnych obszarach

i aspektach turystyki mają charakter jakościowy, pozwalający mówić o upo-

wszechnianiu się nowego paradygmatu polegającego na przejściu od Keynesow-

skiej koncepcji interwencji zewnętrznej ku podejściu endogenicznemu (rozwój

społeczności w oparciu o jej wewnętrzny, czasem „głęboko uśpiony” potencjał).

Jednak jak podkreśla się w literaturze przedmiotu, nie wystarczy przeciwstawie-

nie endogeniczności – egzogeniczności, gdyż pozytywne przemiany mogą być

budowane jedynie przez optymalizację wykorzystania wszelkich dostępnych

zasobów. Jak podkreśla M.W. Kozak, modernizacja obszarów zacofanych bez

wkładu i wsparcia zewnętrznego jest mało realistyczna
282

.

Współczesny rozwój turystyki, w tym turystyki wiejskiej, jest skutkiem

zmian zachodzących w otoczeniu (m.in. wzrost zamożności społeczeństwa, po-

stęp technologiczny), ale też reakcją na negatywne skutki rozwoju turystyki

masowej, które na świecie zaczęto zauważać już w latach 60. XX w. Dzięki

282 M.W. Kozak, Turystyka i polityka turystyczna a rozwój: między starym a nowym para-

dygmatem, Wydawnictwo Naukowe Scholar, Warszawa 2009, s. 125.

 113

dostrzeżeniu problemu oraz zaangażowaniu różnych jednostek i organizacji

w ochronę przyrody i dziedzictwa kulturowego na przełomie lat 70. i 80. naro-

dziła się koncepcja łagodnego rozwoju turystyki, w wyniku której pojawiły się

nowe propozycje, będące alternatywą dla skomercjalizowanej i zorganizowanej

turystyki masowej. Szczególne znaczenie miała koncepcja „Hard&Soft Tou-

rism”, opracowana przez J. Krippendorfa, w której autor dokonał analizy zmian,

jakie można zauważyć w sferze potrzeb i preferencji dawnych oraz nowych tu-

rystów, podając zasadnicze różnice pomiędzy turystyką twardą (masową) a tury-

styką łagodną (tab. 2.2).

Tabela 2.2. Założenia koncepcji Hard&Soft Tourism

 „Hard Tourism”

„Mixed Tourism”

„Soft Tourism”

podróże grupowe, raczej krótkoter-

minowe

Stopniowe przeob-

rażenia w posta-

wach i zachowa-

niach turystów

wynikające ze

zmian w sferze

konsumpcji

podróże indywidualne, raczej

długoterminowe

dominujący model jednego, głów-

nego wyjazdu w okresie urlopowo-

-wakacyjnym, wszystko z góry

ustalone od „a” do „z”

model opierający się na dwóch

(lub więcej) nieco krótszych

wyjazdach wypoczynkowych

w roku, indywidualne i sponta-

niczne decyzje programowe

wygoda i bierność wysiłek i aktywność

nastawienie na liczbę wyjazdów

oraz „zaliczonych” atrakcji

nastawienie na jakość, przeżycie

nowych doświadczeń

brak przygotowania i wiedzy na

temat atrakcji, kultury i zwyczajów

odwiedzanych terenów

przygotowanie się do spotkania

z odwiedzanym regionem, krajem

importowany styl życia i taki sam

sposób zachowania

życie według wzorów ludności

miejscowej

zupełna nieznajomość i brak zainte-

resowania językiem danego kraju

nauka miejscowego języka

dystans między personelem a klien-

tem

bliskie, często przyjacielskie

kontakty z obsługą

hałaśliwość spokój

Źródło : Opracowanie własne na podstawie S. Ostrowski, Josta Krippendorfa wołanie o nową świato-

wą politykę turystyczną, „Problemy Turystyki”, nr 3, Instytut Turystyki, Warszawa 1983, s. 146.

Dwa wyodrębnione przez J. Krippendorfa typy turystyki charakteryzują się

skrajnie różnymi postawami i zachowaniami turystów, dlatego w ich ewolucji

celowe wydaje się wyodrębnienie także fazy pośredniej – przejściowej (którą

można by określić mianem „Mixed Tourism”). W fazie tej turyści wskutek no-

 114

wych trendów w sferze konsumpcji (zwłaszcza ekologizacji konsumpcji oraz

dekonsumpcji) stopniowo zmieniają swe oczekiwania względem oferty tury-

stycznej, zmierzające w kierunku indywidualizacji oferty, kontaktu z przyrodą

czy uczestnictwa w zdarzeniach dostarczających wielu wrażeń i niezapomnia-

nych przeżyć.

Stopniowe nasilanie się wyodrębnionych cech oferty turystycznej prowadzi

do rozwoju turystyki łagodnej, kształtującej obraz nowego, „idealnego” turysty,

którego cechy, mimo iż formułowane w zagranicznych publikacjach już w latach

70. i 80. XX w. (J. Krippendorf
283

), nie tracą na swojej aktualności.

Propozycja J. Krippendorfa stworzenia nowej polityki turystycznej, która

opierałaby się na nowych wartościach, znalazła swoje odzwierciedlenie we

współczesnych trendach. Cytowany autor mocno podkreślał, że w turystyce

przyszłości ekologia i potrzeby mieszkańców terenów recepcyjnych lokować się

muszą przed celami ekonomicznymi (zysku dla biznesu), zaś jej nadrzędnym

priorytetem powinno być „zagwarantowanie optymalnego zaspokojenia różnego

rodzaju potrzeb turystycznych ludziom wszystkich klas w ramach wydajnych

ekonomicznie urządzeń turystycznych i w niezanieczyszczonym środowisku

naturalnym, przy uwzględnieniu interesów ludności miejscowej”
 284

.

Aktualne światowe i europejskie trendy rozwoju turystyki zmierzają w kie-

runku rozwoju turystyki zrównoważonej. Wiele międzynarodowych deklaracji,

konwencji i strategii dotyczących turystyki i środowiska przyniósł przełom XX

i XXI w. (np. dokument pod nazwą „Ekoturystyczna deklaracja z Quebaeck”,

wydany z okazji Światowego Roku Ekoturystyki w 2002 r.).

Jak podkreśla D. Zaręba, w ślad za działaniami światowych organizacji tu-

rystycznych, instytucji państwowych i ekologicznych organizacji pozarządo-

wych podąża rynek turystyczny. Szacuje się, że za kilka lat sama tylko ekotury-

styka może stanowić 1/4 całej branży turystycznej i osiągnąć obroty rzędu 250

miliardów dolarów rocznie
285

. Coraz bardziej oczywisty staje się fakt, iż najwię-

cej zyskają te podmioty turystyczne, regiony i kraje, które postawią na pro-

ekologiczną ofertę turystyczną.

Dynamiczny rozwój turystyki zrównoważonej, jak też innych rozwijających

się w ostatnich latach form aktywności turystycznej jest odzwierciedleniem

przeobrażeń w sferze konsumpcji, w tym zwłaszcza zmian postaw i zachowań

współczesnych konsumentów – potencjalnych turystów. Do czynników o cha-

rakterze popytowym determinujących proces rozwoju turystyki wiejskiej i za-

283 J. Krippendorf, Die Landschaftfresser. Tourismus und Erholungslandschaft,Verderben

oder Segen?, Bern – Stuttgart 1975.
284 Idem, Towards New Tourism Policies: Importance of Environmental and Socio-Cultural

Factors, „Tourism Management”, nr 3, 1982, s. 135–148.
285 D. Zaręba, Ekoturystyka…, s. 12–13.

 115

chodzące w niej przeobrażenia jakościowe należy zaliczyć postępujący proces

urbanizacji i jego konsekwencje, nowe postawy i wartości charakteryzujące

współczesne społeczeństwo, zmiany wzorców konsumpcyjnych wynikające

z przeobrażeń społeczno-ekonomicznych. Padają wręcz skrajne sformułowania,

że wieś w dużym stopniu swoją popularność na rynku turystycznym zawdzięcza

rozczarowaniu nowoczesnością, bezplanowością i swobodą
286

.

Zainteresowanie turystów wsią jest także efektem zmian o charakterze glo-

balnym, wśród których zwraca się uwagę m.in. na: zmniejszanie się atrakcyjno-

ści miast z powodu wzrostu przestępczości, zanieczyszczenia środowiska, ano-

nimowości społecznej, poprawę infrastruktury technicznej i społecznej obszarów

wiejskich jako miejsca odpoczynku, pracy, zamieszkania, zmianę polityki pań-

stwa na politykę proaktywną czy coraz powszechniej rozwijający się marketing

wiejskich regionów i produktów
287

.

Oceny i wartości, jakie można zaobserwować u konsumentów, kształtują ich

decyzje dotyczące wyboru i sposobów wypoczynku. System wartości w społeczeń-

stwie wpływający na preferencje w zakresie form wypoczynku zależy od wielu

czynników wynikających z ogólnoświatowych tendencji, w tym zwłaszcza
288

:

1. Ogólnych tendencji rozwojowych w gospodarce (np. nieprzewidywalność

zmian w środowisku, rozwój demograficzny, praca zarobkowa kobiet).

2. Centralnych trendów w ocenach wartości konsumenta (np. trend samorozwo-

ju, trend aktywnego i krytycznego społeczeństwa).

3. Rozwoju ekonomii czasu wolnego (np. wspólne hobby, odwiedziny, wakacje,

aktywizacja i pobudzanie osobistych przeżyć jednostki).

Postępujący proces urbanizacji wywołał w części społeczeństwa sponta-

niczną reakcję wyjazdu na wieś, powrotu do natury. Przyczyn tego zjawiska

można m.in. upatrywać w koncentracji dużej liczby ludności na małych prze-

strzeniach, wielkomiejskim rytmie życia czy też depersonifikacji oraz instru-

mentalizacji jednostki. Czynniki cywilizacyjne powodują, że rodzi się potrzeba

ucieczki od codzienności i regeneracji sił przez kontakt z naturą.

Istotny wpływ na zainteresowanie ofertą turystyki wiejskiej ma też to, że

większość usług turystycznych świadczonych na obszarach wiejskich, w tym

zwłaszcza w zakresie agroturystyki, charakteryzuje się przystępną ceną w sto-

sunku do innych rodzajów usług turystycznych. Stąd też dość popularny jest

pogląd, że wypoczynek na wsi podejmuje się często ze względów ekonomicz-

nych, z uwagi na jego relatywnie niskie koszty. Wśród osób korzystających

z wypoczynku na wsi istotną grupę stanowi segment rynku o stosunkowo ni-

286 J. Urry, Spojrzenie turysty, Wydawnictwo Naukowe PWN, Warszawa 2007, s. 146.
287 J. Majewski, B. Lane, Turystyka wiejska i rozwój lokalny…, s. 8–9.
288 F. Buttle, Hotel and Food Service Marketing, Manchester Business School Cossel, Man-

chester 1986, s. 11–13.

 116

skich dochodach, reprezentowany najczęściej przez rodziny z małymi dziećmi,

których nie stać na droższe formy wypoczynku.

W ofercie turystycznej polskiej wsi alternatywą dla strategii niskich cen jest
strategia dyferencjacji, bazująca na unikalnym, ekskluzywnym produkcie, które-

go jakość i oryginalność idzie w parze z wysoką ceną. Takie preferencje mają
turyści, dla których wiejskość staje się głównym atutem podczas wypoczynku,
a dokonywane wybory są świadomą decyzją, a nie jak w przypadku pierwszej
grupy turystów – ekonomiczną koniecznością.

Do kontaktów z naturą skłania także szybki rozwój techniki, coraz częściej
nieunikniony w pracy kontakt z komputerem itp. Powoduje to u znacznej części

ludzi chęć przebywania w czasie wolnym w warunkach kontrastowych do tych,
w których pracują, i odczuwania pewnej jedności z tym, co intuicyjnie postrze-
gają jako podstawę swojej egzystencji, a więc z drugim człowiekiem i przyrodą.

Istotną cechą turystyki wiejskiej jest to, że w wielu przypadkach sprzyja in-
tegracji więzi rodzinnych. Wobec powszechnie odczuwanego braku czasu przy
nadmiernej ilości zajęć turystyka wiejska pozwala rodzinom na pobycie ze sobą

w ciszy i spokoju, co we współczesnych realiach jest coraz trudniejsze. Ponadto
rosnący wzrost wykształcenia społeczeństwa pociąga za sobą bardziej świadome
postrzeganie zagrożeń, które stwarza życie w mieście, a co za tym idzie – po-
szukiwanie efektywnych sposobów ich neutralizowania. Jednym z nich może
być ucieczka na wieś.

Przedstawione przeobrażenia wyrażające się w przyjęciu określonego ukła-

du wartości konsumpcyjnych w sposób zasadniczy wpływają na rozwój różnych
form turystyki wiejskiej, które mają wychodzić naprzeciw zmieniającym się
oczekiwaniom turystów.

2.4.2. Oczekiwania współczesnego konsumenta
wobec turystyki wiejskiej

Jak podkreśla się w literaturze przedmiotu, konsument nowej ery jest jed-

nostką niezależną, silnie zaangażowaną, a zarazem podkreśla swoją indywidual-

ność, uciekając od masowości we wszystkich przejawach działalności rynkowej

czy konsumpcyjnej
289

. Rezygnuje przy tym z części dotychczas nabywanych

dóbr, aby kosztem zmniejszenia zapotrzebowania ilościowego zaspokoić wyższe

aspiracje jakościowe, w tym w obszarze spędzania swojego wolnego czasu.

Zwiększa się przy tym znaczenie takich wartości, jak zdrowie, kondycja fizycz-

na, kontakt z innymi ludźmi
290

. Innym przykładem ewolucji zachowań może być

289 E. Kieżel (red.), Racjonalność konsumpcji i zachowań konsumentów, Polskie Wydawnic-

two Ekonomiczne, Warszawa 2004, s. 38.
290 K. Mazurek-Łopacińska, Zachowania nabywców i ich konsekwencje marketingowe, Pol-

skie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 22– 23.

 117

przesuwanie się potrzeb konsumpcyjnych w kierunku sfery niematerialnej. Prze-

jawem tego jest przede wszystkim wzrost zakupów usług, co wynika z serwicy-

zacji konsumpcji. Zmienia się ponadto jakość nabywanych usług, zwłaszcza

tych, które zaspokajają potrzeby wyższego rzędu. Nabywca nie tyle pragnie

„mieć”, co „być”, „przeżywać”
291

.

Wyrazem wzrastających wymagań jakościowych konsumentów jest zjawi-

sko ekologizacji konsumpcji, charakteryzujące się troską o własne zdrowie oraz

ochronę środowiska przez m.in. racjonalne wykorzystanie dóbr, preferowanie

produktów bezpiecznych dla zdrowia i środowiska, ograniczanie konsumpcji

dóbr pochłaniających rzadkie, nieodnawialne zasoby lub pozostawiających

groźne odpady. Jednocześnie współczesny turysta uwrażliwiony jest na piękno

przyrody i autentyczność oglądanych zjawisk.

W literaturze przedmiotu można znaleźć wiele opracowań charakteryzujących

cechy „nowego” turysty, podkreślające odchodzenie od modelu 3S (Sun, Sand, Sea)

do modelu 3E (Entertainment, Excitement, Education). Aktywny wypoczynek połą-

czony z rozrywką, ekscytacją, edukacją zastępuje zatem bierny sposób wypoczynku

związany ze słońcem, plażą czy morzem. H. Hughes wskazuje, że współczesny

turysta przede wszystkim pragnie doświadczyć odmienności, przyjemności, aktyw-

ności, przygody, nie chcąc przy tym niszczyć środowiska
292

.

Uwzględniając rejestrowane w literaturze tendencje zmian w postawach

i zachowaniach współczesnych turystów oraz bazując na własnych badaniach

i obserwacjach, można określić profil współczesnego turysty korzystającego

z wypoczynku na wsi, zestawiając go z dawnym typowym turystą, korzystają-

cym z oferty turystyki masowej (tab. 2.3).

Tabela 2.3. Cechy współczesnego turysty – nabywcy oferty turystyki wiejskiej

według założeń koncepcji Hard&Soft Tourism

Dawny turysta Współczesny turysta odwiedzający wieś

1 2

3S (słońce, plaża, morze) 3E (rozrywka, ekscytacja, edukacja)

Wiejskość nie stanowi dla niego żadnej war-

tości, postrzega ją jako „gorszą kategorię”

Wiejskość stanowi najważniejszy atut, rdzeń

produktu

Oczekuje wygody i dostatku Oczekuje oryginalności i odmienności, nawet

kosztem wygód i nowoczesności

Preferuje raczej wypoczynek bierny (wygod-

nie i pasywnie), najlepiej w luksusowych

warunkach

Lubi wysiłek, ruch (męcząco i aktywnie),

koniecznie na łonie natury

Interesują go różne atrakcje materialne Szuka kontaktu z przyrodą, z tym, co naturalne

291 S. Smyczek, I. Sowa, Konsument na rynku…, s. 228.
292 H. Hughes, Tourism. Sustainability and Social Theory [w:] A Companion to Tourism, red. A.A.

Lew, C.M. Hall, A.M. Williams, Balckwell Publishing, Malden – Oxford – Carton 2004, s. 500.

 118

1 2

Chce „mieć” Chce „być”

Preferuje anonimowość, przedmiotowość Oczekuje podmiotowego podejścia, często

rozmowy i zrozumienia ze strony kwatero-

dawców

Korzysta z masowej, najlepiej wykwintnej

kuchni

Preferuje lokalną kuchnię, najlepiej tradycyj-

ne wiejskie potrawy

Wyraża zainteresowanie bardziej globalnymi

wzorcami aniżeli kulturą lokalną

Interesuje się lokalną wiejską kulturą, folklo-

rem

Pasywny, często mający poczucie wyższości

obserwator

Aktywny uczestnik wydarzeń, chętnie inte-

grujący się z lokalną, wiejską społecznością

Relacje o charakterze transakcyjnym Relacje partnerskie, czy wręcz rodzinne,

nawiązywanie przyjaźni

Często podróżuje w dużej grupie Podróżuje zazwyczaj w małej grupie, najczę-

ściej w kręgu rodziny czy przyjaciół

Źródło : Opracowanie własne.

Reasumując, idealny turysta korzystający z wypoczynku na wsi w najbliż-

szych latach to przede wszystkim osoba wrażliwa, krytyczna względem siebie,

potrafiąca przewidzieć możliwe dla otoczenia skutki swojego zachowania, sta-

rannie wybierająca najmniej szkodliwą dla środowiska ofertę turystyczną. Chęt-

nie przystosowuje się przy tym do miejscowych warunków, uwzględnia potrze-

by wiejskiej społeczności, szanuje miejscowe zwyczaje, kulturę i religię, traktuje

wyjazd jako okazję do nauki, chcąc, aby podróż była kształcąca, pragnie poznać

i odkryć dla siebie nowe wartości. Turysta taki chętnie powraca w ulubione

miejsca wypoczynku, stara się też przyczynić do ich upiększenia, wzbogacenia

i rozwoju.

2.4.3. Wyzwania wobec turystyki wiejskiej
w świetle zmieniających się cech współczesnego turysty

Zaprezentowane zmiany w postawach i oczekiwaniach przyjeżdżających na

wieś turystów wyznaczają kierunki przeobrażeń w ofercie usługowej w najbliż-

szych latach. Ich konsekwencją jest przewidywany wzrost zainteresowania róż-

nymi formami turystyki, realizującymi cele rozwoju zrównoważonego, do któ-

rych poza ściśle powiązanymi z obszarami wiejskimi agroturystyką i agroekotu-

rystyką zalicza się ekoturystykę, określaną jako rdzeń turystyki zrównoważonej,

turystykę zieloną i turystykę odpowiedzialną.

Do form turystyki, których rola w przyszłości bez wątpienia będzie wzrastać

ze względu na zainteresowanie nimi coraz bardziej wyedukowanych i świado-

mych konsumentów, należy także zaliczyć turystykę kulturową czy turystykę

przygodową. Część wyodrębnionych form turystycznych mocno się ze sobą

 119

wiąże, co prowadzi do powstawania nowych, coraz bardziej atrakcyjnych ofert,

które D. Weaver określa jako „hybrydy”
293

, np. turystyka ACE, będąca zesta-

wieniem cech turystyki przygodowej (adventure), kulturowej (cultural) i ekotu-

rystyki (ecotourism). Ważne jest, aby nowo powstające formy integrowały cele

ekologiczne, społeczne i ekonomiczne, godząc interesy turystów, społeczności

lokalnej oraz podmiotów gospodarczych (w tym turystycznych) w zakresie wy-

korzystania lokalnych zasobów.

Wymienione, rozwijające się formy turystki z założenia mają stanowić al-

ternatywę dla turystyki masowej, mieszcząc się w kategorii turystyki alterna-

tywnej. Jednak w literaturze przedmiotu wskazuje się na nieścisłości w interpre-

tacji tego pojęcia. D. Weaver podkreśla, że turystyka masowa i alternatywna nie

stanowią kategorii przeciwstawnych czy odseparowanych, a granica pomiędzy

nimi jest niejasna i przejściowa. Nie zawsze forma turystyki prowadzonej „na

małą skalę”, stanowiąca przeciwieństwo turystyki masowej będzie turystyką

alternatywną. Ponadto w literaturze przedmiotu mocno akcentuje się, że nie

wszystko, co w turystyce alternatywne, musi być dobre, a co masowe – złe

i negatywne
294

. Stanowisko takie reprezentuje R.W. Butler, wskazując, że tury-

styka masowa nie zawsze musi być pozbawiona kontroli i zagrażać szeroko

pojmowanemu środowisku, z kolei przedsięwzięcia ekoturystyczne prowadzone

na małą skalę niekoniecznie spełniają wymogi zrównoważonego rozwoju

(w sensie ekologicznym)
 295

. Wynika to z faktu, iż turystyka alternatywna pro-

wadzi do penetracji obszarów słabo dostępnych, położonych z dala od dużych

ośrodków, nie zawsze przygotowanych do pełnienia funkcji turystycznej. Nad-

mierna koncentracja ruchu turystycznego w czasie i na danej przestrzeni, nie-

prawidłowo zlokalizowana baza turystyczna (często w miejscach o największej

wartości przyrodniczej), złe formy organizacji wypoczynku oraz kultury tury-

stycznej to główne przyczyny zagrożeń podawane w literaturze
296

.

Odnosząc się do perspektyw rozwoju turystyki, w tym turystyki wiejskiej

w XXI w., A. Kowalczyk zwraca uwagę, że kolejne lata przyniosą:

 równoległe występowanie „globalizacji” i „lokalności” (rozwój turystyki

dalekodystansowej i alternatywnej),

 przekształcenia typowego produktu turystycznego w stronę spełniania ocze-

kiwań w zakresie rozrywki, ekscytacji, kształcenia,

293 D. Weaver, Ecotourism, John Wiley&Sons, Melbourne 2001, s. 285.
294 D. Zaręba, Ekoturystyka…, s. 54.
295 R.W. Butler, Alternative Tourism: Pious Hope or Trojan Horse?, „Journal of Travel Re-

search”, nr 28(3), 1990, s. 40–45.
296 S. Wacławowicz, M. Mikulski, Z. Nowak, Wybrane problemy zagrożenia i ochrony śro-

dowiska przyrodniczego oraz walorów turystycznych w Polsce, „Zeszyty Naukowe Akademii

Ekonomicznej w Krakowie”, nr 200, Kraków 1985, s. 172.

 120

 wzrost znaczenia technologii informatycznych w procesie zakupu oferty tury-

stycznej,

 skrócenie czasu podróży,

 wzrost polaryzacji upodobań turystów (oczekiwanie wysokiego komfortu

versus chęć przeżycia przygody), co nasili konflikt między turystyką masową

a alternatywną,

 odwiedzanie miejsc „mało atrakcyjnych” w tradycyjnym ujęciu,

 utrzymanie się atrakcyjności niektórych kierunków ruchu turystycznego,

 dużą frekwencję turystów z Azji
297

.

Jak podaje M.W. Kozak, zjawiskiem wyznaczającym kierunki zmian tury-

styki na najbliższe lata jest ekspansja czynników kulturowych na obszary pier-

wotnie przypisane turystyce „przyrodniczej”, a także postępujące różnicowanie

motywacji turystycznych i form uprawiania turystyki
298

. Zmiany polegają też na

większej ekowrażliwości turystyki masowej, postępującej wraz z przemianami

zachodzącymi w środowisku turystów. Jednocześnie wobec rożnych przyczyn,

w tym ograniczeń czasowych turystów, coraz częściej mamy do czynienia

z substytucją oferty i tworzeniem parków tematycznych jako popularnego miej-

sca spędzania wolnego czasu.

W świetle oczekiwań współczesnych turystów aktualni i potencjalni wiejscy

kwaterodawcy powinni wychodzić z założenia, że lepiej jest bardzo dobrze zaspo-

koić potrzeby wąskiej grupy turystów, aniżeli rozczarować wszystkich. Niestety,

w praktyce polskich kwaterodawców nie zawsze to założenie zyskuje akceptację.

Tymczasem w krajach zachodnich (Niemcy, Holandia, Dania) można wskazać wie-

le przykładów starannego wyboru przez kwaterodawców priorytetowych rynków

docelowych oraz dopasowania do nich zindywidualizowanej oferty
299

.

Coraz większym zainteresowaniem w kolejnych latach będą cieszyć się

wśród turystów gospodarstwa eko- i agroekoturystyczne. Dane statystyczne

Departamentu Programowania i Analiz Ministerstwa Rolnictwa i Rozwoju Wsi

potwierdzają, że aktualnie największym średniorocznym wykorzystaniem bazy

noclegowej cieszą się gospodarstwa agroturystyczne o profilu ekologicznym
300

.

W tego typu gospodarstwach przebywa też najwięcej gości z zagranicy, ponadto

coraz częściej na polskiej wsi wypoczywają osoby niepełnosprawne, dzieci spe-

cjalnej troski – wiele gospodarstw przystosowanych jest do ich przyjęcia, część

rozważa taką możliwość.

297 A. Kowalczyk, Geografia turyzmu, Wydawnictwo Naukowe PWN, Warszawa 2000, s. 263.
298 M.W. Kozak, Turystyka i polityka turystyczna…, s. 121.
299 M. Kachniarz, Agrotourism as an Element of Rural Areas Development Strategy for the

Sudety Mountains, „Argumenta Oeconomica”, nr 2, 1996, s. 143–149.
300 Departament Programowania i Analiz Ministerstwa Rolnictwa i Rozwoju Wsi, Coraz wię-

cej gospodarstw ekologicznych w Polsce, http://www.ppr.pl/artykul-coraz-wiecej-gospodarstw-

ekologicznych-w-polsce-164855-dzial-11.php, 19 X 2011.

 121

Do najpilniejszych zadań w turystyce wiejskiej wychodzących naprzeciw

zachodzącym zmianom w otoczeniu należy zaliczyć dążenie do:

 systematycznej poprawy poziomu infrastruktury technicznej wsi, zapewniają-

cej ochronę środowiska oraz wpływającej na ogólną estetykę wsi,

 akcentowania w ofercie aspektów ekologicznych, przyjaznych środowisku

(ekologiczna żywność, ekologiczne ogrzewanie, recykling itp.),

 eksponowania elementów edukacyjnych, możliwości uczestniczenia w lokal-

nych wydarzeniach,

 stworzenia możliwości rozwijania specyficznych zainteresowań w trakcie

wypoczynku, np. przez lokalnych twórców ludowych (rzeźba, malarstwo),

przez gospodynie z Koła Gospodyń Wiejskich (rękodzieło artystyczne, nauka

wypieku chleba, robienia masła czy przygotowywania lokalnych dań),

 zapewnienia warunków do aktywności ruchowej i sportowej przejeżdżającym

na wieś turystom,

 podkreślania walorów i lokalnych tradycji w ofercie kulinarnej, najlepiej

udokumentowanej stosownymi certyfikatami (np. regionalne produkty trady-

cyjne itp.),

 dostrzeżenia oczekiwań wąskich segmentów rynku o specyficznych potrze-

bach (np. osoby niepełnosprawne czy alergicy) i dostosowania do nich przez

wybranych kwaterodawców w danym regionie specjalnej oferty.

W przyszłości w turystce wiejskiej powinny następować zmiany w kierunku

dywersyfikacji oferty, prowadzącej do tworzenia produktów niszowych. Wyma-

ga to odkrywania nowych nisz, dotarcia do nowych, potencjalnych grup odbior-

ców oraz stworzenia produktów komplementarnych w stosunku do oferty do-

tychczasowej.

O sukcesie turystyki wiejskiej na poziomie lokalnym zdecyduje stopień jej

„wiejskości”, który stanowi o jej unikalności. Jak wynika z licznie prowadzo-

nych badań, zarówno w skali kraju, jak też na poziomie poszczególnych regio-

nów, to właśnie „wiejskość” stanowi główny motyw wyboru przez turystów wsi

jako miejsca wypoczynku
301

. Przyjeżdżający na wieś goście coraz częściej są

spragnieni wartościowej i autentycznej interakcji ze środowiskiem wiejskim

i lokalną społecznością. Poszukują przestrzeni oferujących ucieczkę od nowo-

czesności, „wiejskich klimatów”, spokoju i zrozumienia. Oczekiwaniom tym

odpowiadają najbardziej charakterystyczne dla obszarów wiejskich formy ak-

tywności turystycznej, to jest agroturystyka, ekoagroturystyka oraz ekoturysty-

ka. Warunkiem ich dalszego rozwoju jest jednak respektowanie zasad zrówno-

ważonego rozwoju obszarów wiejskich, co wpłynie pozytywnie na postrzeganie

polskich obszarów wiejskich na tle zintegrowanej Europy, stanowiąc przy tym

ważny bodziec rozwoju lokalnego.

301 J. Majewski, Wiejskość jako rdzeń…, s. 287–288.

 122

2.5.Turystyka wiejska w Polsce w wymiarze ilościowym
i przestrzennym

2.5.1. Rozwój turystyki wiejskiej w Polsce – ujęcie statystyczne

Mimo że w literaturze przedmiotu charakterystyka stanu rozwoju turystyki

wiejskiej jest stosunkowo często podejmowanym zagadnieniem, to jednak wy-

stępuje w tej kwestii wiele nieścisłości, a nawet rozbieżności, co wynika zarów-

no z różnic występujących w oficjalnych statystykach (np. GUS, ODR, Instytut

Turystyki), jak i z różnej interpretacji turystyki wiejskiej, która bywa zawężana

tylko do agroturystyki
302

. Ponadto opracowania odnoszą się najczęściej do re-

gionów, zdecydowanie mniej jest takich analiz w skali kraju.

Zdynamizowany w latach 90. XX w. proces rozwoju turystyki wiejskiej

związany jest przede wszystkim z usługami agroturystycznymi, które są najbar-

dziej typową formą wypoczynku na polskiej wsi. Według analiz Ministerstwa

Rolnictwa i Rozwoju Wsi w roku 1990 w kraju było tylko 590 gospodarstw

agroturystycznych, a w 1997 już 4800. Dla porównania w analogicznym okresie

we Włoszech funkcjonowało blisko 50 tys. gospodarstw agroturystycznych,

w Wielkiej Brytanii 36,5 tys., a we Francji 32 tys. Dużą aktywność w tym zakre-

sie wykazywały także Austria – 22 tys. i Niemcy – 21 tys. Koniec lat 90. przy-

niósł w Polsce dalszy rozwój oferty agroturystycznej. W 2002 r. usługi agrotury-

styczne świadczone były przez ok. 7350 gospodarstw, a w roku 2006 liczba ta

wzrosła do 8806. Dane te są jednak zawyżone w stosunku do wartości podawa-

nych przez inne źródła, w tym Instytut Turystyki, gdyż obejmują część kwater

prywatnych na obszarach wiejskich, które nie mają wiele wspólnego z działalno-

ścią rolniczą. Do tej kategorii w roku 2006 zakwalifikowanych było 5649 obiek-

tów, co daje łączną sumę blisko 14,5 tys. obiektów indywidualnego zakwatero-

wania funkcjonujących na obszarach wiejskich.

Pierwsza kompleksowa ocena stanu rozwoju agroturystyki została dokonana

w 1996 r., a dane opublikowano rok później w „Raporcie o stanie wiejskiej bazy

noclegowej w Polsce”. Wskazywały one na dość duże rozbieżności w stosunku

do zestawień ministerstwa. Wyniki autorów projektu (E. Kmita, L. Strzembic-

ki)
303

 odnosiły się bowiem do gospodarstw, które współpracowały w tym czasie

z ośrodkami doradztwa rolniczego. Według tego zestawienia w Polsce w 1996 r.

funkcjonowało 2486 obiektów agroturystycznych, w których znajdowało się

302 Najwięcej informacji można znaleźć na temat bazy agroturystycznej, stosunkowo trudno

dotrzeć do stanu kwater prywatnych na obszarach wiejskich stanowiących uzupełniającą wzglę-

dem gospodarstw formę indywidualnego zakwaterowania.
303 E. Kmita, L. Strzembicki, Raport o stanie wiejskiej bazy noclegowej w Polsce, DG Agro-

progress International & Centrum Doradztwa i Edukacji w Rolnictwie, Kraków 1997.

 123

21,5 tys. miejsc noclegowych. Największy ich udział odnotowano w wojewódz-

twach: olsztyńskim, bielsko-bialskim, suwalskim, nowosądeckim i wałbrzyskim.

Ponadto oszacowano, że istnieje około 6 tys. gospodarstw przyjmujących tury-

stów na obszarach wiejskich, które nie mają charakteru agroturystycznego. Roz-

bieżności w danych statystycznych odnośnie do stanu rozwoju turystyki wiej-

skiej, w tym agroturystyki, występowały także w kolejnych latach, jednak nieza-

leżnie od publikowanych źródeł wyniki konsekwentnie wykazywały tendencje

wzrostowe. Należy przy tym podkreślić, że problem nieścisłości metodycznej

w zakresie ewidencji działalności agroturystycznej jest wciąż aktualny i wska-

zywany zarówno przez przedstawicieli środowisk naukowych
304

, jak też prakty-

ków (np. pracownicy ODR-ów). Liczba gospodarstw agroturystycznych według

statystyk GUS-u była nawet dwukrotnie wyższa od danych publikowanych przez

ODR (np. w woj. podkarpackim według GUS-u w 2008 r. funkcjonowało 1,1 tys.

gospodarstw agroturystycznych, a ODR wykazywał ich 631)
305

. Źródłem tych

rozbieżności jest głównie fakt, że obiekty są rejestrowane w urzędach jako agro-

turystyczne, jednak nie wykazując żadnej aktywności rolniczej, nie podejmują

współpracy z ODR-ami, spełniając głównie funkcje kwater prywatnych. Doty-

czy to zwłaszcza najbardziej atrakcyjnych turystycznie regionów Polski (tereny

górskie, nadmorskie czy pojezierza).

Na podstawie danych GUS-u, według stanu na 2009 r., obiekty turystyczne

na obszarach wiejskich stanowiły znaczący, aczkolwiek w kilku ostatnich latach

nieznacznie tylko zwiększający się udział w strukturze wszystkich obiektów

funkcjonujących w skali kraju. Stan ilościowy obiektów indywidualnego zakwa-

terowania w Polsce w 2009 r. w układzie województw z wyróżnieniem gospo-

darstw agroturystycznych przedstawia tabela 2.4.

Tabela 2.4. Kwatery agroturystyczne w Polsce w 2009 r. według województw

Wyszczególnienie

Gospodarstwa agroturystyczne Kwatery prywatne*

liczba

gospod.

%

w skali

kraju

miejsca

nocleg.

liczba

gospod.

%

w skali

kraju

miejsca

nocleg.

1 2 3 4 5 6 7

Polska

Dolnośląskie

Kujawsko-pomorskie

Lubelskie

Lubuskie

5473

397

182

249

66

 100,0

7,3

3,3

4,5

1,2

57095

4660

1940

2045

715

8888

751

100

261

133

100,0

8,4

1,1

2,9

1,5

154499

12260

2571

3749

2157

304 J. Wojciechowska, Procesy i uwarunkowania…, s. 65.
305 L. Kaliszczak, W. Kuźniar, Rola samorządu terytorialnego w kreowaniu funkcji turystycz-

nej w wybranych gminach województwa podkarpackiego, „Handel Wewnętrzny”, nr specjalny,

Warszawa 2009, s. 197–205.

 124

1 2 3 4 5 6 7

Łódzkie

Małopolskie

Mazowieckie

Opolskie

Podkarpackie

Podlaskie

Pomorskie

Śląskie

Świętokrzyskie

Warmińsko-mazurskie

Wielkopolskie

Zachodniopomorskie

106

819

230

91

995

478

416

209

218

444

271

302

1,9

15,0

4,2

1,7

18,2

8,7

7,6

3,8

4,0

8,1

5,0

5,5

1362

9845

2222

917

8482

4382

4861

2491

1996

4799

3191

3187

127

2561

198

73

342

126

1204

496

93

273

194

1956

1,4

28,8

2,6

0,8

3,8

1,4

13,5

5,6

1,0

3,1

2,2

22,0

2535

42788

3626

1489

4013

1911

22094

11143

1104

3906

4980

34173

* Ze względu na brak aktualnych informacji na temat kwater prywatnych na obszarach wiejskich

w układzie województw zawarte dane stanowią zawyżoną wartość, obejmującą sumę obiektów

indywidualnego zakwaterowania zarówno na obszarach miejskich, jak i wiejskich.

Źródło : Turystyka w 2009 r., GUS, Warszawa 2010, s. 39.

Z danych publikowanych przez GUS wynika, że średnio jeden obiekt indy-
widualnego zakwaterowania obejmował 15 miejsc, w tym kwatera agrotury-

styczna – 10 miejsc. Gospodarstwa agroturystyczne stanowiły ponad 38%
wszystkich obiektów indywidualnego zakwaterowania w skali kraju, oferując
27% miejsc noclegowych. Ich oferta miała w zdecydowanej większości (76%)
charakter całoroczny.

Dane zawarte w tabeli 2.4 wskazują ponadto, że rozmieszczenie zasobów
bazy agroturystycznej w skali kraju jest zróżnicowane przestrzennie, najwięcej

gospodarstw agroturystycznych zlokalizowanych jest w województwie podkar-
packim i małopolskim, najmniej w lubuskim, opolskim i łódzkim. Różnice te
uwarunkowane są wieloma czynnikami, wśród których szczególną rolę odgry-
wają: zróżnicowanie przyrodnicze kraju, bliskość atrakcji turystycznych, prze-
szłość historyczna czy tradycje wypoczynkowe. Poszczególne województwa
mają w różnym stopniu rozwiniętą infrastrukturę obiektów noclegowych tury-

styki, zarówno w przekroju rodzajowym, jak i ilościowym. W obrębie obiektów
indywidualnego zakwaterowania ważną grupę stanowią kwatery prywatne (po-
koje gościnne), których największy udział zaznacza się w województwach ma-
łopolskim, zachodniopomorskim oraz pomorskim.

Bazę turystyczną na obszarach wiejskich, poza obiektami indywidualnego
zakwaterowania, które są charakterystyczną formą zakwaterowania turystów na

wsi, tworzą także obiekty zbiorowego zakwaterowania. Ich szczegółową charak-
terystykę w układzie województw przedstawia tabela 2.5

306
.

306 Przedstawiona analiza obejmuje obszary wiejskie wyodrębnione na podstawie podziału te-

rytorialnego według Krajowego Rejestru Urzędowego Podziału Terytorialnego Kraju (TERYT),

w którym za obszary wiejskie uznaje się gminy wiejskie i część wiejską gmin miejsko-wiejskich.

 125

Tabela 2.5. Oferta turystyczna w obiektach zbiorowego zakwaterowania

 na obszarach wiejskich w Polsce w układzie województw

Wyszczególnienie

Turystyczne

obiekty zbioro-

wego zakwatero-

wania

Miejsca

noclegowe

ogółem

Udzielone

noclegi

ogółem

Turyści korzy-

stający z noc-

legów

w tys.

Polska

Dolnośląskie

Kujawsko-pomorskie

Lubelskie

Lubuskie

Łódzkie

Małopolskie

Mazowieckie

Opolskie

Podkarpackie

Podlaskie

Pomorskie

Śląskie

Świętokrzyskie

Warmińsko-mazurskie

Wielkopolskie

Zachodniopomorskie

2833

140

119

126

169

110

267

130

49

195

79

297

139

63

208

272

470

238226

9405

10561

6920

13601

9108

14889

9238

4424

12386

4740

27880

9147

4875

16611

19442

64733

996,8

74,4

8,8

21,4

86,2

64,5

52,5

32,8

12,9

25,4

16,3

47,2

24,3

15,2

80,2

59,4

375,3

4372,8

244,5

166,4

108,3

263

346,6

427,3

317,7

71,2

267,9

98,0

332,2

227,3

131,4

266,9

473,3

630,6

Źródło : Obliczenia własne na podstawie Obszary wiejskie w Polsce, GUS, Warszawa –

Olsztyn 2011.

Według GUS-u obiekty funkcjonujące na obszarach wiejskich stanowiły 40,5%

wszystkich zarejestrowanych obiektów zbiorowego zakwaterowania w Polsce

(6992,607 tys. miejsc noclegowych). Najwięcej obiektów zbiorowego zakwatero-

wania na obszarach wiejskich znajduje się w województwach zachodniopomorskim

oraz pomorskim (odpowiednio 27,2% i 11,7% miejsc noclegowych)
307

.

2.5.2. Wybrane wskaźniki rozwoju turystyki na obszarach wiejskich
według województw

W celu ilustracji stanu turystyki wiejskiej, opierając się na propozycji

I. Jędrzejczyk
308

, obliczono syntetyczny wskaźnik pełnienia funkcji turystycznej.
Wskaźnik uwzględnia cztery zasadnicze elementy składowe o zróżnicowanych
wagach, obrazujących stopień ich ważności

309
:

307 Turystyka w 2009 r. …, s. 32–38.
308 Obliczenia wskaźnika dokonano z pominięciem tradycyjnie wiązanej z funkcją turystycz-

ną atrakcyjności przyrodniczej czy kulturowej obszarów wiejskich, których analiza jest bardziej

uzasadniona w odniesieniu do poziomu gmin aniżeli województw.
309 I. Jędrzejczyk, Ekologiczne uwarunkowania…, s. 127.

 126

1. Wskaźnik nasycenia bazą turystyczną wyrażony liczbą miejsc noclegowych
przypadających na km

2
powierzchni całkowitej (wskaźnik Charvata) – waga

0,3.
2. Wskaźnik intensywności ruchu turystycznego wyrażony liczbą turystów ko-

rzystających z noclegów przypadających na 1000 mieszkańców (wskaźnik
Schneidera) – waga 0,2.

3. Wskaźnik funkcji turystycznej wyrażony liczbą turystów korzystających
z noclegów przypadających na km

2
 powierzchni całkowitej (wskaźnik Defer-

ta) – waga 0,3.
4. Wskaźnik liczby udzielonych noclegów przypadających na km

2
powierzchni

całkowitej – waga 0,2.
Końcową wartość wskaźnika obliczono z wykorzystaniem techniki rango-

wania, otrzymując wskaźniki charakteryzujące poszczególne województwa jako
krotności wskaźników przeciętnych dla kraju (tab. 2.6).

Tabela 2.6. Syntetyczny wskaźnik funkcji turystycznej i wartości jego elementów składowych

na obszarach wiejskich w Polsce w 2009 r. według województw

Wyszczególnienie
Wskaźnik

Charvata

Wskaźnik

Schneidera

Wskaźnik

Deferta

Wskaźnik

udzielo-

nych

noclegów

Wartość

końcowa

wskaźnika

syntetycznego

Polska

Dolnośląskie

Kujawsko-pomorskie

Lubelskie

Lubuskie

Łódzkie

Małopolskie

Mazowieckie

Opolskie

Podkarpackie

Podlaskie

Pomorskie

Śląskie

Świętokrzyskie

Warmińsko-mazurskie

Wielkopolskie

Zachodniopomorskie

1,01

0,79

0,73

0,37

1,07

0,61

0,85

0,34

0,62

1,25

0,47

1,90

1,36

0,62

0,91

0,80

3,16

293,69

285,96

204,83

93,90

715,45

380,54

286,99

171,96

144,83

216,29

206,75

440,88

223,65

188,68

465,96

316,48

1188,47

15,01

13,78

 9,71

4,48

19,70

20,29

14,67

9,51

8,23

16,02

5,09

19,31

26,61

11,90

11,32

16,70

29,31

51,38

39,59

30,68

11,61

51,17

48,19

47,65

18,24

23,28

60,95

11,37

79,50

79,81

33,54

37,48

33,34

198,26

1,00

0,94

0,68

0,31

2,16

1,25

0,97

0,56

0,49

0,82

0,61

1,50

0,94

0,65

1,41

1,02

3,89

Źródło : Obliczenia własne na podstawie Obszary wiejskie w Polsce, GUS, Warszawa – Olsztyn

2011.

Największą koncentrację funkcji turystycznej obserwuje się na obszarach

wiejskich województwa zachodniopomorskiego, co związane jest z nadmorskim

 127

położeniem i szeroką ofertą bazy noclegowej zarówno w formie kwater prywat-

nych, jak też innych obiektów zbiorowego zakwaterowania. Wartość wskaźnika

syntetycznego funkcji turystycznej przekracza blisko czterokrotnie średnią war-

tość dla kraju. Najniższe nasycenie funkcji turystycznej obserwuje się w woje-

wództwie lubelskim (mapa 2.1).

Mapa 2.1. Przestrzenne zróżnicowanie rozwoju turystyki wiejskiej na podstawie syntetycznego

wskaźnika pełnienia funkcji turystycznej na obszarach wiejskich

Źródło : Opracowanie własne.

Na podstawie wartości wskaźnika syntetycznego w toku prowadzonej anali-

zy statystycznej dokonano oceny zależności pomiędzy końcową wartością

wskaźnika syntetycznego i jego elementami składowymi a wybranymi cechami

oddziałującymi na rozwój funkcji turystycznej. W analizie przyjęto dziewięć

wybranych cech
310

 charakteryzujących atrakcyjność przyrodniczą, kulturową,

ekonomiczną obszarów wiejskich w skali województw, które w większości

w literaturze przedmiotu są wykorzystywane do oceny atrakcyjności turystycz-

nej danego obszaru
311

:

310 Przy ich wyborze poza przesłankami merytorycznymi kierowano się również dostępnością

danych dla obszarów wiejskich.
311 G. Gołembski (red.), Regionalne aspekty rozwoju turystyki, Wydawnictwo Naukowe

PWN, Warszawa 1999, s. 49–52.

Legenda

0 – 0,70

0,71 – 1,0

1,01 – 2,0

2,01 – 3,9

 128

1. Lesistość (w %).

2. Parki, zieleńce i tereny zieleni w m
2
 przypadające

na 1 mieszkańca.

3. Udział wód w powierzchni (w %).

4. Liczba gospodarstw ekologicznych na km
2
 powierzchni.

5. Nakłady na środki trwałe służące ochronie środowiska na 1 mieszkańca w zł.

6. Liczba ludności przypadająca na 1 instytucję kultury.

7. Liczba uczestników imprez na 1000 mieszkańców.

8. Liczba podmiotów REGON na 1000 mieszkańców.

9. Stopa bezrobocia.

Wartości wytypowanych cech stanowiące podstawę obliczeń statystycznych

dla obszarów wiejskich w skali kraju oraz poszczególnych województw przed-

stawia tabela 2.7.

Tabela 2.7. Wartości wybranych cech determinujących rozwój turystyki wiejskiej

Wyszczególnienie Numer cechy

1 2 3 4 5 6 7 8 9

Polska

Dolnośląskie

Kujawsko-pomorskie

Lubelskie

Lubuskie

Łódzkie

Małopolskie

Mazowieckie

Opolskie

Podkarpackie

Podlaskie

Pomorskie

Śląskie

Świętokrzyskie

Warmińsko-

mazurskie

Wielkopolskie

Zachodniopomorskie

29,7

29,7

23,6

23,3

50,1

21,7

29,1

22,9

26,9

38,4

31,1

36,8

33,5

28,3

30,9

26,2

36,3

6,1

11,1

3,2

3,5

16,5

5,7

1,6

3,5

3,7

2,4

2,4

12,3

5

1,2

9

14,3

14

2,19

0,98

2,73

0,81

1,83

0,63

0,79

1,19

1,35

1,17

1,42

4,26

2,06

0,72

5,85

1,47

5,56

514,1

751,2

536,6

95,7

535,6

613,9

311,4

568,8

140,7

123,2

222,2

639,3

2246,9

113,4

403,6

299,6

548,6

0,072

0,070

0,020

0,083

0,063

0,026

0,075

0,060

0,010

0,127

0,106

0,039

0,028

0,114

0,097

0,028

0,111

6269

6786

6884

10117

8965

7229

5416

17936

2672

5161

4389

4709

7312

9163

7071

6502

2412

495

456

336

566

344

320

536

297

661

685

884

534

637

695

430

414

369

63

71

62

47

67

57

64

67

62

49

47

74

74

53

52

72

85

8

10,3

9,6

7,8

9,5

6,6

7,2

6,4

9,8

10,1

4,7

8

5,7

8,8

8,8

7,5

13,2

Źródło : Obliczenia własne na podstawie Obszary wiejskie w Polsce, GUS, Warszawa – Olsztyn

2011, s. 100–133 oraz dla cechy 3 (udział wód) Rocznik Statystyczny Rolnictwa i Obszarów Wiej-

skich, GUS, Warszawa 2008, s. 75, dla cechy 4 – dane Ministerstwa Rolnictwa i Rozwoju Wsi.

W celu określenia zależności pomiędzy rozwojem funkcji turystycznej

a wybranymi cechami ją determinującymi obliczono wskaźnik korelacji liniowej

Pearsona, którego wartości przedstawia tabela 2.8.

 129

Tabela 2.8. Wartości wskaźnika korelacji Pearsona określającego zależność pomiędzy

rozwojem funkcji turystycznej a wybranymi cechami ją determinującymi

Cecha
Wskaźnik

Charvata

Wskaźnik

Schneidera

Wskaźnik

Deferta

Wskaźnik

udzielonych

noclegów

Syntetyczny

wskaźnik

funkcji

turystycznej

1

2

3

4

5

6

7

8

9

0,5264*

0,5303*

0,6916*

0,2005

0,2577

–0,4931

–0,1523

0,6646*

0,5803*

0,5507*

0,7130*

0,6613*

0,2264

0,0738

–0,3254

–0,4246

0,5858*

0,5859*

0,4779

0,5401*

0,3705

–0,0820

0,5887*

–0,2798

–0,3169

0,7228*

0,2930

0,4295

0,4635

0,6028*

0,1761

0,2957

–0,4255

–0,2203

0,6700*

0,5719*

0,5465*

0,6915*

0,6619*

0,2197

0,1244

–0,3474

–0,4033

0,6185*

0,5904*

* istotne statystycznie przy poziomie istotności  ≤ 0,05.

Źródło : Obliczenia własne.

Wśród walorów przyrodniczych najważniejszą rolę odgrywa udział parków

i terenów zieleni oraz udział wód w powierzchni badanego obszaru. Mierniki te

są powszechnie stosowane do waloryzacji obszarów wiejskich dla potrzeb tury-

styki. Wartości współczynnika korelacji liniowej Pearsona wskazują na umiar-

kowaną, statystycznie istotną zależność pomiędzy tymi cechami a syntetycznym

wskaźnikiem rozwoju funkcji turystycznej.

Wysoką zależność pomiędzy cechami odnotowano również w stosunku do

wskaźników o charakterze ekonomicznym. Wartość wskaźnika korelacji powy-

żej 0,5 potwierdza zależność pomiędzy liczbą podmiotów REGON na 1000

mieszkańców w danej jednostce a stopniem pełnienia funkcji turystycznej. Na

pokreślenie zasługuje fakt umiarkowanej, statystycznie istotnej zależności po-

między wartością stopy bezrobocia a rozwojem funkcji turystycznej na obsza-

rach wiejskich, co potwierdza tezę o konieczności poszukiwania alternatywnych

źródeł dochodu na terenach, gdzie występuje zarówno bezrobocie jawne, jak

i utajone, będące pozostałością przeludnienia agrarnego.

 130

3. MARKETINGOWE PRZESŁANKI
KREOWANIA ZINTEGROWANEGO

MARKOWEGO PRODUKTU
TURYSTYKI WIEJSKIEJ

3.1. Produkt obszaru recepcji turystycznej
– wymiar marketingowy

3.1.1. Specyfika produktu turystycznego

Marketing w turystyce rozwinął się z pewnym opóźnieniem w stosunku do

marketingu dóbr konsumpcyjnych i inwestycyjnych. Pierwsze zmiany w strategii

podmiotów działających na rynku turystycznym zaczęły się pojawiać w latach 60.

XX w. O ile wcześniej u podstaw projektowania strategii stawiano pytanie: „co chce

się sprzedać?”, o tyle w zmienionych warunkach rynkowych zastąpiła je kwestia:

„co aktualni i potencjalni klienci chcieliby kupić?”. Orientację na produkt musiała

więc zastąpić orientacja na potrzeby, a dostosowanie produktu do potrzeb rynku

stało się priorytetowym zadaniem marketingu w turystyce.

Ważną rolę w rozwoju marketingu w turystyce odegrało opublikowanie w 1971 r.

książki J. Krippendorfa Marketing et tourisme
312

, zawierającej najważniejsze zało-

żenia marketingu turystycznego, wynikające ze specyfiki usług turystycznych.

Szybki rozwój marketingu w turystyce spowodował zmiany w funkcjonowaniu nie

tylko pojedynczych podmiotów, ale również miał wpływ na kształtowanie orientacji

marketingowej określonych miejscowości i regionów turystycznych.

W praktyce stosowanie marketingu przez podmioty turystyczne oznaczało
313

:

 identyfikację potrzeb i oczekiwań turystów,

 sformułowanie struktury rodzajowej oferowanego produktu turystycznego

(poszczególnych przedsiębiorstw, a także miejscowości czy regionów),

 zaoferowanie produktów turystycznych (pojedynczych usług lub wiązki

świadczeń) w odpowiednim czasie i miejscu zgodnie z oczekiwaniami tury-

stów,

312 J. Krippendorf, Marketing et tourisme, Herbert Lang, Berne 1971.
313 A. Kornak, A. Rapacz, Zarządzanie turystyką…, s. 125–126.

 131

 określenie cen produktów turystycznych,

 stworzenie odpowiedniego systemu komunikowania się z nabywcami (w tym

z turystami),

 zaoferowanie dodatkowych świadczeń w celu zagwarantowania nabywcom

satysfakcji.

Wraz z rozwojem piśmiennictwa na temat marketingu w turystyce coraz

więcej uwagi zaczęto poświęcać roli wzorcowego produktu turystycznego

w kształtowaniu relacji wymiennych. Problematykę tę do literatury przedmiotu

wprowadzili V.T.C. Middleton
314

 i S. Medlik
315

, a później rozwinęli inni auto-

rzy, analizujący związki pomiędzy rozwojem marketingu a rozwojem turystyki.

Specyfikę produktu turystycznego, ze względu na duży udział elementów

niematerialnych, można określić przez dokonanie adaptacji formuły 4N, za-

czerpniętej z marketingu usług (niematerialność, nierozdzielność, niespójność

i nietrwałość, czyli nieskładowalność)
316

:

1. Niematerialność – w literaturze przedmiotu zgodnie podkreśla się, że

w większości produktów turystycznych dominują elementy niematerialne, co

świadczy o ich usługowym charakterze
317

. J. Altkorn uważa, że chociaż produkt

turystyczny bywa kompozycją usług i dóbr materialnych, to jednak te ostatnie

odgrywają rolę uzupełniającą i nie zawsze wchodzą w jego skład. W efekcie

produkt turystyczny nie jest obiektem fizycznym, lecz pewnym amalgamatem

usług, których ze względu na ich niematerialność nie można zweryfikować,

dopóki się ich nie kupi i nie skonsumuje
318

.

2. Nierozdzielność – odnosi się do jednoczesności świadczenia usługi przez

usługodawcę i konsumowania jej przez klienta (ten sam czas i miejsce), konsekwen-

cją tego jest kontakt turysty z usługodawcą oraz postrzeganie usługi także przez

pryzmat osoby świadczącej, jej profesjonalizmu, cech osobowych i kultury obsługi.

3. Niespójność (różnorodność) – ta sama usługa może być świadczona i po-

strzegana w różny sposób nawet przez tego samego usługodawcę (może mieć on

„gorszy dzień”, może być zła pogoda itp.). W momencie zakupu turysta nie ma

zatem możliwości dokładnego zapoznania się z produktem, ma jedynie o nim

wyobrażenie (namiastką mogą być zdjęcia w katalogu, rekomendacje innych).

4. Nietrwałość (nieskładowalność) – usług turystycznych nie można maga-

zynować, nie ma możliwości robienia zapasów, aby zaspokoić zwiększone zapo-

trzebowanie w sezonie turystycznym.

314 V.T.C. Middleton, Marketing in Travel and Tourism, Butterworth-Heinemann, Oxford 1988.
315 S. Medlik, Managing Tourism, Butterworth-Heinemann, Oxford 1991.
316 A. Styś (red.), Marketing usług, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 36.
317 Por. A. Rapacz, Przedsiębiorstwo turystyczne, Wydawnictwo Difin, Warszawa 2007, s. 53.
318 J. Altkorn, Marketing w turystyce, Wydawnictwo Naukowe PWN, Warszawa 2002, s. 21.

 132

Wyodrębnione cechy zaczerpnięte z marketingu usług znajdują odzwiercie-

dlenie zarówno w literaturze (np. w definicjach produktu turystycznego akcentu-

je się duży udział cech niematerialnych), jak też w praktyce (np. gdy akcentuje

się rolę partnerstwa w tworzeniu produktu turystycznego obszaru, opartego na

tworzeniu sieci powiązań i wzajemnych relacji pomiędzy poszczególnymi usłu-

godawcami).

Występujące w literaturze przedmiotu definicje najczęściej określają pro-

dukt w ujęciu strukturalnym, akcentując za J. Krippendorfem, że jest on wiązką

materialnych i niematerialnych elementów, które dostarczają konsumentom

różnorodnych korzyści
319

. Często podkreśla się przy tym jego dużą pojemność,

złożoność i elastyczność. Według V.T.C. Middletona produkt turystyczny sta-

nowi pakiet składników materialnych i niematerialnych związanych z możliwo-

ścią spędzenia czasu w miejscu docelowym. Pakiet jest postrzegany przez tury-

stę jako przeżycie za określoną cenę
320

. J.Ch. Holloway i Ch. Robinson, akcen-

tując złożoność produktu turystycznego, wskazują, że najczęściej obejmuje on

miejsce, usługę oraz towarzyszące im produkty materialne
321

.

Podobne ujęcia terminologiczne produktu turystycznego można znaleźć

w wielu opracowaniach. G. Gołembski produktem turystycznym określa wszy-

stkie dobra i usługi tworzone i kupowane w związku z wyjazdem poza miejsce

stałego zamieszkania, i to zarówno przed rozpoczęciem podróży, w trakcie po-

droży i w czasie pobytu, aż do powrotu do swojej rodzinnej miejscowości
322

.

Cytowany autor podkreśla przy tym, że wobec różnorodności potrzeb uczestni-

ków turystyki występują trudności w rozróżnieniu, co jest, a co nie jest produk-

tem turystycznym, turyści korzystają bowiem z dóbr i usług.

Aspekt strukturalny w definiowaniu produktu turystycznego podkreśla rów-

nież A. Rapacz, określając go jako zestaw dóbr i usług umożliwiających turyście

przybycie do miejsca występowania atrakcji turystycznych, pobyt i ich wyko-

rzystanie
323

. Z kolei definiując produkt w sposób ogólny z punktu widzenia

przedsiębiorstwa turystycznego, autor twierdzi, że jest nim to wszystko, co

przedsiębiorstwo oferuje w ramach transakcji sprzedaży turystom.

W identyfikowaniu produktu turystycznego pod kątem klienta ważne jest

uwzględnienie jego aspektów psychologicznych (korzyści, przeżycia, poziom

319 K. Krippendorf, Marketing in Fremdsverkher, Berner Studien zum Fremdsverkher, Bern

1971, s. 113.
320 V.T.C. Middleton, Marketing w turystyce, Polska Agencja Promocji Turystyki, Warszawa

1996, s. 89.
321 J.Ch. Holloway, Ch. Robinson, Marketing for Tourism, Addison Wesley Longman, Lon-

don 1995, s. 12.
322 G. Gołembski, Przedsiębiorstwo turystyczne…, s. 24.
323 A. Rapacz, Przedsiębiorstwo turystyczne…, s. 65.

 133

satysfakcji). Problem postrzegania produktu z punktu widzenia turysty prezen-

tuje m.in. S. Medlik, wskazując, że produkt turystyczny stanowią wszystkie

przeżyte przez turystę doświadczenia oraz wydarzenia zachodzące w trakcie

jego pobytu, to jest od chwili opuszczenia przez niego domu do momentu po-

wrotu. Poza cechami zakupionych dóbr i usług istotną rolę odgrywa otoczenie,

np. pogoda, znajomości zawarte podczas podróży, ogólna atmosfera podczas

pobytu, przeżycia każdego z uczestników, nowe doświadczenia, umiejętności,

a także wizerunek obszaru recepcji turystycznej. Pobyt w niektórych miejsco-

wościach ma znaczenie prestiżowe, nobilitujące w świadomości społecznej.

Jak podkreśla S. Medlik, nacechowana emocjonalne percepcja danego miejsca

jest bardzo trudnym do precyzyjnego określenia składnikiem produktu tury-

stycznego
324

.

Zróżnicowany, a zarazem złożony charakter produktu turystycznego wpły-

wa na specyfikę podejmowanych działań marketingowych. L. Mazurkiewicz

wskazuje, że z punktu widzenia marketingu cechą produktu turystycznego

w ujęciu wąskim (w skali poszczególnych podmiotów) jest to, iż stanowi on

przedmiot rozważań marketingu turystycznego, natomiast w ujęciu szerokim

(w skali konkretnego obszaru) – marketingu terytorialnego
325

.

3.1.2. Interpretacja produktu turystycznego
postrzeganego w kategorii terytorium

W literaturze przedmiotu akcentuje się, że produkt turystyczny powinien

być analizowany w dwóch płaszczyznach: w skali określonego przedsiębiorstwa

(gospodarstwa) – ujęcie wąskie, i w skali całego obszaru recepcji – podejście

szerokie.

Produkt turystyczny przedsiębiorstwa tworzy zestaw (pakiet) różnorakich

usług, które mają zaspokoić potrzeby turystów i które są sprzedawane w przed-

siębiorstwach turystycznych. Z kolei produkt turystyczny obszaru najogólniej

stanowi zbiór pojedynczych produktów, które powinny być podporządkowane

wspólnej koncepcji zmierzającej do najpełniejszego zaspokojenia potrzeb tury-

stów przyjeżdżających do danego miejsca w celach wypoczynkowych. Produkt

obszaru recepcji turystycznej w literaturze marketingowej określany jest też

mianem produktu turystycznego regionu, gminy, miasta czy konkretnej wsi,

natomiast w opracowaniach z zakresu turystyki używa się zazwyczaj pojęć

324 S. Medlik, Leksykon podróży, turystyki i hotelarstwa, Wydawnictwo Naukowe PWN,

Warszawa 1995, s. 243–244.
325 L. Mazurkiewicz, Produkt turystyczny w ujęciu marketingu terytorialnego [w:] Konkuren-

cyjność polskiego produktu turystycznego, red. K. Pieńkos, Wyższa Szkoła Ekonomiczna, War-

szawa 2005, s. 83.

 134

regionalny produkt turystyczny, obszarowy produkt turystyczny albo zintegro-

wany produkt turystyczny
326

.

S. Medlik dwie wyodrębnione kategorie produktu określa jako produkt tury-

styczny sensu stricto (ujęcie wąskie) oraz produkt turystyczny sensu largo (ujęcie

szerokie)
327

. Specyficzny charakter produktu turystycznego w sposób czytelny

zaprezentował V.T.C. Middleton, wyodrębniając jego poziom ogólny, określany

jako horyzontalny, oraz poziom wertykalny – z punktu widzenia konkretnego

producenta
328

.

Wśród najczęściej wyodrębnianych składników produktu obszaru recepcji

szczególnie ważną rolę przypisuje się atrakcjom, stanowiącym często podstawę

rozwoju różnych form turystyki wiejskiej (zwłaszcza atrakcjom przyrodniczym

i kulturowym)
329

. Z punktu widzenia tworzenia zintegrowanego markowego

produktu turystycznego szansę na wyróżnienie się na rynku mają zwłaszcza

atrakcje nieodtwarzane (np. unikalne położenie, zabytki), które dzięki swojej

oryginalności i unikalności mogą stanowić główny motyw wyboru danego ob-

szaru recepcji. Atrakcje sztuczne, stworzone od podstaw dla celów turystycz-

nych, takiej oryginalności i unikalności nie mogą gwarantować, gdyż każdy

z wdrożonych projektów może być powielony i udoskonalony przez inne obsza-

ry recepcji turystycznej.

Jako zasługującą na podkreślenie koncepcję struktury produktu turystyczne-

go obszaru recepcji należy wskazać propozycję J. Kaczmarka, A. Stasiaka, B. Wło-

darczyka, wyodrębniającą walory turystyczne, udogodnienia (istniejąca infra-

struktura turystyczna i paraturystyczna), pomysł (idea) produktu turystycznego,

wizerunek miejsca wypoczynku oraz organizację, czyli sposób przygotowania i

przeprowadzenia konsumpcji produktu turystycznego
330

.

Zdaniem H. Zawistowskiej dana miejscowość czy region tworzą obszar re-

cepcji turystycznej, gdy:

 produkty tam oferowane mają pewne wspólne cechy,

 produkty rozpoznawalne są pod wspólnym znakiem,

 istnieje publiczna lub prywatna organizacja turystyczna odpowiedzialna za

zarządzanie obszarem
331

.

326 Por. A. Panasiuk (red.), Gospodarka turystyczna, Wydawnictwo Naukowe PWN, War-

szawa 2008, s. 34–40.
327 S. Medlik, Leksykon podróży…, s. 243.
328 V.T.C. Middleton, Marketing…, s. 89.
329 Por. A. Nowakowska, Problemy gospodarki turystycznej [w:] Gospodarka turystyczna

a grupy interesu, red. S. Wodejko, Oficyna Wydawnicza SGH, Warszawa 2006, s. 26.
330 J. Kaczmarek, A. Stasiak, B. Włodarczyk, Produkt turystyczny…, s. 75.
331 H. Zawistowska, Rola Unii Europejskiej w poprawie jakości produktów turystycznych

[w:] Kierunki rozwoju badań naukowych w turystyce, red. G. Gołembski, Wydawnictwo Naukowe

PWN, Akademia Ekonomiczna w Poznaniu, Warszawa 2003, s. 69.

 135

Konieczność wewnętrznej integracji podporządkowanej wspólnej koncepcji

rozwoju akcentowana jest w wielu definicjach produktu turystycznego obszaru.

W sposób syntetyczny pojęcie to precyzują J. Kaczmarczyk, A. Stasiak i B. Wło-

darczyk, określając produkt turystyczny obszaru jako szczególny, zdetermino-

wany geograficznie produkt o charakterze „powierzchniowym”, złożony z wy-

branych elementów potencjału turystycznego (lub istniejących produktów pro-

stych) danego obszaru, połączonych nadrzędną ideą, decydującą o jego orygi-

nalności, odrębności i atrakcyjności rynkowej
332

.

Odnosząc się do cechy charakteryzującej produkt turystyczny, którą jest ob-

szar, cytowani autorzy podkreślają przede wszystkim, że jest on:

 zdeterminowany przestrzennie – stanowi wypadkową środowiska geograficz-

nego, dziedzictwa historycznego i kulturowego danego obszaru,

 złożony – jest zbiorem pewnej, najczęściej dość znacznej liczby elementów

(konglomerat produktów prostych) o wzajemnych wieloaspektowych powią-

zaniach i relacjach,

 multiwytwarzalny – ma wielu wytwórców, co ma niebagatelne znaczenie np.

w kreowaniu jakości, która zależy od wszystkich jego producentów,

 komplementarny – elementy składowe produktu turystycznego wzajemnie się

dopełniają, kreując wspólną wiązkę korzyści dla nabywcy,

 synergiczny – zintegrowane działania wielu podmiotów kreujących produkt

zmniejszają koszty jego przygotowania i promocji, zwiększając szanse sukce-

su rynkowego,

 nie ma jednej ceny i jednego standardu – jego konsumpcja jest związana

z różnymi kosztami, co wynika z możliwości swobodnej kompozycji pakie-

tów usługowych,

 jego konsumpcja może być rozłożona w czasie – może być konsumowany

„na raty”, dane miejsce turyści mogą odwiedzać wielokrotnie przy różnych

okazjach, w różnych okresach itp.,

 jest silnie uzależniony od trudnych do przewidzenia czynników psychospo-

łecznych, takich jak np. moda, cele i motywacje czy indywidualne przyzwy-

czajenia
333

.

Wymienione cechy nie oddają w pełni specyfiki produktu turystycznego ob-

szaru, stąd uwzględniając marketingowe podejście do rozwoju produktu tury-

stycznego, za jego charakterystyczne wyróżniki należy, zdaniem autorki, uznać

także:

 komplementarność względem innych subproduktów funkcjonalnych współ-

tworzących megaprodukt terytorialny,

332 J. Kaczmarek, A. Stasiak, B. Włodarczyk, Produkt turystyczny…, s. 159.
333 Ibidem, s. 163–164.

 136

 zbiorową współodpowiedzialność za jakość, pojedyncze „słabe ogniwa” mo-

gą przyczynić się do obniżenia postrzeganej jakości całego obszaru,

 bezwzględny wymóg partnerskiej współpracy wielu różnych podmiotów za-

równo z obszaru gospodarki turystycznej, jak również samorządów teryto-

rialnych i innych podmiotów o nierynkowym charakterze,

 konieczność znalezienia unikalnej cechy oferty (tzw. USP – Unique Selling

Proposition), która wyróżni daną miejscowość/region na tle innych i stanie

się jego głównym atutem,

 niemożność objęcia produktu prawem własności (nie można go kupić ani

sprzedać),

 duży wpływ potencjału ludzkiego (relacji międzyludzkich, systemu wartości)

na poziom satysfakcji z pobytu w danym miejscu.

Podobnie jak inne produkty także produkt turystyczny obszaru ma swój

określony cykl życia. W literaturze problematyka ta była podejmowana przez

wielu autorów, wśród których wymienić należy zwłaszcza R.W. Butlera
334

.

Twórca koncepcji cyklu życia obszaru turystycznego wyodrębnił następujące

fazy: eksploracji, zaangażowania (wprowadzenia), rozwoju, konsolidacji i sta-

gnacji. Kolejnym fazom towarzyszy zmiana liczby turystów odwiedzających

dany obszar recepcji turystycznej, która powiązana jest ze zmianą rozmiarów

inwestycji w zagospodarowanie turystyczne i zmianą zatrudnienia osób zaanga-

żowanych w rozwój turystyki, zmianie ulegają również postawy lokalnej spo-

łeczności względem turystów
335

. Najogólniej można stwierdzić, że cykl życia

obszaru recepcji turystycznej powiązany jest najpierw ze stopniowym nabywa-

niem, a następnie utratą zdolności produktu do zaspokajania potrzeb turystów
336

.

Każda z kolejnych faz cyklu życia generuje zróżnicowane nakłady oraz wymaga

odmiennego podejścia marketingowego, obejmującego zintegrowany wewnętrz-

nie zbiór instrumentów i działań, których charakter i intensywność zmieniają się

wraz ze stadium rozwoju obszaru recepcji.

Należy podkreślić, że wyodrębnione w cyklu życia produktu turystycznego

fazy odnoszą się do podmiotów zbiorowych (turyści, lokalna społeczność, usłu-

godawcy czy infrastruktura), są najczęściej ściśle powiązane ze specyfiką dane-

go terytorium, ponadto nie uwzględniają wpływu zmian, jakie mogą zachodzić

w otoczeniu danego obszaru recepcji turystycznej. Zmiany te wymagają szyb-

kich reakcji w postaci decyzji i działań umożliwiających jak najlepsze dostoso-

wanie oferty do potrzeb i wymagań turystów.

334 R.W. Butler, The Concept of a Tourism…, s. 5.
335 Problematyka ta została przedstawiona w rozdz. II opracowania.
336 Por. R.W. Griffin, Podstawy zarządzania…, s. 25.

 137

O atrakcyjności konkretnego produktu turystycznego rozpatrywanego w ka-

tegorii terytorium decyduje wiele czynników, w tym zwłaszcza lokalne zasoby

oraz charakter potrzeb turystów (rys. 3.1).

A

Wiejskie obszary recepcji zlokali-

zowane nad morzem, w górach,

nad jeziorami

B

Specjalistyczne szlaki i wioski

tematyczne oparte na lokalnych

zasobach naturalnych

(np. enoturystyka)

C

Wiejskie obszary recepcji

ukierunkowane na

specjalistyczne potrzeby

(np. hipoterapia)

D

Sztucznie tworzone

wioski tematyczne

Rysunek 3.1. Typologia produktów turystycznych na wsi

ze względu na relacje: potrzeby – zasoby

Źródło : Opracowanie własne.

Najmocniejszą pozycję na rynku mają obszary recepcji reprezentujące kate-

gorię A, gdyż są one rozwijane w oparciu o specyficzne dla danego terytorium

zasoby, które pełnią wiodącą rolę w procesie decyzyjnym turystów. Największe

wyzwania postawione są przed produktami z kategorii D, które tworzone od

podstaw, wymagają intensywnego wsparcia marketingowego, aby kreować no-

we potrzeby turystów oraz przekonać ich do odwiedzenia konkretnego obszaru

recepcji.

Uwzględniając złożony charakter produktu turystycznego, można zadać py-

tanie: który produkt turystyczny rozpatrywany w ujęciu wąskim czy szerokim

można łatwiej dostosować do ewoluujących, wzrastających potrzeb turystów?

Biorąc pod uwagę charakter uwarunkowań wewnętrznych i zewnętrznych wyod-

rębnionych kategorii, a zwłaszcza ich mobilność, naturalną odpowiedzią wydaje

się: poziom przedsiębiorstwa, które szybciej reaguje na potrzeby turystów.

Z kolei produkt jako obszar w pewnym sensie jest niejako „skazany”, ze wzglę-

P
ro

d
u

k
ty

 z
d

et
er

m
in

o
w

a
n

e
z
a

so
b

a
m

i

Produkty zdeterminowane potrzebami

głównie dodatkowo

d
o

d
at

k
o

w
o

g
łó

w
n
ie

 138

du na uwarunkowania naturalne, na określony rodzaj aktywności turystycznej.

Problem ten podejmuje między innymi B. Meyer, która opierając się na wni-

kliwej analizie wewnętrznych, zewnętrznych oraz tzw. swoistych determinant

kształtowania produktu turystycznego, podkreśla istotną korelację dodatnią

pomiędzy zgłaszanymi potrzebami turystów a rozwojem produktu turystycz-

nego, wskazując, że to głównie potrzeby, a nie zasoby kształtują strukturę pro-

duktu. W przypadku regionów, zdaniem cytowanej autorki, na ostateczny

kształt produktu turystycznego znacznie bardziej oddziałują zasoby aniżeli

potrzeby
337

.

Mimo zaobserwowanych prawidłowości można podawać coraz więcej przy-

kładów produktów turystycznych rozpatrywanych w kategorii obszaru, których

ożywiony rozwój nie wynika bezpośrednio ze specyfiki terytorium, lecz stanowi

reakcję na zmieniające się potrzeby turystów. Odnosi się to zwłaszcza do pro-

duktów turystycznych kreowanych od podstaw (stworzonych sztucznie, bez

większego związku z posiadanymi zasobami czy tradycją, np. Wioska Dzieci,

której idea bazuje na pomyśle będącym reakcją na wnikliwą obserwację profilu

demograficznego i psychograficznego przyjeżdżających na wieś gości).

3.1.3. Struktura produktu turystycznego gminy

Ze względu na dużą złożoność w strukturze produktu turystycznego w myśl

koncepcji Levitta
338

 można wyodrębnić kilka rozbudowanych warstw, tworzą-

cych jego rdzeń (jądro), produkt rzeczywisty, poszerzony oraz potencjalny
339

.

Rdzeń produktu (jądro korzyści) odpowiada na pytanie, po co kupuje się

dany produkt, co umożliwia, jakich sposobności dostarcza. W turystyce wiej-

skiej rdzeń to przeżywanie, obcowanie i poznawanie wiejskiego środowiska,

wypoczynek na łonie natury, w ciszy, wśród unikalnych walorów przyrodni-

czych. Kolejne warstwy struktury produktu zawierają elementy współtworzące

ofertę produktową (co produkt umożliwia?, czego dostarcza?, co realizuje?)

w sensie materialnym, intelektualnym i edukacyjnym. Poziom produktu posze-

rzonego powinien zawierać unikalną cechę produktu (USP), którą należy ekspo-

nować w przekazie promocyjnym. Złożoną strukturę produktu uzupełnia coraz

częściej tzw. produkt potencjalny, będący domeną wynalazczości, który obejmu-

je wszelkie ulepszenia i przekształcenia, jakim może podlegać produkt w przy-

szłości (rys. 3.2).

337 B. Meyer, Nowe trendy w kształtowaniu produktów turystycznych, „Acta Scientiarum Po-

lonorum”, nr 9(4), 2010, s. 321.
338 T. Levitt, The Marketing Mode, Mc Graw-Hill, New York 1969, s. 2.
339 Ph. Kotler, Principles of Marketing, Prentince Hall, New York 1980, s. 368–369.

 139

A – rdzeń produktu, B – produkt rzeczywisty, C – produkt poszerzony, D – produkt potencjalny

Rysunek 3.2. Struktura marketingowa produktu w turystyce wiejskiej

Źródło : Opracowanie własne.

Dokonując adaptacji struktury produktu do potrzeb turystyki wiejskiej

w gminie, należy podkreślić, że z powodu oczekiwań przyjeżdżających na

wieś gości ważnym elementem rdzenia produktu będzie „wiejskość”. J. Ma-

jewski wręcz stwierdza, że cisza i spokój jako motywy wyjazdów turystycz-

nych na wieś pojawiają się na tyle wyraziście i silnie, że należy przyjrzeć się

dokładnie warunkom umożliwiającym ich realizację
340

. Coraz częściej podkre-

śla się, że przyjeżdżający na wieś turyści szukają czegoś odmiennego, co po-

zwoli im poczuć atmosferę wsi, ucieczkę od nowoczesności, spełnienie pra-

gnienia wartościowej i autentycznej interakcji ze środowiskiem wiejskim

i lokalną społecznością
341

 – wieś zatem musi im to zapewnić. Elementem wiej-

skości, mocno eksponowanym w rdzeniu produktu turystycznego gminy wiej-

skiej, jest także wiejski krajobraz, dostarczający turystom wielu doznań. Bada-

340 J. Majewski, Wiejskość jako rdzeń…, s. 287–294.
341 P. MacNulty, Określenie zasad zrównoważonej turystyki wiejskiej. Materiały Seminarium

Światowej Organizacji Turystyki, Cedzyna 2003, s. 6.

A
przeżywanie, obcowanie

i poznawanie wiejskiego

środowiska

zindywidualizowane pakiety usług rekreacyjnych

D

zindywidualizowane pakiety edukacyjne

specjalistyczne programy żywieniowe (np. odchudzające)

lokalni

twórcy

kultury

certyfikaty proekologiczne

C

wyciągi narciarskie

stadniny koni

szlaki specjalistyczne

(np. kulinarne, historyczne)

oferty

tematyczne

regionalne

produkty

tradycyjne

wirtualne spacery,

pakiety usługowe

B
infrastruktura zróżnicowane

formy zakwatero-

wania

bogata oferta gastro-

nomiczna

wypożyczalnie sprzętu

usługi przewod-

nickie

punkty informacji

turystycznej

szlaki turystyczne

(piesze, rowerowe)

uczestnictwo w pracach

polowych i życiu co-

dziennym gospodarzy

 140

nia wskazują, że w przypadku krajobrazu najważniejsze są doznania wizualne

(np. dzikie zakątki, wrzosowiska) i słuchowe (np. szum liści, śpiew ptaków).

Charakteryzując elementy wiejskości, należy także wspomnieć, że wiejskość

w odbiorze społecznym może być kojarzona także negatywnie, przez prymat

zacofania, konserwatyzmu, izolacji i nieufności, ksenofobii czy patologii spo-

łecznych.

Realna oferta, którą zakupuje turysta, stanowi produkt rzeczywisty, bez któ-

rego skorzystanie z wypoczynku byłoby niemożliwe. Jak wskazuje J. Altkorn,

produkt rzeczywisty stanowi odpowiedź na istotę, czyli rdzeń produktu, i zawie-

ra konkretne przedmioty transakcji na rynku turystycznym
342

. W odniesieniu do

produktu turystyki wiejskiej w gminie poziom rzeczywisty tworzą przede

wszystkim różne formy zakwaterowania na wsi (gospodarstwa agroturystyczne,

pensjonaty, schroniska, domki letniskowe, pola namiotowe), usługi gastrono-

miczne (zarówno u poszczególnych kwaterodawców, jak i oferta kulinarna

w ramach danej miejscowości, np. smażalnie ryb, pierogarnie, pizzerie, kawia-

renki), usługi przewodnickie, infrastruktura paraturystyczna (np. wypożyczalnie

sprzętu wodnego, rowerów). Należy podkreślić, że wymiar produktu rzeczywi-

stego i poszerzonego zmienia się w czasie, ewoluując wraz ze wzrostem wyma-

gań coraz bardziej konkurencyjnego rynku turystycznego.

O pozycji konkurencyjnej gminy jako obszaru recepcji turystycznej świad-

czy kolejny poziom w strukturze – produkt poszerzony. Obejmuje on wszelkie

dodatkowe świadczenia, które wzbogacają dany obszar recepcji turystycznej,

wyróżniając go na tle innych. Może to być np.:

 bogate dziedzictwo kulturowe mające swoje odzwierciedlenie w dużej liczbie

lokalnych twórców, możliwości podglądnięcia ich pracy, zakupu ich dzieł,

uczestniczenia w krótkim kursie rękodzieła artystycznego itp.;

 bogate dziedzictwo kulinarne, wyrażające się w dużej liczbie produktów ma-

jących formalne certyfikaty (np. regionalny produkt tradycyjny), w wytyczo-

nych szlakach kulinarnych, w możliwości uczestniczenia w krótkich kursach

gotowania lokalnych potraw, wypieku chleba itp.;

 bogata oferta rozrywkowa, liczne eventy w sezonie turystycznym (festiwale,

jarmarki, konkursy itp.);

 uczestnictwo w pracach polowych i życiu codziennym rodzin;

 atrakcyjna infrastruktura paraturystyczna, np. ścieżki rowerowe, atrakcje

wodne, wypożyczalnie sprzętu sportowego;

 ekologiczne osiągnięcia danych miejsc (np. obiekty, którym przyznano „Cer-

tyfikat Czysta Turystyka” czy „Gmina Przyjazna Środowisku”), wyznaczone

Zielone Szlaki – Greenways itp.

342 J. Altkorn, Marketing w turystyce…, s. 76.

 141

Wśród elementów produktu poszerzonego należy wyeksponować unikalną

cechę produktu (USP). Część elementów produktu poszerzonego wraz z rozwo-

jem usługi turystycznej staje się standardem, przechodząc do poziomu produktu

rzeczywistego. W tym czasie pojawiają się nowe, ciekawe pomysły, które powo-

li znajdują zastosowanie z praktyce. Przechodząc z produktu potencjalnego,

będącego domeną wynalazczości, do produktu poszerzonego, wiele produktów

czy usług (np. wioski tematyczne, szlaki kulinarne, szlaki wina itp.) stanowi

aktualnie atrakcyjną ofertę, na trwałe wpisaną w przestrzeń turystyczną danego

regionu. Wobec zmieniających się postaw i oczekiwań współczesnych konsu-

mentów produkt potencjalny danego obszaru ukierunkowany jest przede

wszystkim na specjalistyczne potrzeby turystów. Należy przypuszczać, że

w najbliższych latach specjalizacja ta będzie się pogłębiać (np. w zakresie po-

trzeb zdrowotnych, edukacyjnych, rozrywkowych, sportów wyczynowych).

3.1.4. Kształtowanie zintegrowanego produktu turystycznego gminy
jako elementu złożonej struktury megaproduktu

Odniesienie marketingowej struktury produktu turystyki wiejskiej do ogól-

nej struktury megaproduktu terytorialnego pozwala zauważyć ścisłą zależność

i podporządkowanie subproduktu turystycznego rozbudowanej strukturze mega-

produktu. Jak wskazuje A. Szromnik, główne zasoby danej jednostki oferowane

różnym grupom klientów nazwane są zbiorem użyteczności miejsca i stanowią

podstawę kształtowania rdzenia każdego z subproduktów terytorialnych, w tym

także subproduktu turystycznego
343

. Tworzą one tzw. zbiór użyteczności miej-

sca. Z punktu widzenia turystyki wiejskiej może to być np. klimat, warunki by-

towe, dostępność, infrastruktura czy bezpieczeństwo. Drugi poziom korzyści

określany jest przez A. Szromnika jako tzw. użyteczność funkcji i obejmuje te

cechy oraz kształtowane przez nie korzyści, które wyraźnie odnoszą się do inte-

resów i oczekiwań poszczególnych grup nabywców, są one zatem odmienne,

dostosowane do specyfiki oczekiwań rynków docelowych danego produktu.

Trzeci poziom korzyści tworzy tzw. użyteczność projektu i obejmuje korzyści

specjalistyczne, generowane przez cechy szczególne miejscowej oferty, są to

cechy wyjątkowe subproduktu, wyraźnie wyróżniające go spośród innych po-

krewnych produktów tej samej jednostki terytorialnej.

Subprodukt turystyczny, będąc integralną częścią megaproduktu terytorial-

nego, jest ściśle powiązany, głównie na zasadzie komplementarności, z pozosta-

łymi subproduktami (np. rekreacyjno-sportowym, oświatowo-kulturalnym czy

handlowym). Można nawet w literaturze przedmiotu spotkać sformułowania, że

343 A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 121.

 142

subprodukt turystyczny jest najważniejszym elementem megaproduktu teryto-

rialnego, będąc niejako wizytówką danego obszaru, jego produktem markowym
344

.

Zdaniem autorki jest to jednak zbyt śmiała teza, zważywszy na fakt, że chociaż

jego oddziaływanie dotyczy nie tylko turystów czy bezpośrednio zaangażowa-

nych w rozwój mieszkańców, ale też pośrednio całej społeczności lokalnej, to

jednak na tle innych subproduktów (jak chociażby mieszkaniowy czy inwesty-

cyjny) priorytetowe znaczenie subproduktu turystycznego wydaje się dyskusyjne

(wyjątek mogą stanowić typowo turystyczne miejscowości, kurorty).

W relacjach z innymi subproduktami w skrajnych sytuacjach może dochodzić

także do przeciwstawnych interesów, np. rygorystyczne rozwiązania w kwestii

ochrony środowiska w odniesieniu do subproduktu turystycznego i inwestycyj-

nego mogą mieć odmienne znaczenie.

W świetle zaprezentowanych treści kształtowanie polityki produktu tury-

stycznego obszaru sprowadza się przede wszystkim do wykorzystania istnieją-

cych na danym terenie walorów turystycznych, dostosowania do nich form ru-

chu turystycznego i warunków ich udostępniania, a także oferowania w miarę

możliwości szerokiego i zróżnicowanego wachlarza usług komplementarnych,

odpowiadających zgłaszanym przez turystów potrzebom i oczekiwaniom.

Kształtowanie kompleksowej struktury marketingowej produktu turystyczne-

go obszaru, w tym produktu turystyki wiejskiej, jest procesem złożonym

i długotrwałym, wymagającym zaangażowania wielu różnych podmiotów za-

równo z obszaru gospodarki turystycznej, jak również samorządów terytorial-

nych i innych podmiotów o nierynkowym charakterze, współdziałających ze

sobą na zasadzie partnerstwa. Zinstytucjonalizowanie i zsynchronizowanie

lokalnych podmiotów zaangażowanych w rozwój turystyki stanowi warunek

traktowania produktu w kategorii zintegrowanego produktu turystycznego da-

nego terytorium.

Specyfikę zintegrowanego produktu turystycznego w sposób czytelny wyja-

śnia A. Panasiuk, postrzegając go jako ofertę turystyczną obszaru kreowaną

przez podmioty gospodarki turystycznej (kwaterodawców, restauratorów, prze-

wodników, handlowców, dysponentów obiektów kulturalnych, rozrywkowych,

rekreacyjnych czy sportowych) wraz z działaniami jednostek samorządu teryto-

rialnego, a także organizacji turystycznych, będącymi formą kształtowania

współpracy pomiędzy bezpośrednimi usługodawcami oraz jednostkami samo-

rządu terytorialnego
345

. Według cytowanego autora warunkiem istnienia zinte-

growanego produktu turystycznego jest nie tylko występowanie elementów de-

cydujących o istnieniu produktu turystycznego w ujęciu obszarowym oraz indy-

344 J. Kaczmarek, A. Stasiak, B. Włodarczyk, Produkt turystyczny..., s. 158.
345 A. Panasiuk, Gospodarka turystyczna…, s. 43–44.

 143

widualnych aktywności podmiotów gospodarki turystycznej (samorządowych,

przedsiębiorców i organizacji), ale przede wszystkim kształtowanie przez te

podmioty warunków do partnerskiej współpracy oraz konkretnych działań

wspierających oddziaływanie na produkt turystyczny i jego elementy składowe

(np. ochrona walorów, inwestowanie w utrzymywanie zagospodarowania tury-

stycznego, rozwój asortymentowy świadczonych usług turystycznych).

T. Żabińska podkreśla, że w tworzeniu partnerskich relacji na poziomie da-

nej jednostki terytorialnej, a w konsekwencji w tworzeniu zintegrowanego pro-

duktu turystycznego danego terytorium ważną rolę należy przypisać marketin-

gowi w jego wersji relacyjnej, według której marketing powinien być postrzega-

ny i realizowany nie tylko na poziomie operacyjnym, ale jako składnik długofa-

lowego procesu rozwoju danego obszaru (regionu). A zatem, jak twierdzi

T. Żabińska, chodzi nie tylko o techniki marketingowe, ale o wypracowanie

najpierw zasad współpracy opartej na partnerstwie
346

.

T. Domański uważa, że rozwijanie różnych form synergii w zakresie marke-

tingu służących kształtowaniu zintegrowanego produktu obszaru (w tym tury-

stycznego) wymaga przede wszystkim wspólnych działań promocyjnych, wspól-

nych badań marketingowych, dopracowywania wspólnej polityki w stosunku do

wybranych grup docelowych, budowania wspólnej oferty o charakterze kom-

plementarnym oraz podejmowania wspólnych przedsięwzięć na arenie krajowej

i międzynarodowej
347

. Zespołowe działanie w obszarze marketingu przyczynia

się do obniżenia kosztów, a także sprzyja kształtowaniu wizerunku turystyczne-

go danego obszaru.

3.2. Produkty markowe w turystyce wiejskiej i ich rola
w kształtowaniu wizerunku jednostki terytorialnej

3.2.1. Istota i rodzaje wizerunku jednostki terytorialnej

W warunkach nasilającej się konkurencji pomiędzy jednostkami teryto-

rialnymi ich wizerunek staje coraz ważniejszym elementem wartości danego

terytorium, stanowiąc strategicznie istotny czynnik w procesie uzyskiwania

przewagi rynkowej. Zazwyczaj kreowanie wizerunku kojarzone jest z duży-

mi miastami, które już od wielu lat prowadzą aktywne działania marketin-

346 T. Żabińska, Metodologiczne uwarunkowania skuteczności strategii produktu turystyczne-

go w koncepcji zintegrowanego rozwoju regionu [w:] Kierunki rozwoju badań naukowych w tury-

styce…, s. 148.
347 T. Domański, Skuteczna promocja miasta i regionu podstawowym zadaniem marketingu

terytorialnego [w:] Marketing terytorialny…, s. 134.

 144

gowe w tym zakresie. W przypadku jednostek o mniejszej wielkości i zwią-

zanej z tym niewielkiej skali oddziaływania jest to zadanie trudniejsze, jed-

nak aby zaistnieć w mentalności potencjalnych klientów (w przypadku roz-

woju funkcji turystycznej – turystów czy inwestorów), wydaje się konieczno-

ścią. Tak jak ludzie inwestują w swój wizerunek, tak i jednostka terytorialna,

która jest ukierunkowana na swój rozwój (w tym w zakresie turystyki), po-

winna tworzyć swoją reputację, angażując się w działania, które powodują,

że otoczenie postrzega ją jako miejscowość czy gminę przyjazną nie tylko

mieszkańcom, ale także turystom, inwestorom czy środowisku.

Założenia w zakresie kształtowania wizerunku jednostki terytorialnej wy-

wodzą się z ogólnej koncepcji wizerunku, który Ph. Kotler określa jako sumę

poglądów, postaw i wrażeń, jakie osoba lub grupa wiąże z danym obiektem,

którym może być przedsiębiorstwo, produkt, marka, miejsce lub osoba
348

.

K. Huber, określając istotę wizerunku, zaznacza, że jest on tworem wielowar-

stwowym, stanowiącym sumę wszystkich spostrzeżeń i obserwacji, w których

dokonujemy projekcji naszego „ego”. Jest efektem przetworzenia w umyśle

człowieka zarejestrowanych uprzednio obiektywnych obrazów i informacji.

Podświadomość człowieka nadaje im znaczenia, wiąże te informacje i obrazy

z mniej lub bardziej ostrym wyobrażeniem, które jest specyficznym konglome-

ratem uczuć, sądów, opinii, postaw i faktów
349

.

Wizerunek jednostki terytorialnej jako zindywidualizowana i złożona kate-

goria składa się z dwóch zasadniczych wymiarów: poznawczego i emocjonalne-

go. Element poznawczy obejmuje przekonania i wiedzę na temat fizycznych

(materialnych) właściwości, natomiast element emocjonalny odnosi się do uczuć

i emocji związanych z cechami jednostki terytorialnej i jej otoczeniem
350

. Szer-

sze spojrzenie na wizerunek jednostki terytorialnej proponuje W. Gartner, wyod-

rębniając dodatkowo także wymiar behawioralny (konatywny), czyli gotowość

podjęcia określonych działań związanych z danym miejscem
351

.

Przy analizie wyjściowego wizerunku danej jednostki, jak podkreśla

A. Łuczak
352

, duże znaczenie ma podział megaproduktu na elementy stałe,

które trudno poddają się zmianom (np. historia, położenie), oraz elementy,

348 H. Barich, P. Kotler, A Framework for Marketing Image Management, „Sloan Marketing

Review”, vol. 32(2), Winter 1991, s. 95.
349 K. Huber, Image, czyli jak być gwiazdą na rynku, Business Press, Warszawa 1994, s. 26.
350 S. Hosny, Y. Ekinci, M. Uysal, Destination Image and Destination Personality: An Appli-

cation of Branding Theories to Tourism Places, „Journal of Business Research”, nr 59, 2006,

s. 638–642.
351 W. Gartner, Image Formation Process, „Journal of Travel and Tourism Marketing”,

nr 2(2/3), 1993, s. 191–215.
352 A. Łuczak, Istota tożsamości miasta, „Samorząd Terytorialny”, nr 10, Warszawa 2000,

s. 49–52.

 145

których modyfikacja jest w większym lub mniejszym stopniu możliwa (np.

infrastruktura, atrakcje).

W przypadku jednostki terytorialnej ukierunkowanej na rozwój turystyki

wiejskiej przez jej wizerunek przyjęto w opracowaniu rozumieć obraz obszaru

recepcji turystycznej wytworzony poprzez procesy poznawcze i emocjonalne

w „oczach” wewnętrznych i zewnętrznych adresatów oferty terytorialnej, zwią-

zanych bezpośrednio bądź pośrednio ze świadczonymi na danym obszarze usłu-

gami turystycznymi.

W odniesieniu do subproduktu turystycznego bezpośrednich adresatów sta-

nowią przede wszystkim aktualni i potencjalni turyści, adresatami pośrednimi są

przedstawiciele wewnętrznych i zewnętrznych rynków docelowych, w tym głównie

podmioty świadczące usługi turystyczne, pośrednicy, inwestorzy, a także społecz-

ność lokalna.

Ukształtowany w społecznej percepcji pozytywny turystyczny wizerunek

jednostki terytorialnej przyczynia się do rozwoju funkcji turystycznej, a przez to

całej gospodarki lokalnej, wpływając na wzmocnienie pozycji danego obszaru

recepcji turystycznej na tle konkurencyjnych jednostek. Jest też swoistą warto-

ścią, o którą należy nieustannie się troszczyć, gdyż pozytywny wizerunek nie

jest kategorią daną raz na zawsze, może on pod wpływem różnych czynników

ulegać zmianie.

W literaturze przedmiotu wyróżnia się wiele kryteriów podziału wizerunku

jednostki terytorialnej, np.:

 zabarwienie emocjonalne – negatywny i pozytywny,

 posiadana wiedza na temat wizerunku: silny (wyrazisty) i słaby (rozmyty),

 posiadane doświadczenia: bogaty i biedny,

 sposób percepcji w społecznej świadomości: otwarty i zamknięty
353

.

W praktyce można również spotkać specyficzne rodzaje wizerunku w posta-

ci wizerunku mieszanego, sprzecznego, a nawet za bardzo pozytywnego
354

. Jako

przykład wizerunku za bardzo pozytywnego można wskazać znane kurorty

nadmorskie (np. Sopot), które zwłaszcza w sezonie turystycznym mają problem

z przyjęciem zbyt dużej liczby turystów, czego efektem jest nadmierny tłum,

hałas, czy też długie kolejki. Ponadto w literaturze przedmiotu podkreśla się, że

wizerunek turystyczny danego obszaru recepcji jest inaczej odbierany przez

ludność miejscową (wizerunek własny) aniżeli przez osoby z zewnątrz.

Jak pisze I. Jędrzejczyk, wizerunek własny jest zdominowany przez osobiste
przeżycia, kontakty i z reguły jest bardzo subiektywny, z kolei wizerunek obcy

ma charakter dyfuzyjny. Cytowana autorka podkreśla ponadto, że do kształto-

353 E. Avraham, Media Strategies for Improving an Unfavourable City Image, „Cities”, vol.

21(6), 2004, s. 473.
354 Ph. Kotler, M.A. Hamlin, D.H. Haider, I. Rein, Marketing Asia Places..., s. 35–36.

 146

wania image’u turystycznego nie są konieczne wielkie merytoryczne dokonania,
ponieważ ich oddziaływanie nie zawsze jest pozytywne lub nie przez wszystkich

odbierane jako pozytywne. Bardziej uzasadnione, zdaniem I. Jędrzejczyk, jest
eksponowanie niewielu nawet drobnych osobliwości, które są typowe dla regio-
nu, wpływając na tworzenie i utrzymanie jego tożsamości

355
.

Ponieważ kształtowanie wizerunku w odniesieniu do jednostek terytorial-
nych najczęściej kojarzone jest z dużymi miastami, pojawiają się wątpliwości,
czy można również mówić o kształtowaniu wizerunku niewielkich gmin albo

pojedynczych miejscowości. W przypadku prowadzenia skoncentrowanej dzia-
łalności turystycznej wydaje się to jak najbardziej uzasadnione. Ponieważ tury-
ści w procesie decyzyjnym zwykle w pierwszej kolejności wybierają określony
region, a potem konkretną miejscowość i usługodawcę, kształtowanie wizerunku
turystycznego wymaga podejścia synergicznego, tzn. zaangażowania nie tylko
podmiotów związanych z konkretną jednostką, ale także wsparcia jednostek

wyższego szczebla. Turyści, przyjeżdżając w dane miejsce, zainteresowani są
bowiem atrakcjami niekoniecznie w granicach administracyjnych gminy (np. dla
turysty zwiedzającego Bieszczady nie ma znaczenia, jaka to gmina czy miej-
scowość, ale ważna jest cała okolica). Kreowanie wizerunku nie może więc za-
mykać się w granicach administracyjnych poszczególnych gmin, musi być koor-
dynowane na poziomie wyższym.

3.2.2. Specyfika produktów markowych w turystyce wiejskiej
oraz proces ich kształtowania

Produkt markowy w turystyce wiejskiej, stanowiący przedmiot rozważań

niniejszego opracowania
356

, to złożony, wewnętrznie spójny i kompleksowy

produkt turystyczny, który dzięki unikalnym cechom oferty, podkreślającym

wiejski charakter gminy, tworzy niepowtarzalną wartość dla turystów, sprawia-

jąc, że obszar recepcji staje się rozpoznawalny w otoczeniu.

W literaturze marketingowej podkreśla się, że marka powstaje wówczas,

gdy zaistnieje w umysłach konsumentów i spowoduje ich świadomy wybór
357

.

Źródłem siły marki, tworzącej jej wartość, są efekty komunikacyjne (świado-

mość, wizerunek) i behawioralne (zachowania składające się na lojalność wobec

marki)
358

.

355 I. Jędrzejczyk, Turystyka jako element integracji ekonomicznej i kulturowej [w:] Turystyka

w Polsce w warunkach integracji europejskiej i globalizacji rynku światowego, red. I. Jędrzejczyk,

W. Mynarski, Wydawnictwo Akademii Wychowania Fizycznego w Katowicach, Katowice 2003,

s. 34–35.
356 Ze względu na wagę problematyki definicja ta została zamieszczona także we wstępie pracy.
357 J. Kall, Jak zbudować silną markę od podstaw, Wydawnictwo Helion, Gliwice 2006, s. 13–14.
358 J. Kall, R. Kłeczek, A. Sagan, Zarządzanie marką, Oficyna Ekonomiczna, Warszawa

2006, s. 89.

 147

 W odniesieniu do turystyki wiejskiej wykształcona marka stwarza szansę
utrwalenia w świadomości turystów pozytywnych doświadczeń i wiedzy, co

wpływa korzystnie na jej przyszłą percepcję oraz sprzyja kształtowaniu trwałych
relacji z turystami.

Najważniejsze cechy produktu markowego w turystyce wiejskiej oraz ko-
rzyści wynikające z jego rozwoju przedstawia rysunek 3.3.

CECHY KORZYŚCI

Rysunek 3.3. Specyfika produktu markowego w turystyce wiejskiej

Źródło : Opracowanie własne.

W kontekście rozwoju turystyki wiejskiej marka oddaje sens i istotę okre-

ślonego produktu turystycznego, wyróżniając go na tle produktów „bezmarko-
wych”, które pozostają anonimowe, nie wywołując skojarzeń z określonymi
cechami czy wartościami. Mając do wyboru produkt bezmarkowy i markowy
produkt turystyczny, potencjalni turyści najczęściej wybiorą produkt markowy,
postrzegając w nim wyższą jakość, za którą są także skłonni więcej zapłacić, co
podkreśla znaczenie wymiaru emocjonalnego marki.

O postrzeganiu marki produktu turystycznego gminy czy regionu decyduje
zbiór pojedynczych marek i submarek, w stosunku do których należy prowadzić
spójną politykę zarządzania wykorzystującą koncepcję architektury marki.
Wśród proponowanych w literaturze przedmiotu modeli architektury marki
w odniesieniu do turystyki wiejskiej najbardziej przydatny wydaje się model
architektury marek Aaekera i Joachimsthalera

359
. Na adekwatność tego modelu

359 A. Aaker, E. Joachimsthaler, The Brand Relationship Spectrum: The Key to the Brand Ar-

chitecture Challenge, „California Management Review”, nr 4, 2000, s. 9.

Produkt markowy

w turystyce

wiejskiej

Unikalny, wyróżniający się

na tle konkurentów

Odwołujący się do naturalnych

lokalnych walorów, wiejskości

Gwarantujący wysoką jakość

oferowanych produktów

Spójny wewnętrznie, tworzący

atrakcyjny pakiet produktów

Stanowi nośnik informacji

o terytorium, wywołując
i utrwalając pozytywne reakcje

Promuje obszar recepcji,

wzmacnia jego turystyczny

wizerunek

Integruje lokalną społeczność

wokół rozwoju turystyki,
ożywia rozwój lokalny

Wzmacnia pozycję konkuren-

cyjną jednostki

 148

do regionu turystycznego, wyodrębniającego marki indywidualne, marki wspar-
te, submarki i marki zespołowe, wskazuje między innymi M. Dębski, podkreśla-

jąc, że tworzenie marek indywidualnych w turystyce jest trudne, a czasem wręcz
niekorzystne, dlatego najbardziej uzasadniona jest realizacja strategii kreowania
jednej marki zbiorowej

360
.

Rysunek 3.4. Marki w turystyce wiejskiej

Źródło : Opracowanie własne na podstawie A. Aaker, E. Joachimsthaler, The Brand Relationship

Spectrum: The Key to the Brand Architecture Challenge, „California Management Review”, nr 4,

2000, s. 9.

W odniesieniu do turystyki wiejskiej teza ta wydaje się jak najbardziej uza-

sadniona, gdyż ze względu na duże rozdrobnienie podmiotów turystycznych

oraz zazwyczaj niewielką skalę prowadzonej przez nie działalności bardzo trud-

no pojedynczym usługodawcom samodzielnie wykreować indywidualną markę.

Marka ta odzwierciedla pozycjonowanie oparte na wąsko zdefiniowanych ko-

rzyściach turystów, podobne cechy posiada marka wsparta, która ma dodatkowe

wzmocnienie wynikające z silnego powiązania ze specyfiką danego terytorium

i jego naturalnymi walorami (np. gospodarstwo agroekoturystyczne zlokalizo-

wane w czystym, znanym z nieskażonej przyrody środowisku).

360 M. Dębski, Marka regionu turystycznego jako źródło przewagi konkurencyjnej destynacji

turystycznych [w:] Gospodarka turystyczna w regionie. Przedsiębiorstwo. Samorząd. Współpraca,

red. A. Rapacz, Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu, nr 50, Wrocław

2009, s. 275–277.

 MARKA ZBIOROWA

SUBMARKI

MARKA WSPARTA

MARKA

INDYWIDUALNA

 WZMOCNIENIE

 SYNERGICZNE

 149

Wykreowanie indywidualnych marek przez wyodrębnione kategorie podmio-
tów byłoby trudne i kosztowne, stąd bardziej racjonalnym rozwiązaniem jest

połączenie wysiłków pojedynczych wiejskich kwaterdawców z określonego
obszaru recepcji i kreowanie marki zbiorowej określonej destynacji turystycz-
nej (np. Bieszczady jako marka wiodąca – rdzeń). W jej obrębie mogą rozwi-
jać się submarki, które są w różny sposób pozycjonowane i adresowane do
różnych segmentów rynku, np. oferty tematyczne dla miłośników wycieczek
górskich, pobytów wypoczynkowych czy też uczestników imprez integracyj-

nych (rys. 3.4).

Rysunek 3.5. Proces tworzenia markowego produktu turystycznego

 obszaru recepcji turystycznej

Źródło : Opracowanie własne.

Monitoring

i modyfikacja

I. FAZA ANALITYCZNA

– analiza potencjału turystycznego gminy
– analiza potrzeb i pragnień turystów

– analiza trendów w rozwoju turystyki wiejskiej

– analiza dotychczasowego wizerunku obszaru recepcji

A

II. FAZA KONCEPCYJNA
– poszukiwanie pomysłów rozwoju turystyki wiejskiej

w oparciu o atuty gminy
– identyfikacja potencjalnych grup adresatów
– porównywanie różnych wariantów

III. FAZA DECYZYJNA
– wybór docelowej grupy klientów
– wybór głównego motywu (USP) oraz nazwy marki
– wybór podmiotów/osób zaangażowanych w rozwój

produktu markowego

–

A

A

A

A

A

IV. FAZA WDROŻENIOWA

– opracowanie koncepcji rozwoju produktu markowego

– określenie szczegółowych strategii marketingowych
– dobór instrumentów i działań

–

–

–

-

V. FAZA KONTROLNA

– obserwacja jakości oferowanych usług

– badanie stopnia satysfakcji klientów
– obserwacja wielkości ruchu turystycznego

 150

Kreowanie zintegrowanego markowego produktu turystycznego wiejskiego ob-

szaru recepcji wymaga zachowania spójności oferty poszczególnych podmiotów,

która dzięki precyzyjnemu pozycjonowaniu sprzyja podnoszeniu konkurencyjności

danego terytorium. Rozwój marek indywidualnych wzmacnia markę zbiorową,

z kolei wykreowana marka zbiorowa określonego obszaru recepcji sprzyja rozwo-

jowi poszczególnych submarek, marek wspartych oraz marek indywidualnych.

Budowanie marki zbiorowej wiejskiego produktu turystycznego, tak samo

jak innych produktów, stanowi złożony, długofalowy, skomplikowany proces.

Jak podkreśla L. Strzembicki, nie wystarczy wyznaczenie ram czasowych, sfi-

nansowanie procesu czy zatrudnienie wybitnych specjalistów od wizerunku
361

.

Kreowanie marki wymaga determinacji i konsekwencji nie tylko w założonym,

zazwyczaj kilkuletnim okresie czasowym, ale obliguje do przestrzegania wyzna-

czonych założeń na stałe (rys. 3.5).

Złożoność produktu turystycznego danego terytorium i zaangażowanie

w proces jego rozwoju wielu podmiotów sprawiają, że zarządzanie marką regio-

nu/gminy turystycznej jest trudniejsze niż marką firmową (jeden właściciel,

a zatem jeden decydent), stąd też w procesie kreowania marki obszaru recepcji

turystycznej należy zachować ostrożność w adaptacji zasad zarządzania marką

przedsiębiorstwa
362

.

Proces tworzenia zintegrowanego markowego produktu turystycznego wy-

maga przeprowadzenia badań marketingowych mających na celu identyfikację

dotychczasowego wizerunku oraz określenie wizerunku pożądanego. Na wstępie

należy postawić pytanie, jakimi atrybutami cechuje się dana jednostka, czy jest coś,

co ją wyróżnia i co stanowi o jej tożsamości (place identity). Należy zatem określić

(a jeśli ich nie ma, to stworzyć) zbiór cech i atrybutów pozwalających danej jednost-

ce odróżnić się od konkurencji i ułatwić klientom identyfikację produktów czy

usług. Koniecznością staje się przeprowadzenie segmentacji rynku, w wyniku której

można będzie zaproponować wybranym, w miarę jednorodnym grupom potencjal-

nych nabywców różne, oznaczone odrębnymi markami produkty turystyczne, które

w optymalny sposób zaspokajać będą ich potrzeby.

Ważną rolę w kreowaniu marki zbiorowej wiejskiego produktu turystyczne-

go odgrywa pozycjonowanie, którego celem jest wykreowanie takiego wizerun-

ku, który komunikuje unikalne atrybuty i korzyści, jakie może przynieść dany

361 L. Strzembicki, Budowanie marki turystyki wiejskiej – podstawowe determinanty i kierun-

ki działań [w:] Marka wiejskiego produktu turystycznego – inicjatywy i inspiracje, red. E. Kmita-

-Dziasek, Wydawnictwo Centrum Doradztwa Rolniczego w Brwinowie, Oddział w Krakowie,

Kraków 2009, s. 11.
362 Por. M. Konecnik, F. Go, Tourism Destination Brand Identity: The Case of Slovenia,

„Brand Management”, nr 1, 2008, s. 177–186; G. Hankinson, The Management of Destinations

Brands: Five Guiding Principles Based on Recent Developments in Corporate Branding Theory,

„Brand Management”, nr 3, 2007, s. 240.

 151

obszar recepcji turystycznej w porównaniu z innymi konkurencyjnymi ośrodka-

mi. Bardzo pomocna na tym etapie jest metoda benchmarkingu, polegająca na

porównaniu ważnych cech strukturalnych i funkcjonalnych danego obszaru re-

cepcji turystycznej z analogicznymi cechami głównych obszarów/regionów

konkurencyjnych lub uznanych za najlepsze w kraju bądź za granicą. Porówna-

nie skwantyfikowanych cech z przyjętym wzorcem pozwala wyznaczyć dystans,

który dzieli obie jednostki pod określonym względem.

W procesie budowania marki w turystyce wiejskiej należy dążyć do osią-

gnięcia czterech podstawowych celów
363

:

 wyróżnienie marki w oczach konsumentów,

 sprawienie, by konsumenci uznali markę za potrzebną i wyjątkową,

 zdobycie szacunku i zaufania konsumentów,

 stworzenie związku emocjonalnego konsumentów z marką.

W praktyce, aby osiągnąć kolejne cele, marka powinna odzwierciedlać uni-

katowość wiejskiej oferty turystycznej, która wraz z upływem czasu będzie roz-

budowywana. Sprawi to, że będzie się stawać rozpoznawalna i wzbudzać lojalne

postawy turystów względem usługodawców związanych z danym obszarem

recepcji turystycznej.

3.2.3. Założenia w zakresie kreowania produktów markowych
turystyki wiejskiej w skali kraju

Proces tworzenia turystycznych produktów markowych na obszarach wiejskich

rozpoczął się w ramach programu TOURIN II (lata 1995–1997), finansowanego ze

środków PHARE, a następnie był kontynuowany w ramach projektu TOURIN III

(1998–1999). Dążąc do stworzenia markowego produktu turystyki wiejskiej, podję-

to na tym etapie próbę odpowiedzi między innymi na następujące pytania
364

:

 który z trzech sektorów: turystyka przyrodnicza, kulturowa czy aktywna,

pomoże stworzyć tożsamość polskiej turystyki wiejskiej?

 czy w turystyce wiejskiej w Polsce można mówić o wyraźnie wyodrębnio-

nych regionach?

 jakie powinny być tematy główne kreujące wizerunek poszczególnych

regionów?

 w jaki sposób przemawiać do ciekawości potencjalnego klienta?

 czy ukierunkować ofertę na turystów o ogólnych czy szczególnych zaintere-

sowaniach?

363 A. Moroz, Jak się tworzy marki? Praktyczne wskazówki dotyczące procesu kreacji marki,

„Przegląd Organizacji”, nr 3, Warszawa 2008, s. 35–38.
364 Plan ogólny rozwoju turystyki na terenach wiejskich i zalesionych, Tourism Development

International, Warszawa 1997.

 152

 czy należy wprowadzać dodatkową kategoryzację dla produktów specjali-

stycznych?

 czy potrzebne są certyfikaty ekologiczne dla wiejskiej bazy noclegowej?

 czy oprócz kategoryzacji należy wprowadzać inne metody podnoszenia jakości?

 czy sprzedaż oferty turystyki wiejskiej w formie pakietów jest uzasadniona

rynkowo, jeśli tak, to w jakich sytuacjach?

W odpowiedzi na sformułowane pytania założono, że aby stworzyć unikalną

i konkurencyjną ofertę, stanowiącą podstawę wyrazistego wizerunku, należy

przede wszystkim wyeksponować walory przyrodnicze. Jest to bowiem cecha

wyróżniająca turystykę wiejską w Polsce na tle Europy. W kwestii wyodrębnia-

nia regionów podkreślono opcję różnorodności, czyli przyjęto zasadę promocji

kraju jako zbioru odrębnych regionów, koncentrując przy tym środki na obsza-

rach o największych możliwościach. Ważnym celem strategicznym w kontek-

ście kreowania wizerunku było stworzenie atrakcyjnych specjalności regional-

nych na bazie typowych produktów polskiej wsi (głównie rzemiosła i produktów

żywnościowych), które nadawałyby się na upominki dla turystów oraz przyczy-

niały się do promocji regionu i tworzenia jego marki.

W celu skutecznej promocji turystyki wiejskiej i wykształcenia jej wyrazi-

stego wizerunku zalecono, aby działania marketingowe uwypuklały aspekty

związane ze szczególnymi zainteresowaniami turystów (np. turystyka przyrod-

nicza, turystyka konna, turystyka rowerowa, wędkarstwo). Odnosząc się do ka-

tegoryzacji, zaakcentowano, aby na tle rozwiązań europejskich nie dopuścić do

zaniku indywidualności i różnic regionalnych, natomiast w kontekście zakresu

oferty turystycznej wskazano na konieczność wypracowania pakietów, co wy-

maga ścisłej współpracy tworzących je podmiotów, a także utworzenia grup

usługodawców dla osób o szczególnych zainteresowaniach.

W opracowaniu strategii rozwoju produktu markowego w turystyce wiej-

skiej bardzo mocno została wyeksponowana rola personelu (czynnika ludzkie-

go), który stanowi ucieleśnienie marki, zapewniając w ten sposób pożądane

zróżnicowanie nie tylko tego, co klient otrzymuje (wartości funkcjonalne), ale

i tego, w jaki sposób to otrzymuje (wartości emocjonalne).

Jak podkreśla L. Strzembicki, w świetle założonych celów proces budowa-

nia produktów markowych turystyki wiejskiej w Polsce stał się, niejako automa-

tycznie, kluczowym problemem wiejskich usługodawców oraz ich zrzeszeń
365

.

Pomimo wielu bieżących zadań oraz permanentnego braku środków finanso-

wych proces tworzenia marki turystyki wiejskiej jest w miarę możliwości, przy

wielokierunkowej pomocy systemu doradztwa rolniczego, kontynuowany. Pod-

jęto w tym zakresie wiele inicjatyw, jak chociażby systematyczne szkolenia,

365 L. Strzembicki, Budowanie marki turystyki wiejskiej…, s. 9–15.

 153

wdrażanie i doskonalenie systemu kategoryzacji, tworzenie nowych, unikalnych

produktów turystycznych przez pojedynczych usługodawców, czy też ich zespo-

ły zlokalizowane na określonych wiejskich obszarach recepcyjnych, doskonale-

nie form promocji i dystrybucji przy wykorzystaniu nowych technologii infor-

matycznych, które stanowią bardzo ważne elementy procesu budowania marki.

3.2.4. Przykłady markowych produktów turystycznych na wsi

W odniesieniu do turystyki wiejskiej przykładem swoistych produktów

markowych odzwierciedlających strategię marki zbiorowej mogą być szlaki

tematyczne (szlaki kulinarne, szlaki wina itp.) bądź wioski tematyczne.

Zainteresowanie turystyczne danym obszarem, zwłaszcza o charakterze

wiejskim, może wynikać ze specyficznej kuchni, ciekawych tradycji kulinarnych

i zwyczajów żywieniowych. Rozwój turystyki kulinarnej opartej na wytyczo-

nych szlakach tematycznych obejmuje podróżowanie pod kątem poznawania

potraw i produktów żywnościowych danego regionu, które może być połączone

ze zwiedzaniem, poznawaniem kultury i przyrody
366

. W Polsce kulinarne szlaki

turystyczne są dopiero w początkowej fazie rozwoju. Ich celem jest promocja

regionalnych tradycji kulinarnych oraz lokalnych produktów żywnościowych,

które mogą stanowić atut obszarów wiejskich. W obrębie turystycznych szlaków

kulinarnych wyróżnia się m.in. szlaki prowadzące do lokali gastronomicznych

oferujących kuchnie lokalne, regionalne i narodowe; szlaki, których motywem

przewodnim są miód i wino, czy też szlaki promujące lokalne, regionalne lub

tradycyjne produkty żywnościowe
367

. Tradycyjna lokalna kuchnia to swoisty

wyróżnik oferty turystycznej na obszarach wiejskich, dlatego coraz częściej

motyw ten wykorzystuje się przy opracowywaniu produktów markowych

w turystyce wiejskiej.

Odmianą szlaków kulinarnych mogą być szlaki wina na obszarach wiej-

skich, które są powiązane z rozwojem enoturystyki. Jak wskazuje A. Kowal-

czyk
368

, biorąc pod uwagę wszystkie elementy towarzyszące turystyce winiar-

skiej, należy przyjąć, że koncepcja szlaku wina może być uznana za jedną

z wielu koncepcji rozwoju obszarów wiejskich. Jest ona szczególnie użyteczna

przy prowadzenia działań zmierzających do rozwoju regionów, w których upra-

366 J. Sitnicki, Turystyka kulinarna – czy zawita do Polski?, „Rynek Turystyczny”, nr 3, 2007,

s. 26–27.
367 M. Woźniczko, D. Orłowski, Szlaki kulinarne komponentem wiejskiego produktu tury-

stycznego [w:] Turystyka wiejska na drodze do komercjalizacji…, s. 107–108.
368 A. Kowalczyk, Szlaki wina – nowa forma aktywizacji turystycznej obszarów wiejskich,

„Prace i Studia Geograficzne”, t. 32, Wydawnictwo Wydziału Geografii i Studiów Regionalnych

Uniwersytetu Warszawskiego, Warszawa 2003, s. 72.

 154

wa winorośli i produkcja wina odgrywają istotną rolę i które przeżywają trudno-

ści społeczno-gospodarcze związane z nadprodukcją wina, brakiem rynków

zbytu itp. Tym samym organizowanie i obsługiwanie szlaków wina może być

traktowane jako jeden ze sposobów aktywizacji turystycznej obszarów wiej-

skich, stanowiąc swoisty produkt markowy. Poza znaczeniem ekonomicznym

turystyka winiarska ma również duże znaczenie kulturowe. Z punktu widzenia

regionów i miejscowości, w których uprawia się winorośl, zainteresowanie tury-

stów winem i winiarstwem pozwala utrwalać tradycję i związane z tym obycza-

je. Turystyka wymusza także troskę o czystość, zadbaną zabudowę wiejską,

sprzyjając w ten sposób utrzymaniu trwałości krajobrazu kulturowego. Aby

uatrakcyjnić pobyt turystów, organizuje się interesujące eventy, nawiązujące do

lokalnych tradycji, obrzędów czy starodawnych przepisów. Powiązane jest to

często z okresem zbioru winogron, produkcją wina czy jego degustacją, co two-

rzy unikalny, kompleksowy produkt turystyczny na obszarach wiejskich
369

.

Poza akcentami kulinarnymi w turystyce wiejskiej wykorzystuje się również

wiele innych motywów, w tym np. poświęconych ginącym zawodom, lokalnym

obrzędom lub charakterystycznym budowlom (np. sakralnym), tworzy się tzw.

muzea wiejskie, które mogą być sposobem na „drugie życie” starych sprzętów

czy pamiątek. Wszystko to ma na celu akcentowanie elementu wiejskości

w turystyce, co stanowi rdzeń produktu w turystyce wiejskiej.

Oryginalnymi produktami markowymi w turystyce wiejskiej, integrującymi

na zasadzie powiązań całą lokalną społeczność (produkt sieciowy), są rozwijają-

ce się w ostatnich latach wioski tematyczne. Ich tworzenie ma na celu ożywienie

gospodarki wiejskiej przez integrację lokalnej społeczności wokół zagadnień

związanych z jakimś produktem, usługą lub kulturą danego regionu. Ich rozwój

podporządkowany jest konkretnemu pomysłowi, stanowiąc swoisty markowy

produkt turystyczny w związku z założoną specjalizacją wsi (np. tradycyjny

wypiek chleba i wszystko co z chlebem może się kojarzyć, robienie najsmacz-

niejszych i najbardziej aromatycznych powideł śliwkowych w kraju i zgłębianie

wiedzy na ich temat). Pomysły niekoniecznie i nie zawsze muszą akcentować

motyw wiejskości (np. gra w brydża czy zabawa w Hobbitów). Określona spe-

cjalizacja to efekt pomysłowości mieszkańców, ważne jest, aby motyw prze-

wodni nawiązywał do tego, co w danej miejscowości się znajduje – do osobli-

wości przyrody, ciekawej historii, dziedzictwa kulturowego, bądź też opierał się

na unikalnych umiejętnościach mieszkańców (np. Garncarska Wioska, Ptasia

Wioska, Wioska Karate, Wioska Chleba z Przygodą, Wioska Tematyczna Tru-

skawkowa, Wieś Ducha Puszczy, Wioska Zdrowego Życia, Wioska Labiryntów

369 W. Kuźniar, Enotourism as Form of Activating Rural Areas (On the Basis of the Province

of Podkarpackie) [w:] Economic Development and Management of Regions, red. L. Hájek, Uni-

versity of Hradec Králové, Gaudeamus, Hradec Králové 2011, s. 176.

 155

i Źródeł czy Wioska Bajki i Zabawy). Przygotowana koncepcja markowego

produktu turystycznego powinna być ukierunkowana na określoną grupę adresa-

tów, najczęściej mieszkańców miast, hobbistów, pasjonatów albo osób o okre-

ślonych problemach zdrowotnych (np. alergicy, osoby niepełnosprawne).

Przygotowanie specjalistycznego oryginalnego produktu markowego w tu-

rystyce wiejskiej sprawia, że kreowany jest (często od podstaw) wizerunek danej

miejscowości jako obszaru recepcji turystycznej specjalizującego się w określo-

nej tematyce. Wioski tematyczne utwierdzają w przekonaniu, że kreowanie wi-

zerunku miejsca nie zawęża się tylko do dużych miast. Mając ciekawy pomysł

oraz profesjonalne wsparcie marketingowe, można stworzyć wizerunek tury-

styczny nawet niewielkiej wsi, wzmacniając jej pozycję konkurencyjną na tle

innych mniej kreatywnych i aktywnych jednostek.

3.3. Znaczenie promocji w propagowaniu
walorów turystycznych wsi

3.3.1. Specyfika promocji jednostek ukierunkowanych
na rozwój turystyki wiejskiej

Warunkiem skutecznej realizacji założonych celów w zakresie kształtowa-

nia wizerunku turystycznego jest profesjonalny system komunikacji marketin-

gowej, za pomocą którego przekazuje się zakodowany w formie i w treści ko-

munikat bezpośrednim i pośrednim adresatom oferty turystycznej danego obsza-

ru recepcji. W systemie tym szczególnie ważną rolę odgrywa promocja. G. Go-

łembski podkreśla wręcz, że nie ma produktu, dla którego promocja i reklama

byłyby tak istotne, jak produkt turystyczny
370

.

Złożony charakter produktu turystycznego sprawia, że także działania pro-

mocyjne mają specyficzny, złożony pod względem organizacyjnym wymiar.

Występujące w literaturze przedmiotu definicje promocji w turystyce najczęściej

identyfikują pojęcie z punktu widzenia przedsiębiorstwa turystycznego, przeno-

sząc na grunt turystyki rozumienie promocji jako jednego z instrumentów mar-

ketingu-mix, przy pomocy którego oddziałuje się na klientów, kształtując ich

postawy i zachowania nabywcze
371

. W definiowaniu promocji zazwyczaj mocny

akcent jest położony na cele działań promocyjnych.

W odniesieniu do produktu turystyki wiejskiej postrzeganego w kategorii

obszaru promocję można, zdaniem autorki, najogólniej zdefiniować jako cało-

370 G. Gołembski, Przedsiębiorstwo turystyczne…, s. 188.
371 Por. A. Rapacz, Przedsiębiorstwo turystyczne…, s. 89; J. Altkorn, Marketing w turysty-

ce…, s. 144.

 156

kształt działań związanych z przekazywaniem informacji, przekonywaniem

o wyjątkowości i zachęcaniem do skorzystania z oferty turystycznej danego

terytorium, zmierzających do kształtowania pozytywnego wizerunku wiejskiego

obszaru recepcji turystycznej. Prowadzone działania nie mogą być realizowane

w oderwaniu, a tym bardziej w sprzeczności do pozostałych subproduktów zło-

żonego megaproduktu danego terytorium, powinny eksponować jego unikalne

cechy, pozycjonując go w odpowiedni, wcześniej wyznaczony sposób na mapie

percepcji adresatów przekazu promocyjnego.

Adresatów działań promocyjnych najczęściej dzieli się na dwie grupy
372

:

1. Adresaci wewnętrzni (promocja do wewnątrz).

2. Adresaci zewnętrzni (promocja na zewnątrz).

W odniesieniu do turystyki wiejskiej należy podkreślić, że główną grupę

adresatów przekazu stanowią adresaci zewnętrzni. Promocja na zewnątrz jest

ukierunkowana przede wszystkim na turystów krajowych i zagranicznych.

Pośrednio oddziałuje ona także na potencjalnych inwestorów, którzy pod

wpływem promowania walorów turystycznych miejsca podejmują decyzję

o alokacji swoich zasobów w turystykę na wsi, czy też potencjalnych miesz-

kańców, którzy podejmują decyzję o zmianie miejsca zamieszkania (wiele

takich przykładów można znaleźć np. w Bieszczadach). Wśród zewnętrznych

adresatów przekazu promocyjnego znajduje się także wiele podmiotów insty-

tucjonalnych (władze jednostek wyższego szczebla, przedstawiciele konkuren-

cyjnych jednostek terytorialnych, organizacji non profit o profilu turystycznym

czy marketingowym itp.).

Promocja do wewnątrz w turystyce wiejskiej ukierunkowana jest na we-

wnętrzne rynki docelowe powiązane z daną jednostką terytorialną. Wśród od-

biorców indywidualnych są to przede wszystkim mieszkańcy, natomiast wśród

odbiorców instytucjonalnych mogą to być członkowie władz lokalnych, lokalni

przedsiębiorcy, lokalne organizacje i instytucje, przedstawiciele lokalnych lob-

by. Treść przekazu promocyjnego w obrębie określonej kategorii adresatów, np.

wewnętrznych, uzależniona jest w dużym stopniu od docelowego segmentu

rynku. Przykładowo celem działań promocyjnych skierowanych do mieszkań-

ców regionu turystycznego może być podkreślanie poczucia jedności i integracji

lokalnej społeczności wokół potrzeby rozwoju turystyki wiejskiej, eksponowa-

nie płynących z niej dla określonego terytorium korzyści.

Praktyka wdrażania marketingu na poziomie jednostek terytorialnych wska-

zuje na duże zróżnicowanie w podejściu do promocji, co jest uwarunkowane nie

tylko wielkością danej jednostki czy wielkością budżetu, ale także przekonaniem

co do celowości prowadzenia takich działań przez władze lokalne bądź też

372 M. Florek, Podstawy marketingu terytorialnego…, s. 147.

 157

otwartością na partnerską współpracę w zakresie marketingu terytorialnego.

A. Szromnik wyodrębnia pięć etapów aktywności w procesie promocji jednostek

terytorialnych
373

:

1. Etap wyjściowy – promocja własna, wykorzystywana we własnym zakresie.

2. Promocja wstępna zewnętrzna – zlecanie na zewnątrz podstawowych zadań

(reklama prasowa, wydawnicza, internetowa).

3. Promocja właściwa, uporządkowana, oparta na wstępnej strategii promocji.

4. Kompleksowa strategia promocji poparta budżetem.

5. Promocja zintegrowana w połączeniu z innymi instrumentami marketingu.

Punktem wyjścia wszelkich działań promocyjnych na poziomie danej jed-

nostki powinno być zawsze ustalenie celów rozwoju turystyki wiejskiej, które

powinny być zsynchronizowane z celami strategicznymi w zakresie marketingu

jednostek wyższego szczebla. Wynika to ze złożonej struktury promocji jako

instrumentu marketingu terytorialnego, w której występuje kilka kategorii na-

dawców przekazu, co jest charakterystyczne również przy promowaniu turystyki

wiejskiej.

M. Czornik wyszczególnia następujący podział podmiotów zajmujących się

promocją terytoriów:

 podmioty, których działalność promocyjna wynika z nałożonych na nie zadań

(pośrednio lub bezpośrednio) – są to urzędy wojewódzkie, powiatowe, gmin-

ne (a w ich ramach odpowiednie wydziały), sejmiki wojewódzkie, władze re-

gionu, poszczególne stowarzyszenia i organizacje (np. stowarzyszenia gmin,

powiatów, miast, regionów, branżowe i lokalne izby gospodarcze, agencje

rozwoju regionalnego, zrzeszenia wójtów, burmistrzów i prezydentów, izby

turystyczne, stowarzyszenia producentów), a także biura informacji tury-

stycznej, punkty informacyjne i inne zaangażowane przez władze samorzą-

dowe podmioty (np. agencje reklamowe, agencje badawcze);

 podmioty, których działalność przyczynia się do promowania regionu, ale jest

częściowo nastawiona na osiąganie indywidualnych celów, np. parlamenta-

rzyści i politycy wyższego szczebla wywodzący się z regionu, organizatorzy

imprez kulturalnych, sportowych, okolicznościowych, wystaw, agencje tury-

styczne, lokalne media, przedsiębiorcy wykorzystujący w swych działaniach

fakt przynależności do regionu;

 podmioty, których jednym z celów jest promowanie regionu jako element

składający się na osiągany zysk, np. stowarzyszenia zawodowe, stowarzysze-

nia przedsiębiorców;

373 A. Szromnik, Pozycjonowanie jako podstawa strategii marketingowej miast i regionów,

wystąpienie na konferencji „Marketing terytorialny szansą rozwoju miast, gmin i regionów”,

Państwowa Wyższa Szkoła im. Jana Pawła II w Białej Podlaskiej, Biała Podlaska, 27–28 stycznia

2011 r.

 158

 podmioty, których działalność promocyjna nie ma na celu osiągania zysku,

lecz stanowi rodzaj lokalnego patriotyzmu, np. regionalne stowarzyszenia,

autorzy publikacji o regionie, organizatorzy wystaw, konkursów, indywidual-

ne osoby
374

.

Należy podkreślić, że w turystyce wiejskiej działania poszczególnych grup

podmiotów są uzupełniane przez organizacje i instytucje o wyraźnie zarysowa-

nym profilu turystycznym (np. organizacje i stowarzyszenia turystyczne), jak też

podmioty zaangażowane w rozwój obszarów wiejskich (ośrodki doradztwa rol-

niczego, izby rolnicze itp.). Podmioty te w różny sposób angażują się w rozwój

turystyki wiejskiej przez promowanie jej walorów, a ich działania bazują na

różnej formule współpracy. Jest to związane z wzajemnym uzupełnianiem się

strategicznych i organizacyjnych aspektów działań mających na celu promowa-

nie walorów turystycznych wsi. Zagadnienie to w formie graficznej przedstawia

rysunek 3.6.

Rysunek 3.6. Struktura podmiotowa nadawców przekazu promocyjnego

w turystyce wiejskiej

Źródło : Opracowanie własne.

374 M. Czornik, Promocja miasta, Wydawnictwo Akademii Ekonomicznej w Katowicach,

Katowice 1998, s. 32.

ORGANIZACJE I STOWARZYSZNEIA
REGIONALNE (np. ROT, LGD)

(np. ROT,

WIEJSCY KWATERODAWCY

ORGANIZACJE I STOWARZYSZENIA LOKALNE

(np. LOT, stowarzyszenia agroturystyczne)

WŁADZE LOKALNE I PODLEGLE IM

ORGANY (np. GOK)

WŁADZE

I ORGANIZACJE
NA SZCZEBLU

CENTRALNYM

WŁADZE REGIONALNE
 I PODLEGŁE IM

ORGANY (np. WODR)

ADRESACI OFERTY

WZMOCNIENIE

SYNERGICZNE

 159

Specyfika promocji w turystyce wiejskiej polega na tym, że aktywność

promocyjna poszczególnych kwaterodawców oraz innych podmiotów świadczą-

cych usługi uzupełniające jest wspierana przez promocję w szerokim ujęciu,

odnoszącą się do walorów danego miejsca, przez co następuje tzw. wzmocnienie

strategiczne. W odniesieniu do gminy promocja walorów turystycznych realizo-

wana jest przez lokalne stowarzyszenia, fundacje, władze gminy. Działania te

wspierane są na poziomie regionalnym przez aktywność lokalnych i regional-

nych organizacji turystycznych (LOT, ROT), lokalnych grup działania (LGD)

oraz przez władze jednostek terytorialnych wyższego szczebla (poziom powiatu

oraz województwa), a także podlegające im organy (np. wojewódzkie ośrodki

doradztwa rolniczego). Dodatkowo działania promocyjne na niższych szcze-

blach są pośrednio wspierane także centralnie, zarówno przez Ministerstwo Spor-

tu i Turystyki i podległe mu organy, jak też inne organizacje mające w celach statu-

towych stymulowanie rozwoju turystyki wiejskiej (m.in. Polska Federacja Turystyki

Wiejskiej Gospodarstwa Gościnne, Polska Organizacja Turystyczna). Wynikiem

prowadzonych działań promocyjnych o zróżnicowanym charakterze jest osiągany

dzięki koordynacji oraz zaangażowaniu promocyjnemu kilku/wszystkich podmio-

tów jednocześnie efekt synergiczny, który można określić jako tzw. wzmocnienie

synergiczne
375

 dla jednostek niższego szczebla oraz podmiotów bezpośrednio zaan-

gażowanych w proces świadczenia usług turystycznych na obszarach wiejskich,

w tym zwłaszcza dla kwaterodawców.

3.3.2. Instrumenty promocji wykorzystywane w rozwoju
turystyki wiejskiej

Najważniejsze cele w promocji turystyki wiejskiej oraz środki wykorzystywane

w ich realizacji na poszczególnych poziomach działania przedstawia tabela 3.1.

Każdy z wyodrębnionych podmiotów sięga po odmienne środki i techniki

przekazu zarówno o charakterze bezpośrednim, jak też pośrednim, które w za-

leżności od poziomu działania mają inaczej zdefiniowane cele promocyjne. Są

one podporządkowane trzem zasadniczym funkcjom promocji, to jest: informa-

cyjnej, perswazyjnej i konkurencyjnej.

Celem działań promocyjnych stosowanych przez kwaterodawców będzie za-

chęcenie do odwiedzenia konkretnego obiektu turystycznego, pośrednio także danej

miejscowości. W przekazie promocyjnym dominować będzie funkcja informacyjna,

zawierająca konkretne dane na temat określonej usługi, jej zakresu, poziomu cen,

możliwości kontaktu w celu pozyskania szczegółowych informacji itp.

375 Na problem wzmocnienia synergicznego w marketingu terytorialnym wskazuje

A. Szromnik, wyodrębniając koncepcje marketingu własnego i obcego jednostki terytorialnej, por.

A. Szromnik, Marketing terytorialny – koncepcja ogólna i doświadczenia praktyczne…, s. 52.

 160

Tabela 3.1. Cele promocji w turystyce wiejskiej i instrumenty służące ich realizacji

 Poziom Główne cele Wykorzystywane instrumenty

P

R

O

D

U

K

T

T

U

R

Y

S

T

Y

C

Z

N

Y

O

B

S

Z

A

R

U

Poziom krajowy  zachęcanie do wyboru wsi

jako miejsca wypoczynku

 promowanie walorów pol-

skiej wsi w kraju i za granicą

 zachęcanie do odwiedzenia

różnych regionów kraju

 kreowanie turystycznego

wizerunku obszarów wiej-

skich

 promowanie czystego śro-

dowiska, zdrowego sposobu

odżywiania się (funkcja edu-

kacyjna)

 różne formy PR, w tym zwłasz-

cza:

 kontakty z mediami

 sympozja, konferencje o tematy-

ce turystycznej

 targi, wystawy

 filmy promujące polską wieś

 event marketing

 artykuły, reportaże o urokach

wypoczynku na wsi

 wydawnictwa turystyczne

Poziom

regionalny
 promowanie walorów regionu

 zachęcanie do zwiedzania

 informowanie o atrakcjach

turystycznych w regionie

 kreowanie turystycznego

wizerunku regionu

 reklama w mediach

 katalogi, foldery, informatory

turystyczne o ofercie regionu

 filmy promujące walory regionu

 event marketing

 strony internetowe, w tym wir-

tualne spacery po regionie

 uczestnictwo w targach, wysta-

wach, konkursach

 marketing narracyjny

Poziom lokalny  promowanie walorów danej

miejscowości czy gminy, za-

chęcanie do przyjazdu

 informowanie o lokalnych

atrakcjach turystycznych

 kreowanie turystycznego

wizerunku konkretnego wiej-

skiego obszaru recepcji tury-

stycznej

 strony internetowe, w tym wir-

tualne spacery związane z po-

znawaniem lokalnych atrakcji

 wizyty studyjne

 promocja sprzedaży (np. pakiety

usług)

 event marketing

 uczestnictwo w targach, wysta-

wach, konkursach

 marketing narracyjny

PRODUKT

WIEJSKIEGO

PRZEDSIĘBIORSTWA

TURYSTYCZNEGO

 informowanie o ofercie kon-

kretnych podmiotów tury-

stycznych (zwłaszcza kwate-

rodawców)

 promocja osobista

 promocja sprzedaży

 reklama wydawnicza (foldery,

katalogi, ulotki)

 reklama zewnętrzna (tablice

informacyjne)

 strona internetowa

Źródło : Opracowanie własne.

Celem działań promocyjnych lokalnych władz i organizacji będzie wzmoc-

nienie pozycji danego obszaru na rynkach turystyki przyjazdowej przez promo-

cję konkretnych gmin oraz całego regionu jako obszaru recepcji turystycznej,

 161

pośrednio promowane są także poszczególne podmioty turystyczne związane

z danym obszarem. Na tym etapie promocja będzie pełnić zarówno funkcję per-

swazyjną, jak też informacyjną i konkurencyjną. Podobne cele odnosić się będą

do promocji na poziomie wyższym – regionalnym, która z założenia jest wspar-

ciem promocji na poziomie lokalnym. Obejmuje ona działania, których celem

jest zainteresowanie potencjalnych turystów danym regionem, jego atrakcjami

i ofertą turystyczną zlokalizowaną na terenie konkretnych miejscowości.

Z kolei promocja turystyki na poziomie kraju ma na celu przede wszystkim

kształtowanie postaw i zachowań konsumenckich w zakresie wyboru określonej

destynacji przez zachęcanie potencjalnych turystów do wypoczynku na wsi

i skorzystania z różnych interesujących form turystyki uprawianej na obszarach

wiejskich. Poza funkcją perswazyjną, informacyjną i konkurencyjną ważnym

celem promocji na tym etapie będzie edukowanie społeczeństwa i wskazywanie

na wartości, które kojarzone są z turystyką wiejską (jak np. nieskażone środowi-

sko przyrodnicze, dziedzictwo kulturowe, ekologia). Promocja turystyki wiej-

skiej na poziomie kraju przyczynia się zatem do kształtowania postaw i zacho-

wań nabywczych konsumentów na rynku usług turystycznych, co zwłaszcza

wobec postępującego procesu globalizacji konsumpcji ma duże znaczenie

w procesie decyzyjnym potencjalnych turystów.

Głównym adresatem działań promujących turystykę wiejską, niezależnie od

nadawców przekazu, jest zawsze klient-turysta. Należy jednak podkreślić, że

przekaz promocyjny, zwłaszcza produktu turystycznego postrzeganego w kate-

gorii obszaru, dociera także do pośrednich odbiorców, do których w literaturze

przedmiotu zalicza się wszelkie podmioty, które w jakikolwiek sposób oddziału-

ją na funkcjonowanie i rozwój przedsięwzięć turystycznych, np. instytucje fi-

nansowe, ubezpieczeniowe, organy podatkowe, władze rządowe i samorządowe,

konkurentów i kontrahentów, społeczności lokalne czy pracowników przedsię-

biorstw turystycznych
376

.

Przygotowywany przekaz promocyjny zawsze powinien być podporządko-

wany idei przewodniej (USP), która powinna być eksponowana niezależnie od

rodzaju instrumentów promocyjnych i wykorzystywanych środków przekazu.

W literaturze przedmiotu do najpopularniejszych instrumentów promocyjnych

w turystyce zalicza się: reklamę, wydawnictwa, public relations i sprzedaż oso-

bistą. Każda z wymienionych dziedzin posługuje się różnymi środkami oddzia-

ływania na klientów, ich wybór uzależniony jest m.in. od rodzaju produktu tury-

stycznego, charakteru popytu, adresatów przekazu promocyjnego, działań kon-

kurencji, poziomu kosztów.

Zadaniem reklamy jest planowe oddziaływanie na psychikę nabywcy, aby

skłonić go do zakupu towaru lub usługi. W turystyce wiejskiej aktywność re-

376 A. Panasiuk (red.), Marketing usług turystycznych, Wydawnictwo Naukowe PWN, War-

szawa 2005, s. 124.

 162

klamowa na poziomie kwaterodawców jest bardzo ograniczona, głównie z uwa-

gi na wysokie koszty połączone z niewielką skalą działania. W praktyce spro-

wadza się do katalogów, ulotek i folderów promujących konkretne obiekty tury-

styczne, których poziom jakości bywa zróżnicowany. Często niestety są one

mało atrakcyjne graficznie, brakuje w nich części informacji niezbędnych dla

potencjalnych nabywców, zwykle też wydawane są w zbyt niskim nakładzie.

Coraz powszechniej wykorzystywaną formą reklamy, nie tylko na poziomie

konkretnego kwaterodawcy, ale również określonego terytorium, jest reklama

internetowa, która jest atrakcyjną, a zarazem tanią formą przekazu. Umożliwia

ona nie tylko przekaz informacji, ale także szeroką wizualizację oferty oraz naj-

częściej pozwala na dwustronną komunikację, co stanowi wygodną i szybką

formę nawiązania dialogu z potencjalnymi turystami. Często znaczne oddalenie

turysty od obszaru recepcji powoduje, iż Internet staje się jednym z najwa-

żniejszych środków informacji o ofercie turystycznej zarówno w odniesieniu

do jednostki terytorialnej, jak i do pojedynczych kwaterodawców, stąd w ostatnich

latach obserwuje się wzrastające znaczenie reklamy internetowej. Przykła-

dem wykorzystania Internetu do promowania walorów turystycznych są tzw.

wirtualne spacery, umożliwiające zapoznanie się z lokalnymi atrakcjami,

blogi oraz serwisy społecznościowe, którym najczęściej towarzyszy forum

dyskusyjne.

W odniesieniu do najpopularniejszych form reklamy, to jest telewizyjnej,

radiowej i prasowej, należy podkreślić, że na poziomie pojedynczych wiejskich

kwaterodawców są to sporadyczne działania, natomiast w odniesieniu do pro-

mocji konkretnej miejscowości, gminy czy całego regionu znaczenie płatnych

reklam prasowych, radiowych czy telewizyjnych wzrasta. Przekazom reklamo-

wym towarzyszą często działania z zakresu promocji sprzedaży, obejmujące

instrumenty służące osiąganiu celów krótkoterminowych, związanych przede

wszystkim ze zwiększeniem sprzedaży przez czasowe (np. posezonowe) obniże-

nie ceny. Jest to forma promocji ukierunkowana głównie na klientów wrażli-

wych na cenę, wykorzystywana zwłaszcza na poziomie konkretnych kwatero-

dawców czy też miejscowości (np. weekend za połowę ceny w gminie X), co

wymaga akceptacji i integracji działań wszystkich podmiotów zaangażowanych

w proces świadczenia usług turystycznych na danym terytorium.

Promocja osobista jako forma komunikacji umożliwia nawiązanie osobiste-

go kontaktu między sprzedającym a kupującym, a tym samym dwustronny prze-

kaz informacji. W percepcji nabywców usług turystycznych na obszarach wiej-

skich spotkanie z usługodawcą i jego postawa są szczególnie ważne ze względu

na zazwyczaj niewielką skalę działania (zwłaszcza w agroturystyce, gdzie może

mieć miejsce dzielenie niektórych pomieszczeń wraz z gospodarzami, np. korzy-

stanie ze wspólnej kuchni). Promocja osobista wykorzystywana jest przede

 163

wszystkim na poziomie poszczególnych kwaterodawców, których cechy osobo-

we i postawy względem turystów kształtują poziom satysfakcji przyjeżdżających

na wieś gości, przyciągając bądź zniechęcając ich do powrotu w dane miejsce

w kolejnych latach, czy też skłaniając do polecenia go znajomym. W turystyce

wiejskiej to właśnie przekaz ustny jest najtańszą i zarazem najskuteczniejszą

formą promocji konkretnych kwaterodawców, co – jak wskazują wyniki badań –

podkreślane jest przez samych usługodawców
377

. W świetle tego coraz więcej

właścicieli obiektów i kwater turystycznych na wsi dostrzega potrzebę kreowa-

nia trwałych relacji z przyjeżdżającymi gośćmi, które zaowocują kształtowaniem

w przyszłości ich lojalnych postaw.

Wśród wykorzystywanych działań promocyjnych w turystyce wiejskiej,

zwłaszcza w odniesieniu do produktu turystycznego rozpatrywanego w kategorii

obszaru, systematycznie wzrasta rola public relations jako instrumentu promocji,

którego głównym celem jest kształtowanie pozytywnego wizerunku turystycz-

nego danego terytorium. Z punktu widzenia marketingu terytorialnego celem PR

jest kreowanie, utrwalanie i rozszerzanie społecznego zaufania do jednostki, zarów-

no na zewnątrz, jak i wewnątrz, w celu poszukiwania akceptacji względem różnych

projektów realizowanych przez władze samorządowe. Działalność w zakresie PR na

poziomie jednostki terytorialnej powinna polegać na utrzymywaniu kontaktów

z mediami, nadawaniu rozgłosu inicjatywom samorządu, utrzymywaniu dobrych

kontaktów z inwestorami, sąsiednimi gminami, uczelniami wyższymi i innymi or-

ganizacjami oraz kształtowaniu pozytywnych relacji z mieszkańcami gminy. Dużą

zaletą PR na tle innych form promocji jest duża wiarygodność dzięki przekazy-

waniu informacji w szerszym kontekście i w sposób bardziej autentyczny

i utrzymywanie przy tym wydatków na promocję na niskim poziomie. Po-

wszechnie uznaje się, że w promocji, gdzie obiektem jest region (terytorium),

wybór PR jako narzędzia jest jak najbardziej uzasadniony.

W odniesieniu do jednostek terytorialnych ukierunkowanych na rozwój tu-

rystyki wiejskiej do specyficznych form PR można zaliczyć m.in. targi ekotury-

styczne i agroturystyczne o zasięgu regionalnym, krajowym, jak też międzyna-

rodowym. Ponadto w ostatnich latach wzrasta znaczenie organizowanych poby-

tów studyjnych dla dziennikarzy oraz konferencji prasowych, czego efektem są

publikacje prasowe, audycje radiowe i telewizyjne, kreujące wśród mieszkań-

ców miast potrzebę wypoczynku na wsi w małych obiektach turystycznych pro-

wadzonych przez samych mieszkańców. Informują one ponadto o nieznanych

377 W. Kuźniar, L. Kaliszczak, W. Szopiński, Empiryczna weryfikacja roli władz samorządo-

wych w stymulowaniu rozwoju turystyki wiejskiej [w:] Rola władz samorządowych w rozwoju

turystyki wiejskiej w kontekście wykorzystania zasobów ludzkich na przykładzie województwa

podkarpackiego, red. S. Makarski, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów 2007,

s. 153.

 164

dotąd atrakcyjnych terenach wiejskich i zalesionych oraz o możliwościach ak-

tywnego spędzenia wolnego czasu, często w inny niż dotychczas sposób. Jedno-

cześnie działania takie przyczyniają się do znacznego wzrostu zainteresowania

przedsiębiorczością w zakresie turystyki wiejskiej wśród wiejskiej społeczności.

3.3.3. Event marketing jako skuteczna forma promocji wiejskich
obszarów recepcji turystycznej

Dużą wiarygodnością wśród potencjalnych adresatów oferty turystycznej na

wsi cieszą się działania organizowane w ramach tzw. event marketingu, nasta-

wione głównie na wywołanie rozgłosu w środowisku przez organizację różnego

typu wydarzeń i przedsięwzięć, często dość specyficznych, odbywających się

zazwyczaj w sezonie turystycznym. Podstawową funkcją eventów jest funkcja

ekonomiczna, związana z ich zdolnością przyciągania turystów i wynikającymi

stąd korzyściami finansowymi dla podmiotów świadczących usługi turystyczne.

Działania te korzystnie wpływają na rozwój infrastruktury turystycznej, stymu-

lując nowe przedsięwzięcia oraz kreując markę i wizerunek danego obszaru

recepcji turystycznej
378

. Event marketing, będący specyficzną formą PR, okre-

ślany jest jako ogniwo łączące marketing terytorialny z marketingiem idei. Do-

tyczy on marketingu działania, marketingu pojedynczego przedsięwzięcia, akcji,

których zespół, odpowiednio skomponowany i wzajemnie skoordynowany, sta-

nowi podstawę właściwego marketingu miasta, gminy czy regionu.

Syntetycznego podziału wydarzeń marketingowych w kontekście rozwo-

ju funkcji turystycznej dokonała T. Żabińska, która poza powszechnie stoso-

wanymi kryteriami, jak zasięg oddziaływania (lokalne, regionalne, krajowe,

międzynarodowe) czy treść (kulturalne, sportowe, biznesowe), wskazała tak-

że na potrzebę ich klasyfikacji według kryterium czasu trwania (jednodnio-

we, kilkudniowe, etapowe) czy powtarzalności (jednorazowe, kilkurazowe,

cykliczne). Cytowana autorka zaznaczyła przy tym, że pełna klasyfikacja

wydarzeń spełniająca rygory rozłączności w praktyce jest trudna do przepro-

wadzenia
379

.

Klasyfikację eventów z uwzględnieniem specyfiki turystyki wiejskiej przed-

stawia rysunek 3.7.

378 R. Davidson, T. Rogers, Marketing Destinations and Venues for Conferences, Conven-

tions and Business Events, Wyd. Butterworth-Heinemann, Elsevier 2006, s. 19–28.
379 T. Żabińska, Wydarzenia turystyczne jako produkty. Tworzenie, komunikowanie i udo-

stępnianie w procesie dynamicznego partnerstwa międzysektorowego. Pola i zarys metodyki badań

[w:] Marketing produktów systemowych/sieciowych. Podstawy teoretyczne, zarys metodyki badań,

red. L. Żabiński, Prace Naukowe Akademii Ekonomicznej im. Karola Adamieckiego w Katowi-

cach, Katowice 2009, s. 181–184.

 165

Rysunek 3.7. Klasyfikacja eventów związanych z rozwojem turystyki wiejskiej

Źródło : Opracowanie własne.

W literaturze przedmiotu często określa się marketing wydarzeń jako narzędzie

strategicznego pozycjonowania i marketingu, które łączy daną jednostkę czy organi-

zację z pewnym wydarzeniem społecznym, zjawiskiem lub jego aspektem z obu-

stronną korzyścią. Niektórzy specjaliści z tego zakresu uważają, że marketing wyda-

rzeń to wciągnięcie człowieka w obszar kultury marki oraz społeczności firmowej

(lub innej) przez organizację jej działań i przeżyć w ramach wydarzenia
380

.

W ostatnich latach obserwuje się wzrost znaczenia wydarzeń marketingo-

wych w komunikacji marketingowej jednostki terytorialnej, co wynika między

380 I. Bogdanowicz, Marketing wydarzenia à la russe, „CMO – Magazyn Dyrektorów Marke-

tingu”, nr 1, 2006, s. 4.

Wymiar

P
rzed

m
io

to
w

y

C
za

so
w

y

Przestrzenny

Funkcyjny

Nienawiązujące do specyfiki destynacji turystycznej

Nawiązujące do specyfiki destynacji turystycznej

Adresowane do wyselekcjonowanego odbiorcy (turysty)

Adresowane do masowego odbiorcy

A
k

ty
w

n
e

P
asy

w
n

e C
y

k
li

cz
n

e

Je
d

n
o

ra
zo

w
e

Kulturalne

Sportowe

Biznesowe

Specjalne
(okolicznościowe) Jednodniowe

Weekendowe

Kilkudniowe

Etapowe

L
o

k
al

n
e

R
eg

io
n

al
n

e

M
ię

d
zy

n
ar

o
d

o
w

e

K
ra

jo
w

e

E
d

u
k

ac
y

jn
e

W
iz

er
u

n
k

o
w

e

In
fo

rm
ac

y
jn

e

K
re

u
ją

ce

re
la

-
cj

e
in

te
rp

er
so

-
n

al
n

e

 166

innymi ze wzrastającej roli public relations w stosunku do innych instrumentów

promocyjnych, w tym także reklamy. Znajduje to odzwierciedlenie również

w turystyce wiejskiej, zwłaszcza w początkowych fazach jej rozwoju, gdyż jak

wskazuje Ph. Kotler, działania w ramach event marketingu są szczególnie po-

trzebne przy wprowadzaniu produktu (nowych subproduktów) na rynek lokalny

bądź regionalny
381

.

Mając na uwadze etapy wydarzeń marketingowych w strategii komunika-

cyjnej przedsiębiorstw wyodrębnione przez H. Mruka
382

, można stwierdzić, że

także w jednostkach terytorialnych o rozwiniętej funkcji turystycznej ich prze-

bieg będzie podobny. Należy dokonać wyboru takich wydarzeń, które będą naj-

bardziej zbieżne z założonymi celami rozwoju turystycznego, następnie określić

grupy docelowe i ich potrzeby, ustalić czas organizacji i trwania wydarzenia

dostosowany do sezonu turystycznego, miejsce, zakres usług towarzyszących

oraz określić sposób nagłośnienia przed organizacją wydarzenia.

Aby organizowane w ramach event marketingu działania były atrakcyjne dla

turystów i kształtowały wizerunek obszaru recepcji, powinny być oryginalne,

profesjonalnie przygotowane, by zapewniły odbiorcom coś niepowtarzalnego,

powiązanego z tożsamością danej jednostki, która stanowi podstawę kształtowa-

nego wizerunku. Ważne jest (o ile istnieje taka możliwość) zaktywizowanie

uczestników wydarzenia, aby nie byli tylko biernymi obserwatorami. Wskazane

jest, aby działania te miały charakter cykliczny, przez co bardziej będą zapadać

w pamięć, oraz aby wpisywały się w ogólną strategię rozwoju danej jednostki,

a także były spójne z ogólną strategią pozycjonowania regionu
383

.

Do najczęściej organizowanych eventów na obszarach wiejskich w sezonie

turystycznym należy zaliczyć imprezy plenerowe, którym towarzyszą koncerty,

pikniki, loterie, konkursy, występy lokalnych wykonawców, zespołów folklory-

stycznych, degustacje tradycyjnych regionalnych potraw, pokazy wyrobów

twórców ludowych. Dużym zainteresowaniem wśród turystów cieszą się eventy

nawiązujące do miejscowych tradycji i zwyczajów
384

, których celem jest przy-

381 Ph. Kotler, Dziesięć śmiertelnych grzechów marketingu, Polskie Wydawnictwo Ekono-

miczne, Warszawa 2005, s. 121.
382 H. Mruk, Wydarzenia marketingowe (event marketing) [w:] Komunikowanie się w marke-

tingu, red. H. Mruk, Polskie Wydawnictwo Ekonomiczne, Warszawa 2004, s. 188.
383 T. Domański, Skuteczna promocja miasta i regionu…, s. 132.
384 Przykładem może być Święto Chleba w Dźwiniaczu Dolnym na Podkarpaciu, którego

główną atrakcją są wypieki chleba na liściach chrzanu i kapusty w specjalnym piecu chlebowym

opalanym drewnem. W trakcie imprezy prezentowane są rękodzieła miejscowych artystów, odby-

wają się występy polskich i zagranicznych zespołów folkowych oraz pokazy paralotniarskie.

Uczestnicy częstowani są swojskim chlebem ze smalcem, masłem, serami, maślanką czy ogórkami

kwaszonymi.

 167

bliżanie i kultywowanie miejscowej tradycji, prezentacja lokalnych osiągnięć

z dziedziny kultury i rzemiosła artystycznego oraz promocja regionu
385

.

Jedną z interesujących form promocji turystyki poprzez event marketing są tar-

gi, które ze względu na bogactwo formy i treści określane są jako niezwykłe wyda-

rzenie, odbywające się w unikalnym momencie w czasie, będące miejscem spotkań

osób, które szukają informacji, z przedstawicielami różnych jednostek czy organiza-

cji, którzy przyjechali, aby ich udzielać
386

. Imprezy targowe są nabierającym coraz

bardziej na znaczeniu instrumentem kształtowania wizerunku określonego obszaru

recepcji turystycznej zarówno na rynku krajowym, jak i zagranicznym.

Wśród stosunkowo nowych form promocji walorów turystycznych jednostki

terytorialnej należy wskazać także na wykorzystanie marketingu narracyjnego

w komunikowaniu się jednostki z otoczeniem
387

. Jest on rozumiany jako techni-

ka budowania wizerunku osób publicznych, partii politycznych, podmiotów

komercyjnych oraz jednostek terytorialnych z wykorzystaniem narracji, opowie-

ści, historii itp. Prowadzony według ścisłych reguł, jest w stanie zafascynować

odbiorców konkretnym człowiekiem, firmą, menedżerem, partią, produktem, ale

także miastem, gminą, regionem czy państwem. Marketing narracyjny stanowi

zatem syntezę komunikowania się łączącą najskuteczniejsze, sprawdzone

w praktyce techniki kreowania wizerunku. Wobec nadmiernej ilości informacji

marketing narracji skutecznie przyciąga uwagę odbiorców, zwiększając wartość

danych osób czy jednostek oraz zainteresowanie ich produktami, w tym coraz

częściej produktami turystycznymi danego terytorium
388

.

Specyficznym wydarzeniem marketingowym promującym „małe ojczyzny”,

podczas którego zazwyczaj mocno eksponuje się akcent turystyczny, są festiwa-

le filmów promujących jednostki
389

. Konkursowe filmy zgodnie z założeniem

ukazują potencjał określonych regionów i miejscowości, w przypadku wielu

wiejskich jednostek terytorialnych o walorach turystycznych jest to potencjał

turystyczno-krajoznawczy, który dzięki ogólnemu zainteresowaniu mediów

organizowanymi festiwalami jest szeroko reklamowany.

385 W. Kuźniar, Obszary wykorzystania events marketingu w promocji walorów jednostki

terytorialnej na przykładzie woj. podkarpackiego [w:] Marketing przyszłości. Trendy. Strategie.

Instrumenty. Partnerstwo i komunikacja w regionie, „Zeszyty Naukowe Uniwersytetu Szczeciń-

skiego”, nr 696, Ekonomiczne Problemy Usług, nr 57, 2010, s. 359–368.
386 J.J. Goldblatt, Special Events: The Art & Science of Modern Event Management, Wiley:

Van Nostrand Reinhold, Chichester 2001, s. 10.
387 Szerzej: E. Misiewicz, Marketing narracyjny. Jak budować historie, które się sprzedają,

Wydawnictwo Helion, Gliwice 2011.
388 S. Makarski, W. Kuźniar, Marketing w zarządzaniu jednostką terytorialną, Wydawnictwo

Uniwersytetu Rzeszowskiego, Rzeszów 2007, s. 109.
389 Przykładem może być organizowany od 2009 r. Festiwal Filmów Promocyjnych Miast

i Regionów PROMOCITY.

 168

Podsumowując, należy stwierdzić, że o ile możliwości promocji walorów

turystycznych obszarów wiejskich są szerokie, zróżnicowane w treści i formie,

to realne działania są dość ograniczone, często niespójne na poziomie danego

obszaru recepcji turystycznej. Ograniczenia w tym zakresie wynikają nie tylko

z niewielkich zasobów finansowych przeznaczonych na działalność marketin-

gową, ale także są wynikiem bariery mentalnej związanej między innymi z bra-

kiem przekonania o celowości działań promocyjnych oraz postrzeganiem ich

bardziej w kategorii kosztów aniżeli szans na rozwój funkcji turystycznej. Ogra-

niczeniem działań promocyjnych odnoszących się do produktu turystycznego

postrzeganego w kategorii obszaru jest także ich niezsynchronizowanie. Prze-

ciwdziałanie temu wymaga partnerskiej współpracy wszystkich podmiotów za-

angażowanych w rozwój turystyki wiejskiej.

3.4. Podmioty kreujące i koordynujące
rozwój turystyki wiejskiej w gminie w ujęciu systemowym

Podejście systemowe w turystyce oparte jest na założeniach ogólnej teorii

systemów, której podstawy, sięgające pierwszej połowy XX w., stworzył

L. Bartalanffy
390

. Wybitny austriacki biolog i filozof uznał, że istnieją ogólne

prawa właściwe wszystkim systemom bez względu na naturę otaczających je

i występujących w nich elementów. Teoria systemów wskazuje potrzebę podej-

ścia sieciowego opartego na współdziałaniu kilku elementów zawartych w ukła-

dzie, akcentując przy tym słuszność podejścia holistycznego i myślenia logicz-

no-matematycznego. Według twórcy teorii systemów matematyczne formuło-

wanie ogólnosystemowych procedur i metod nie wyklucza jednak określenia

systemu w ujęciu opisowym, które zostanie wykorzystane przy tworzeniu sys-

temu turystyki wiejskiej.

Początki zastosowania koncepcji systemowej w turystyce, postrzeganej

przez pryzmat zestawu składników, pomiędzy którymi zachodzą wzajemne od-

działywania (interakcje), przypadają na lata 70. XX w.
391

 W literaturze przed-

miotu można znaleźć różne podejścia do problematyki systemu turystyki, który

nie zawsze identyfikowany jest w sposób kompleksowy, uwzględniający charak-

ter powiązań pomiędzy elementami systemu.

Jedną z pierwszych propozycji ujęcia systemowego turystyki jest tzw. tery-

torialny system rekreacyjny (TSR), rozumiany jako „społeczny, geograficzny

390 W 1954 r. Bertalanffy stworzył Society for the Advancement of General Systems Theory,

skupiając szeroki krąg specjalistów z różnych dyscyplin naukowych.
391 A.S. Kostrowicki, Podejście systemowe w badaniach nad rekreacją, „Przegląd Geogra-

ficzny”, t. 47(2), 1975, s. 268.

 169

system, o heterogenicznej strukturze, składający się ze wzajemnie powiązanych

podsystemów: ludzi wypoczywających, przyrodniczych i kulturowych kompleksów,

inżynieryjnego wyposażenia, personelu obsługi i organu zarządzania, charakteryzu-

jący się całościowością funkcjonalną (stan podsystemów jest określany poprzez

funkcje całego systemu)”
392

. A.S. Kostrowicki wyodrębnił w terytorialnym systemie

rekreacyjnym trzy podsystemy: zasoby rekreacyjne, osoby wypoczywające i warun-

ki rekreacji, i opisał zachodzące pomiędzy nimi relacje. Struktura systemu została

przez cytowanego autora scharakteryzowana przez analizę oddziaływań, które za-

chodzą między elementami tworzącymi system, natomiast skutki funkcjonowania

układu jako całości przedstawiono przez określenie relacji między wejściem, tj.

zmiennymi niezależnymi od systemu wpływającymi na jego działalność, i wyj-

ściem, a więc zmiennymi zależnymi stanowiącymi wynik funkcjonowania systemu.

Podstawowymi zmiennymi charakteryzującymi każdy system są jego skład,

otoczenie i struktura. S. Mynarski podkreśla, że systemy tej samej klasy (o po-

dobnych właściwościach) mogą się różnić między sobą pod względem ilościo-

wym i jakościowym. Różnice ilościowe, zdaniem cytowanego autora, uwidacz-

niają się w elementach tworzących skład systemu, natomiast różnice jakościowe

w relacjach tworzących jego strukturę. Również w obrębie samych elementów

oraz relacji można dostrzec różnice ilościowe i jakościowe
393

.

Proponowane w literaturze przedmiotu koncepcje systemu turystyki, zarówno

z początkowego okresu badań temu poświęconych, to jest z lat 70. XX w. (m.in.

W.S. Preobrażenski
394

, A.S. Kostrowicki
395

), jak i najnowsze (m.in. L. Butowski
396

,

A. Niezgoda
397

), zawierają elementy składowe, które można ogólnie zakwalifi-

kować do trzech zasadniczych grup: gospodarka – społeczeństwo – środowisko.

Wśród wyodrębnianych składników systemu najczęściej wskazywane są walory

turystyczne, przedsiębiorstwa turystyczne, kapitał ludzki oraz instytucje zarządzają-

ce. Także w odniesieniu do systemu turystyki wiejskiej rozpatrywanego na pozio-

mie gminy elementy te należy uznać za niezbędne składniki jego struktury. Specy-

ficzne cechy walorów turystycznych
398

 na tle pozostałych elementów o charakterze

392 W.S. Preobrażenski 1975, cyt. za: A. Krzymowska-Kostrowicka, Terytorialny system re-

kreacyjny. Analiza struktury i charakteru powiązań, Polska Akademia Nauk, Instytut Geografii

i Przestrzennego Zagospodarowania, Prace Geograficzne nr 138, Wrocław – Warszawa – Kraków

– Gdańsk 1980, s. 13.
393 S. Mynarski, Elementy teorii systemów i cybernetyki, Wydawnictwo Naukowe PWN,

Warszawa 1979, s. 12.
394 Ibidem.
395 A.S. Kostrowicki, Podejście systemowe…, s. 263–278.
396 L. Butowski, Organizacja turystyki w Polsce, Wydawnictwo Akademickie Wyższej Szko-

ły Społeczno-Przyrodniczej w Lublinie, Warszawa – Lublin 2004, s. 117–121.
397 A. Niezgoda, Obszar recepcji turystycznej…, s. 76–118.
398 Walory turystyczne rozumiane jako zestaw elementów przyrodniczych i antropologicz-

nych – szerzej w rozdz. II.

 170

podmiotowym skłaniają jednak do potraktowania ich w odmienny sposób aniżeli

pozostałe składniki. Można uznać je za tzw. otoczenie wewnętrzne, determinu-

jące postawy i zachowania wszystkich pozostałych uczestników systemu oraz

funkcjonowanie systemu jako całości. Jednak same walory nie mają wyłączności

w oddziaływaniu na całość systemu. W proponowanej strukturze systemu turystyki

wiejskiej pozostałe składniki systemu stanowią elementy o charakterze podmioto-

wym, które mają własną strukturę wewnętrzną i własne cele. Działania każdego

z podmiotów oddziałują na zachowania pozostałych podmiotów, jednak żaden

z nich nie może osiągnąć kontroli nad funkcjonowaniem całości systemu
399

.

1. Relacje administracyjne 3. Relacje społeczne

2. Relacje finansowe 4. Relacje transformacyjne

Rysunek 3.8. Systemowe ujęcie turystyki wiejskiej na poziomie gminy

Źródło : Opracowanie własne.

Centralną, aczkolwiek specyficzną pozycję w systemie turystyki przyzna-

no turystom, których postawy, zachowania i oczekiwania stanowią podstawo-

399 T. Jamal, D. Getz, Collaboration Theory and Community Tourism Planning, „Annals of

Tourism Research”, vol. 22(1), 1995, s. 186–204, cyt. za: P. Zmyślony, Partnerstwo i przy-

wództwo…, s. 106.

TURYŚCI

Przedsiębiorstwa

turystyczne

Władze

lokalne

Społeczność

lokalna

Administracja

turystyczna

Instytucje otoczenia

rynkowego

Elementy

wejścia

Elementy

wyjścia

SFERA REGULACYJNA

OTOCZENIE

Walory turystyczne

Walory turystyczne

3

4

4

4

4

 4

3

3

 3

1,2,3

2,3

3

2, 3

1,2,3

2,3

1,2,3

1,

2,

3

1,2,3

1,2,3

1,2,3

NAKŁADY

EFEKTY

finansowe

informacyjne

rzeczowe

marketingowe

ekonomiczne

społeczne

ekologiczne

funkcjonalne

 171

wy czynnik kształtowania relacji w systemie. Turyści nie tylko sami tworzą

określone relacje z pozostałymi podmiotami systemu (społeczne, finansowe),

ale także stymulują nawiązywanie wzajemnych relacji pomiędzy pozostałymi

uczestnikami systemu, co sprzyja podnoszeniu atrakcyjności oferty turystycznej.

Graficzną prezentację systemu turystyki wiejskiej przedstawono na rysunku 3.8.

Wiodącą grupę podmiotów tworzących strukturę systemu turystyki stanowią

przedsiębiorstwa turystyczne, uczestniczące w bezpośrednim bądź pośrednim

zaspokajaniu potrzeb turystów związanych z pobytem w konkretnym obszarze

recepcji. W ich obrębie za G. Gołembskim można wyróżnić
400

:

 przedsiębiorstwa zajmujące się bezpośrednio obsługą turystów (np. kwatero-

dawcy, przewodnicy turystyczni);

 przedsiębiorstwa świadczące usługi również dla turystów, chociaż obsługa tej

grupy klientów nie jest jedynym celem ich działalności (np. jednostki kultu-

ralne, przedsiębiorstwa transportowe itp.);

 przedsiębiorstwa prowadzące działalność o charakterze mieszanym, w tym

również usługi turystyczne (np. przedsiębiorstwa administrujące ośrodki

wczasowe;

 przedsiębiorstwa, których działalność jest związana pośrednio z obsługą ru-

chu turystycznego (przedsiębiorstwa handlowe, apteki, stacje paliw itp.).

Ze względu na charakter turystyki wiejskiej, w tym zwłaszcza agroturystyki

i agroekoturystyki, specyficzną grupę podmiotów zaangażowanych w świadcze-

nie usług turystycznych na wsi stanowią rolnicy, których – jak podkreśla A.P. Wia-

trak – rozwój turystyki aktywizuje do podejmowania różnych dodatkowych za-

jęć, a w szczególności do:

 aktywności w dziedzinie wypoczynku w gospodarstwie rolniczym (organi-

zowanie urlopów i pobytów u rolników, urządzenie i przygotowanie zagro-

dy agroturystycznej dla celów rekreacyjnych, małe przetwórstwo i gastro-

nomia itp.),

 rozwijania podstawowej i specjalistycznej produkcji rolniczej dla potrzeb

turystyki (produkty zbożowe, mięso, mleko, rośliny zielarskie) wraz z ich

sprzedażą,

 przetwarzania produktów rolnictwa (zwłaszcza na małą skalę), jak: przemiał

zbóż, przetwórstwo owoców i warzyw, piekarnictwo i cukiernictwo, produk-

cja wyrobów mięsnych i wędlin, przetwórstwo mleka itp., i wykorzystania ich

w żywieniu turystów,

 wyrobu i sprzedaży pamiątek z danego regionu, opartych na kulturze i trady-

cjach,

400 G. Gołembski, Kompendium wiedzy o turystyce, Wydawnictwo Naukowe PWN, Warsza-

wa 2009, s. 257–258.

 172

 pielęgnacji krajobrazu (np. pielęgnacja zasobów naturalnych w celu ich wyko-

rzystania dla potrzeb turystyki, jak również w celu poprawy stanu środowiska

przyrodniczego, a w następstwie tego zwiększania szans na przyjazd tury-

stów)
401

.

Wyodrębnione formy aktywności mają bezpośredni bądź pośredni związek

z zaspokajaniem potrzeb turystów i kształtowaniem ich nabywczych postaw.

Drugą kategorię podmiotów zaangażowanych w rozwój turystyki wiejskiej

(podsystem) stanowią władze samorządowe, których celem w kontekście rozwo-

ju turystyki powinno być dążenie do pełnego wykorzystania potencjału zarzą-

dzanej przez nich jednostki przez prowadzenie prawidłowej polityki inwestycyj-

nej, tworzenie sprzyjających warunków do współpracy i rozwoju przedsiębior-

czości lokalnej, czy też działań marketingowych w zakresie kształtowania od-

powiedniego wizerunku jednostki. W procesie tworzenia złożonego produktu

turystycznego przedstawiciele samorządu terytorialnego dzięki właściwemu

i umiejętnemu wykorzystaniu narzędzi, które mają do dyspozycji, powinni sty-

mulować działania podmiotów gospodarczych w kierunku wzbogacenia oferty

miejscowości, gminy czy regionu. Dotyczy to także tworzenia atrakcyjnych

warunków dla inwestorów pragnących lokować kapitał w różne elementy infra-

struktury turystycznej
402

.

Zakres działalności związanej z turystyką zależy od szczebla samorządu te-

rytorialnego, samorządy gminne odgrywają w tej kwestii najważniejszą rolę.

Realizowane przez samorząd gminny zadania ukierunkowane na rozwój turysty-

ki można za R. Pawlusińskim zakwalifikować do trzech grup
403

:

1. Zadania obowiązkowe nałożone na mocy aktów prawnych, w tym m.in. ewi-

dencja obiektów noclegowych, ich kontrola, zapewnienie bezpieczeństwa

wszystkim osobom przebywającym na terenie gminy w celach turystycznych.

2. Zadania o charakterze ogólnogminnym, wpływające na funkcjonowanie go-

spodarki turystycznej, w tym m.in. gospodarowanie przestrzenią, ochrona

środowiska, rozwój infrastruktury, działalność kulturalna, zapewnienie bez-

pieczeństwa i porządku publicznego.

3. Zadania aktywizujące lokalną gospodarkę turystyczną bezpośrednio związane

z jej funkcjonowaniem, w tym m.in: programowanie rozwoju turystyki w gminie

i kreowanie lokalnego produktu turystycznego, tworzenie struktur organizacyj-

nych działających na rzecz rozwoju turystyki w gminie, przystosowanie prze-

strzeni gminy do pełnienia funkcji turystycznej, promocja turystyczna gminy oraz

propagowanie idei rozwoju turystycznego wśród mieszkańców.

401 A.P. Wiatrak, Turystyka wiejska w kontekście zagospodarowania zasobów ludzkich na ob-

szarach wiejskich [w:] Rola władz samorządowych w rozwoju turystyki…, s. 38–39.
402 A. Kornak, A. Rapacz, Zarządzanie turystyką…, s. 135.
403 R. Pawlusiński, Samorząd lokalny a rozwój turystyki…, s. 21–25.

 173

Przejawem proturystycznej postawy władz lokalnych jest zwłaszcza wyka-

zywana aktywność w obszarze trzecim związana z podejmowaniem własnych

inicjatyw podporządkowanych strategicznym założeniom odnośnie do roli tury-

styki wiejskiej w społeczno-gospodarczym rozwoju jednostki terytorialnej. Od-

nosząc się do roli samorządu lokalnego w stymulowaniu przedsięwzięć tury-

stycznych, Ł. Nawrot i P. Zmyślony wskazują na dwie zasadnicze role: inwesto-

ra oraz synergetyka
404

. Przez pojęcie inwestora cytowani autorzy rozumieją dzia-

łalność inwestycyjną samorządu lokalnego, głównie w zakresie inwestycji para-

turystycznych, jak np. tworzenie infrastruktury technicznej i społecznej. Rola

synergetyka przejawia się w inicjowaniu i stymulowaniu działań innych podmio-

tów na rzecz rozwoju turystyki na swoim terenie, a także ich integracji i koordy-

nacji. Należy podkreślić, że rola synergetyka jest konieczna, ale zarazem trudna,

wykraczająca daleko poza ustawowe ramy działania samorządu gminnego.

W literaturze zagranicznej oczekuje się od władz lokalnych przede wszystkim

przyjęcia roli „przedsiębiorcy, inwestora, kierownika i marketera, odpowiedzial-

nego za całokształt produktu turystycznego”
405

.

Kolejną grupę podmiotów tworzących system turystyki wiejskiej tworzą in-

stytucje otoczenia rynkowego, do których zalicza się organizacje i stowarzysze-

nia branżowe, agencje i fundacje rozwoju regionalnego, ośrodki innowacji

i przedsiębiorczości czy organizacje samorządu gospodarczego. Jest to bardzo

zróżnicowana grupa podmiotów, z których część ma rozbudowane struktury

terytorialne, tworzące naturalne zaplecze instytucjonalne turystyki w gminie. Do

najważniejszych zadań tej grupy podmiotów A. Panasiuk zalicza integrację po-

szczególnych branż oraz współpracę między przedsiębiorcami, lobbing branżo-

wy kierowany do podmiotów publicznych realizujących politykę turystyczną,

podejmowanie działań projakościowych, w tym rekomendację podmiotów w ra-

mach branży, inicjatywy w zakresie promocji czy też wprowadzania rozwiązań

innowacyjnych
406

.

Wsparcie administracyjne dla podejmowanych inicjatyw turystycznych to

zasadniczy cel grupy podmiotów zaangażowanych w rozwój turystyczny regio-

nu, określanej mianem administracji turystycznej (np. w gminie – lokalne orga-

nizacje turystyczne). Do najważniejszych zadań tej grupy, mających wpływ na

rozwój turystyki wiejskiej na poziomie lokalnym, należy kreowanie rozwoju

i promocji turystyki, prowadzenie spraw związanych z zagospodarowaniem

404 Ł. Nawrot, P. Zmyślony, Inwestor czy synergetyk? Rola samorządu terytorialnego w roz-

woju turystyki [w:] Rola i zadania samorządu terytorialnego w rozwoju gospodarki turystycznej, red.

G. Gałecki, Mazowiecka Wyższa Szkoła Humanistyczno-Pedagogiczna, Łowicz 2003, s. 48–65.
405 J. Bodlener, A. Jefferson, C. Jenkins, L. Lickorish, Developing Tourism Destinations,

Longman Group UK Limited, London 1994, s. 122.
406 A. Panasiuk (red.), Gospodarka turystyczna…, s. 32–33.

 174

turystycznym obszarów wiejskich, opracowywanie regulacji prawnych mających

na celu stymulowanie rozwoju przedsiębiorczości na obszarach wiejskich, pro-

gramowanie oraz prowadzenie spraw w zakresie szkolenia i doskonalenia kadr

zawodowych i społecznych turystyki.

Wśród podmiotów i osób współuczestniczących w procesie świadczenia

usług turystycznych na obszarach wiejskich szczególną rolę odgrywa społecz-

ność lokalna reprezentowana przez mieszkańców danej jednostki terytorialnej.

Tworzą oni specyficzny klimat (atmosferę) miejsca, który przekłada się na

atrakcyjność całego systemu turystyki w gminie.

Każdy z wyodrębnionych podsystemów oddziałuje na funkcjonowanie i za-

chowanie pozostałych podsystemów, jednak nie posiada bezpośredniej kontroli

nad funkcjonowaniem systemu jako całości.

System turystyki w gminie ma charakter otwarty, co oznacza, że funkcjonu-

je na zasadzie bezpośredniej i stałej wymiany z otoczeniem, obejmującej ele-

menty, które chociaż nie należą do systemu, to są z nim związane poprzez wza-

jemne oddziaływanie. Podstawę dla określenia wpływu otoczenia na funkcjono-

wanie systemu turystyki może stanowić model zaproponowany przez Beratende

Kommision für Fremdenverkehr des Bundesrates, w którym wyodrębniono od-

działywanie na system w podziale na społeczeństwo, gospodarkę i środowi-

sko
407

. Wyodrębnione trzy grupy elementów oraz zachodzące pomiędzy nimi

relacje podlegają sferze regulacyjnej, obejmującej przepisy tworzące ramy pra-

wne dla funkcjonowania systemu recepcji turystycznej.

Część autorów (m.in. A.S. Kostrowicki
408

, L. Butowski
409

) przedstawia otocze-

nie systemu turystyki w ujęciu funkcjonalnym, wskazując jako elementy wejścia

politykę turystyczną państwa oraz politykę turystyczną organizacji międzynarodo-

wych. Podmioty tworzące otoczenie systemu turystyki Z. Chojnicki
410

 dzieli na

podmioty tego samego typu co podmioty wchodzące w skład systemu (np. organi-

zacje turystyczne, inni kwaterodawcy), jak również podmioty niemające odpowied-

ników wewnątrz systemu, ale pośrednio powiązane z jego elementami (np. wyższe

uczelnie o profilu turystycznym, ustawodawcy). Oddziaływanie pomiędzy elemen-

tami systemu a elementami otoczenia może przybierać formę oddziaływania reali-

zowanego za pomocą tzw. wejść (oddziaływanie otoczenia na układ – bodźce)

i wyjść (oddziaływanie układu na otoczenie – reakcje)
411

.

407 Beratende Kommision für Fremdenverkehr des Bundesrates, Das Schweizerische Touris-

muskonzept, Schlussbericht, Bern 1979, s. 84, cyt. za: A. Niezgoda, Obszar recepcji turystycz-

nej…, s. 88.
408 A.S. Kostrowicki, Podejście systemowe…, s. 268.
409 L. Butowski, Organizacja turystyki w Polsce…, s. 117–121.
410 Z. Chojnicki, Region w ujęciu geograficzno-systemowym [w:] Podstawy regionalizacji

geograficznej, red. T. Czyż, Bogucki Wydawnictwo Naukowe, Poznań 1996, s. 7–43.
411 S. Mynarski, Elementy teorii systemów i cybernetyki…, s. 8.

 175

Aby system turystyki danego obszaru mógł funkcjonować, jego elementy

angażują określone nakłady (finansowe, rzeczowe, informacyjne, marketingo-

we), czyli tzw. elementy wejścia. W odniesieniu do systemu turystyki wiejskiej

otoczenie determinujące funkcjonowanie systemu tworzą przede wszystkim:

 działalność administracji turystycznej i instytucji otoczenia rynkowego na

poziomie regionalnym i krajowym (wsparcie organizacyjne, finansowe, mar-

ketingowe, doradztwo itp.),

 polityka proturystyczna władz samorządowych wyższego szczebla,

 cechy i preferencje nabywcze potencjalnych turystów zainteresowanych wy-

poczynkiem na wsi, przekładające się na wielkość popytu turystycznego,

 konkurencyjne systemy turystyczne.

W ramach funkcjonowania systemu elementy wejścia zostają wykorzystane

i przekształcone, procesy adaptacyjne umożliwiają wzajemne dostosowanie się

podaży i popytu turystycznego w ujęciu przestrzennym. Pobieranie nakładów

jest możliwe dzięki istnieniu relacji zachodzących pomiędzy elementami współ-

tworzącymi system oraz systemem a otoczeniem zewnętrznym. Szczególnie

ważną rolę odgrywają relacje pomiędzy poszczególnymi elementami systemu,

wśród których wyodrębnia się:

1. Relacje administracyjne – będące wynikiem funkcjonowania sfery regula-

cyjnej (np. wydawanie rozporządzeń, tworzenie strategii rozwojowych, pla-

nów zagospodarowania przestrzennego). W systemie turystyki wiejskiej do-

tyczą one relacji pomiędzy władzami lokalnymi a pozostałymi podmiotami

współuczestniczącymi w tworzeniu rozwoju funkcji turystycznej.

2. Relacje finansowe – obejmują związki wynikające z przepływu środków

pieniężnych. Mogą wynikać zarówno ze stosunków rynkowych (sprzedaż

usług, wynagrodzenia za pracę), z dobrowolnego uczestnictwa przedsię-

biorstw i władz lokalnych w organizacjach związanych z turystyką (składki

członkowskie) oraz wypełniania nakazów i obowiązków finansowych (np.

podatki, opłaty lokalne).

3. Relacje społeczne – występują pomiędzy wszystkimi podmiotami wchodzą-

cymi w skład systemu oraz pomiędzy systemem a otoczeniem. Przebieg re-

lacji zależy przede wszystkim od cech uczestniczących podmiotów i wynika-

jących z nich zachowań. W trakcie interakcji dochodzi do aktywizacji poten-

cjałów relacyjnych posiadanych przez podmioty
412

. Relacje społeczne w za-

leżności od celów poszczególnych podmiotów mogą przybierać postać rela-

cji konkurencyjnych, występujących przede wszystkim między przedsiębior-

stwami turystycznymi, oraz relacji partnerskich, występujących zarówno

412 A. Pawłowska, Badanie relacji społecznych w organizacji z wykorzystaniem metod pro-

jekcyjnych, „Studia i Materiały”, nr 1(3), 2006, Wydział Zarządzania Uniwersytetu Warszawskie-

go, Warszawa 2006, s. 8.

 176

w obrębie poszczególnych podsystemów, jak też pomiędzy podsystemami.

Partnerstwo opierające się na wspólnym działaniu, wymianie informacji czy

zawieraniu porozumień w zakresie wspierania inicjatyw turystycznych sprzyja

tworzeniu zintegrowanego markowego produktu turystycznego gminy.

4. Relacje transformacyjne – zachodzą między ludźmi a obiektami materialny-

mi i obejmują działania polegające na przekształcaniu środowiska przyrod-

niczego lub obiektów materialnych w obiekty bądź atrakcje służące zaspoka-

janiu potrzeb turystów (tworzenie infrastruktury turystycznej). Każda z wy-

odrębnionych w systemie grup podmiotów w sposób bezpośredni bądź po-

średni oddziałuje na walory turystyczne. Wchodzące w ich skład walory

przyrodnicze i antropologiczne (jako specyficzny podsystem systemu tury-

styki) pełnią funkcję popytotwórczą, stanowiąc pierwotną przyczynę ruchu

turystycznego.

Tworzone relacje wewnątrz systemu oraz relacje poszczególnych podsyste-

mów z otoczeniem wywołują przekształcenie elementów wejścia (zmienne nie-

zależne) w elementy wyjścia. Zmienne zależne wyjść, czyli cechy systemu, są

bardzo różnorodne. Wpływają nie tylko na funkcjonowanie systemu (zmieniając

stan poszczególnych podsystemów w kierunku pożądanym lub szkodliwym), ale

także na jego otoczenie. Jako elementy wyjścia systemu najczęściej wskazuje się

efekty ekonomiczne, społeczne, ekologiczne i funkcjonalne
413

.

W odniesieniu do turystyki wiejskiej efekty te można scharakteryzować na-

stępująco:

 efekty ekonomiczne – osiągnięcie zysku, którego część podmioty turystyczne

inwestują w dalszy rozwój systemu, udoskonalając jakość i dostępność usług

turystycznych w przyszłości, a zatem umożliwiając dalsze funkcjonowanie

systemu;

 efekty społeczne – tworzenie nowych miejsc pracy, poprawa jakości życia,

tworzenie więzi pomiędzy podmiotami systemu, w tym turystami, co może

sprzyjać powrotom do danego obszaru recepcji;

 efekty ekologiczne – rozwiązania proekologiczne w gminie, wzrost świadomości

ekologicznej lokalnej społeczności, poprawa stanu środowiska naturalnego;

 efekty funkcjonalne – wysoka jakość świadczonych usług, satysfakcja tury-

stów, rozwój obszaru recepcji, kreowanie pozytywnego wizerunku.

Uzyskane efekty wywołują sprzężenie zwrotne, zasilając poszczególne pod-

systemy, co wpływa na dalsze funkcjonowanie całego systemu (ciągły, powta-

rzalny cykl działania, na który składa się: pobieranie nakładów, przeobrażanie

ich wewnątrz systemu, wytwarzanie usług oraz dokonujące się w tym procesie

sprzężenie zwrotne).

413 A.S. Kostrowicki, Podejście systemowe…, s. 268.

 177

Należy podkreślić, że na jakość elementów wyjścia systemu turystyki

wpływa zarówno jakość jego elementów składowych (podsystemów), jak i cha-

rakter zachodzących między nimi relacji, które sprawiają, że całość systemu ma

właściwości, których nie wykazują poszczególne elementy składowe. Aby

współdziałanie i pozyskiwana wiedza zaangażowanych w ramach systemu pod-

miotów i osób przyniosła oczekiwane efekty, muszą przyjąć postawy ukierun-

kowane przede wszystkim na myślenie w kategorii „systemowej”, uznać celo-

wość współdziałania, wykazywać się zdolnością dostrzegania związków i zależ-

ności między poszczególnymi zdarzeniami i elementami systemu.

 178

4. ROZWÓJ TURYSTYKI WIEJSKIEJ
W WOJEWÓDZTWIE PODKARPACKIM

I JEGO MARKETINGOWE UWARUNKOWANIA
W ŚWIETLE WYNIKÓW BADAŃ

4.1. Charakterystyka wybranych elementów
potencjału turystycznego obszarów wiejskich

badanego województwa

4.1.1. Profil społeczno-gospodarczy

Województwo podkarpackie
414

 położone jest w południowo-wschodniej

części Polski, od wschodu graniczy z Ukrainą, od południa ze Słowacją oraz

z województwami: lubelskim – od północnego wschodu, świętokrzyskim – od

północnego zachodu i małopolskim od zachodu. Korzystne położenie geopoli-

tyczne u zbiegu granic trzech państw: Polski, Ukrainy i Słowacji, w tym od

wschodu granicy Unii Europejskiej, jest jednym z zasadniczych czynników

wzmacniających potencjał województwa i stwarzających możliwości współpra-

cy i realizacji wspólnych projektów z krajami sąsiednimi.

Na terenie województwa znajduje się 45 miast i 2158 miejscowości wiejskich,

które tworzą 1530 sołectw, 159 gmin (16 miejskich, 29 miejsko-wiejskich i 114

wiejskich) oraz 21 powiatów. Największe miasto i zarazem stolica województwa

to Rzeszów – liczy ponad 170 tys. mieszkańców, kolejnymi miastami według

liczby mieszkańców są: Przemyśl – 66 tys., Stalowa Wola – 63 tys., Mielec – 60

tys., Tarnobrzeg – 49 tys. i Krosno – 47 tys. mieszkańców. Wybrane dane charak-

teryzujące badany obszar oraz jego pozycję na tle kraju przedstawia tabela 4.1.

 Powierzchnia województwa podkarpackiego stanowi 5,7% terytorium kraju

i jest zamieszkiwana przez 5,5% ludności Polski, gęstość zaludnienia jest zatem

nieznacznie niższa w porównaniu ze średnią krajową. Ludność Podkarpacia

rozmieszczona jest nierównomiernie – największa gęstość zaludnienia występuje

414 Charakterystyki badanego obszaru dokonano, opierając się na wtórnych źródłach informa-

cji, pochodzących głównie z GUS-u, Urzędu Statystycznego w Rzeszowie oraz Wojewódzkiego

Inspektoratu Ochrony Środowiska, wykorzystując dane statystyczne na dzień 31 XII 2009 r.

 179

w miastach i całym pasie środkowym województwa, najmniejsza – w części

południowej i wschodniej.

Tabela 4.1. Wybrane dane charakteryzujące województwo podkarpackie na tle kraju

Wyszczególnienie Polska
Woj. podkar-

packie

Pozycja

województwa

na tle kraju

Powierzchnia w km2 312679 17845 11

Ludność w tys. 38167,3 2101,7 9

Gęstość zaludnienia na km2 122 118 7

Liczba gmin 2478 159 8

Źródło : Obliczenia własne na podstawie Regiony Polski 2010, Główny Urząd Statystyczny,

Warszawa 2010, Rocznik demograficzny, Główny Urząd Statystyczny, Warszawa 2010.

W oparciu o przyrodniczo-kulturowy oraz społeczny i ekonomiczny poten-

cjał województwa podkarpackiego na badanym obszarze wykształciły się trzy

podstawowe jego funkcje: przemysłowa, rolnicza oraz rekreacyjno-wypo-

czynkowa i turystyczna. Funkcje te coraz dynamiczniej są uzupełniane przez

rozwijający się sektor usług, w tym zwłaszcza usługi handlowe, finansowe, ko-

munikacyjne, budowlane, socjalno-kulturalne, czy też inne usługi pośrednio

związane z trzema wyodrębnionymi obszarami aktywności. Ich szybki rozwój

w ostatnich latach stanowi szansę dla rozwoju województwa, w którym trudna

sytuacja na rynku pracy wymusza konieczność poszukiwania innych źródeł do-

chodu, najczęściej w sferze usług. Wybrane dane charakteryzujące profil spo-

łeczno-ekonomiczny Podkarpacia na tle kraju przedstawia tabela 4.2.

Tabela 4.2. Wybrane dane charakteryzujące profil społeczno-ekonomiczny

badanego województwa i jego pozycję na tle kraju

Wyszczególnienie Polska
Woj. pod-

karpackie

Pozycja

województwa

na tle kraju

Procentowy udział ludności w wieku produkcyj-

nym
64,5 63,8 11

Stopa bezrobocia 8,2 10,0 12

Podmioty gospodarki narodowej zarejestrowane

w rejestrze REGON na 1000 mieszkańców

– w tym na obszarach wiejskich

98,1

63

69,0

49

16

14

Struktura zatrudnienia (w %)

– rolnictwo, leśnictwo, łowiectwo i rybactwo

– przemysł i budownictwo

– usługi

13,3

31,1

55,6

22,5

28,2

49,3

3

13

13

Wartość PKB na 1 mieszkańca 33462 23101 16

Przeciętne wynagrodzenie brutto (w zł) 3315,38 2740,89 16

Źródło : Obliczenia własne na podstawie Regiony Polski 2010, GUS, Warszawa 2010.

 180

Dane w tabeli 4.2 wskazują na odległe, a nawet końcowe pozycje badanego

regionu na tle kraju, co uwidacznia się zwłaszcza w odniesieniu do liczby pod-

miotów gospodarczych przypadających na tysiąc mieszkańców oraz w wartości

PKB przypadającej na 1 mieszkańca, a także w wysokości przeciętnego wyna-

grodzenia brutto. Struktura zatrudnienia natomiast wskazuje na duży udział za-

trudnienia w sferze rolnictwa, leśnictwa, łowiectwa i rybactwa. Wartości te

w połączeniu ze stosunkowo wysoką stopą bezrobocia sprawiają, że mieszkańcy

badanego regionu zmuszeni są do poszukiwania nowych źródeł dochodów, co

przy uwzględnieniu potencjału przyrodniczo-kulturowego sprzyja podejmowa-

niu przedsięwzięć w zakresie turystyki wiejskiej.

Rozwojowi turystyki wiejskiej w województwie podkarpackim sprzyja cha-

rakter rolnictwa województwa podkarpackiego, w tym zwłaszcza duże rozdrob-

nienie gospodarstw i rozwój ekologicznych, pracochłonnych metod produkcji

(tab. 4.3).

Tabela 4.3. Charakterystyka obszarów wiejskich województwa

podkarpackiego na tle kraju (2010 r.)

Wyszczególnienie Polska
Województwo

podkarpackie

Pozycja

województwa

na tle kraju

Udział obszarów wiejskich w powierzchni

całkowitej (%) 93,2 93,7 11

Udział ludności wiejskiej

w ogólnej liczbie ludności (%) 39,0 58,9 1

Liczba gospodarstw rolnych 2 501 337 296 601 3

Liczba ekologicznych gospodarstw rolnych 17 138 2052 2

Średnia powierzchnia gospodarstwa rolnego

(w ha) 10,15 4,46 15

Źródło : Obliczenia własne na podstawie Obszary wiejskie w Polsce, Główny Urząd Statystyczny,

Warszawa – Olsztyn 2011.

Mimo że udział obszarów wiejskich w powierzchni całkowitej badanego

województwa jest porównywalny do średniej krajowej, to wyróżnikiem Podkar-

pacia na tle kraju jest wysoki, półtora raza wyższy w stosunku do średniej kra-

jowej odsetek osób zamieszkałych na terytorium wiejskim. Cechą charaktery-

styczną rolnictwa na Podkarpaciu jest duża liczba małych, tradycyjnych gospo-

darstw rolnych oraz ich niewielka średnia powierzchnia, co z punktu widzenia

rozwoju turystyki wiejskiej jest czynnikiem korzystnym.

 181

W gospodarstwach rolnych województwa podkarpackiego w produkcji ro-

ślinnej przeważa uprawa zbóż, natomiast w produkcji zwierzęcej chów bydła.

Z punktu widzenia rozwoju usług turystycznych ważna jest powierzchnia upra-

wy warzyw gruntowych, które oprócz przeznaczenia na samozaopatrzenie ro-

dzin rolniczych i sprzedaż także wykorzystywane są w żywieniu turystów. Wo-

bec postępującego procesu ekologizacji konsumpcji szczególnym zainteresowa-

niem przyjeżdżających na wieś gości cieszą się produkty pochodzące z gospo-

darstw ekologicznych, dla których turystyka stanowi znaczący rynek zbytu,

część wytwórców świadczy także usługi agroekoturystyczne. Rolnicza prze-

strzeń produkcyjna badanego województwa stwarza dobre warunki do produkcji

zdrowej żywności, co znajduje potwierdzenie w wysokiej (drugiej po Małopol-

sce) pozycji województwa podkarpackiego pod względem liczby ekologicznych

gospodarstw rolnych. Średnio co ósme gospodarstwo ekologiczne w Polsce ma

swoją lokalizację na Podkarpaciu. Należy podkreślić, że w ostatnich latach rol-

nictwo ekologiczne w badanym regionie rozwijało się bardzo intensywnie. O ile

w 1999 r. zarejestrowane były zaledwie 2 gospodarstwa ekologiczne, to kolejne

lata przyniosły szybki ich rozwój, o czym świadczy m.in. fakt, że w 2005 r. na

Podkarpaciu odnotowano aż 405 nowych zgłoszeń i była to największa liczba

w skali kraju
415

. Dzięki wytwarzanej w regionie żywności rozwija się przetwór-

stwo rolno-spożywcze, skupione głównie w branżach mięsnej, zbożowo-mły-

narskiej, owocowo-warzywnej, mleczarskiej i cukrowniczej.

Poza przemysłem i rolnictwem trzecim ważnym kierunkiem rozwoju woje-

wództwa podkarpackiego jest turystyka. Według danych GUS-u
416

 na turystów

w województwie podkarpackim czeka ponad 330 obiektów noclegowych zbio-

rowego zakwaterowania, czyli około 5 proc. działających w kraju, oferujących

ponad 20 tys. miejsc noclegowych (w 72 gminach, co stanowi 45,3%, w roku

2009 nie odnotowano ani jednego obiektu zbiorowego zakwaterowania).

Z atrakcyjnej oferty turystycznej podkarpackiej wsi korzystają nie tylko krajowi,

ale także zagraniczni turyści, zwłaszcza z Ukrainy, Niemiec, Izraela, Francji

i Wielkiej Brytanii. Wśród około 1100 gospodarstw turystycznych w wojewódz-

twie podkarpackim ponad 600 ma charakter gospodarstw typowo agroturystycz-

nych, które ściśle współpracują z Podkarpackim Ośrodkiem Doradztwa Rolni-

czego w Boguchwale. Łącznie oferują ponad 2300 pokoi, w których jest ponad

6000 miejsc noclegowych. Tendencje zmian w liczbie gospodarstw agrotury-

stycznych w ciągu ostatnich 10 lat przedstawia tabela 4.4.

415 Dane Ministerstwa Rolnictwa i Rozwoju Wsi, Departament Programowania i Analiz Mi-

nisterstwa Rolnictwa i Rozwoju Wsi, Coraz więcej gospodarstw ekologicznych w Polsce,

http://www.ppr.pl/artykul-coraz-wiecej-gospodarstw-ekologicznych-w-polsce-164855-dzial-11. php, 19

X 2011.
416 Turystyka w 2009 r., GUS, Warszawa 2010, Turystyka w województwie podkarpackim

w latach 2008–2009, Urząd Statystyczny w Rzeszowie, Rzeszów 2010.

 182

Tabela 4.4. Zmiany ilościowe gospodarstw agroturystycznych w woj. podkarpackim*

Wyszczególnienie 2000 2002 2004 2006 2009 2011**

Liczba gospodarstw agroturystycznych 418 510 577 617 628 627

Liczba miejsc noclegowych 3520 4329 5175 5748 6006 6029

* wartości odnoszą się do gospodarstw współpracujących czynnie z Podkarpackim Ośrodkiem

Doradztwa Rolniczego

** stan na 31 VI 2011

Źródło : Na podstawie danych Podkarpackiego Ośrodka Doradztwa Rolniczego w Boguchwale.

Dane zawarte w tabeli 4.4 potwierdzają stałą tendencję wzrostową w pod-

karpackiej agroturystyce w ciągu 10 ostatnich lat. Jedynie w 2011 r. odnotowano
spadek liczby gospodarstw, co jest związane z wycofaniem się części właścicieli
małych gospodarstw agroturystycznych, którzy osiągnęli już podeszły wiek.
Jednak liczba miejsc noclegowych ulega systematycznemu wzrostowi, co jest

konsekwencją zwiększania skali działania oraz rozpoczęcia świadczenia usług
przez nowych, zazwyczaj młodych kwaterodawców. Należy przy tym podkre-
ślić, że w województwie podkarpackim przeważają gospodarstwa świadczące
usługi o charakterze całorocznym (blisko 90%), znacznie mniej jest gospodarstw
przyjmujących gości sezonowo, np. w miesiącach letnich (z wykorzystaniem pól
namiotowych) czy w miesiącach zimowych na terenach górskich.

Istotne znaczenie z punktu widzenia rozwoju gospodarczego województwa,
w tym także turystyki, ma jego dostępność, wyrażona stopniem rozwoju infra-
struktury transportowej. Województwo podkarpackie położone jest na ciągu
istniejących bądź potencjalnych korytarzy transportowych o zasięgu transeuro-
pejskim, spełniając ważną funkcję jako węzeł komunikacyjny w południowo-
-wschodniej części kraju. Wybrane dane przedstawiające stan infrastruktury

transportowej badanego obszaru przedstawia tabela 4.5.

Tabela 4.5. Wybrane dane charakteryzujące infrastrukturę

transportową województwa podkarpackiego na tle kraju (2009 r.)

Wyszczególnienie Polska

Wojewódz-

two pod-

karpackie

Pozycja

wojewódz-

twa na tle

kraju

Linie kolejowe (w km na 100 km2) 6,5 5,4 11

Drogi publiczne o twardej nawierzchni (w km) 268 807 14 791 9

Drogi publiczne o twardej nawierzchni (w km na

100 km2 powierzchni)

86 82,9 10

Udział dróg w powierzchni województwa (w %) 2,47 2,39 9

Linie regularnej komunikacji autobusowej (lb.) 22 210 2034 3

Wielkość nakładów inwestycyjnych na drogi pu-

bliczne (w mln zł)

26835,9 1562,6 8

Źródło : Regiony Polski, GUS, Warszawa 2010; Transport drogowy w Polsce w latach 2005–

2009, GUS, Urząd Statystyczny w Szczecinie, Warszawa 2011.

 183

Wobec braku autostrady oraz dróg ekspresowych zasadnicze znacznie

w komunikacji transportowej na Podkarpaciu ma sieć dróg krajowych i woje-

wódzkich, uzupełniona drogami powiatowymi i gminnymi, a także liniami kole-

jowymi. Analizując sieć dróg publicznych, zauważa się dość odległe pozycje

województwa na tle innych województw pod względem długości dróg o twardej

nawierzchni czy ich udziału w powierzchni ogólnej województwa. Stosunkowo

dobra na tle kraju jest natomiast dostępność Podkarpacia dzięki liniom regular-

nej komunikacji autobusowej, których liczba plasuje region na trzeciej pozycji

w kraju. Znaczącym atutem, podnoszącym dostępność badanego obszaru, jest

znajdujący się na obrzeżach stolicy województwa międzynarodowy port lotniczy

Rzeszów-Jasionka, oferujący coraz liczniejsze połączenia pasażerskie na liniach

krajowych i międzynarodowych.

4.1.2. Potencjał przyrodniczo-kulturowy

Obszar województwa podkarpackiego charakteryzuje się zróżnicowaną

rzeźbą terenu, co w przypadku rozwoju turystyki stanowi ważny czynnik stymu-

lujący jej rozwój. Północną część województwa zajmuje nizina Kotliny Sando-

mierskiej, część środkową Pogórze Karpackie, natomiast część południową

obejmują góry Beskidu Niskiego i Bieszczady. Wyodrębnione krainy charakte-

ryzują się bogatym potencjałem przyrodniczym i krajobrazowym, a występująca

szata roślinna jest różnorodna, w poszczególnych częściach województwa uza-

leżniona od środowiska geograficznego, klimatu i sposobu użytkowania ziemi.

Duża lesistość Podkarpacia (37,2% przy średniej krajowej 29,1%)
417

 sprzyja

bytowaniu wielu gatunków zwierząt leśnych. O wyjątkowości flory i fauny Pod-

karpacia świadczy fakt, że część zwierząt (gatunki zagrożone wyginięciem –

niedźwiedź, żubr, ryś, żbik) oraz niektóre stanowiska roślin, zwłaszcza na obsza-

rach Natura 2000, parków narodowych, parków krajobrazowych, została objęta

ochroną czynną. Wyodrębnione formy ochrony przyrody stanowią swoistą wizy-

tówkę badanego województwa, ważną z punktu widzenia rozwoju turystyki.

Obszary przyrodnicze prawnie chronione przybierają formułę parków narodo-

wych (Bieszczadzki i Magurski Park Narodowy), licznych rezerwatów (94,

w tym 40 rezerwatów leśnych) czy parków krajobrazowych (10).

Wśród ważnych elementów tworzących strukturę produktu turystycznego na

obszarach wiejskich wskazywane jest nieskażone środowisko związane z czy-

stością powietrza, której miarą może być emisja zanieczyszczeń powietrza oraz

stopień redukcji wytworzonych zanieczyszczeń.

Atutem z punktu widzenia rozwoju turystyki w województwie podkarpac-

kim jest występowanie wód mineralnych i geotermalnych, na bazie których

417 Obszary wiejskie w Polsce, Główny Urząd Statystyczny, Warszawa – Olsztyn 2011, s. 207.

 184

funkcjonują cztery znane uzdrowiska Podkarpacia: w Iwoniczu, Rymanowie,

Horyńcu i Polańczyku, w otoczeniu których występuje ożywione zainteresowa-

nie rozwojem funkcji turystycznej, zwłaszcza na obszarze wiejskim. Każde

z uzdrowisk ukierunkowuje swoją ofertę na specyficzną, ściśle określoną ze

względu na problemy zdrowotne grupę docelową. Skład powietrza, zasoby wód

mineralnych oraz atrakcyjne ukształtowanie powierzchni sprawiają, że wokół

ośrodków uzdrowiskowych rozwijają się różne formy aktywności turystycznej

z wykorzystaniem bazy noclegowej w licznych obiektach indywidualnego

i zbiorowego zakwaterowania.

Ważną cechą województwa podkarpackiego z uwagi na rozwój turystyki

wiejskiej jest bogate dziedzictwo kulturowe, mające swe źródło w historii.

Podkarpacie przez wiele wieków było terenem styku wielu narodów, kultur

i religii, czego efektem jest różnorodność dziedzictwa kulturowego. Wśród

cennych pozostałości należy wymienić liczne obiekty budownictwa drewnia-

nego, w tym zwłaszcza sakralnego, w postaci zabytkowych kościołów, ka-

plic, cerkwi czy synagog (m.in. drewniane kościoły w Bliznem i Haczowie,

które od 2003 r. znajdują się na Liście Światowego Dziedzictwa Kulturowe-

go i Naturalnego UNESCO)
418

. Dużą atrakcją architektoniczną dla przyjeż-

dżających na Podkarpacie turystów są również zabytkowe pałace, zamki

i dwory, w tym zwłaszcza renesansowe zamki w Baranowie Sandomierskim

i Krasiczynie oraz powstały w XVII w. zamek w Łańcucie wraz z parkiem,

w obrębie którego znajduje się jeden z najcenniejszych zbiorów powozów

w Europie. Ze względu na to, że Podkarpacie to kolebka światowego prze-

mysłu naftowego, dużym zainteresowaniem turystów cieszy się także skan-

sen w Bóbrce, w którym zwiedzający mogą „cofnąć się” o 150 lat i poznać

początki przemysłu petrochemicznego.

Walory kulturowe województwa podkarpackiego to także dziedzictwo lu-

dowe. Wśród ciekawych obiektów nawiązujących do dawnych tradycji często

zwiedzanych przez turystów należy wskazać Park Etnograficzny i Muzeum Kul-

tury Ludowej w Kolbuszowej, Muzeum Budownictwa Ludowego – Skansen

w Sanoku, Muzeum Wsi Markowa, czy też funkcjonujący od niedawna Skansen

Archeologiczny Karpacka Troja w Trzcinicy. Turyści odwiedzający wymienione

obiekty mogą dowiedzieć się, jak żyli przodkowie, jak mówili, jakich używali

przedmiotów, co ich otaczało, jak się ubierali, czy jak się bawili, co stanowi dla

nich niezapomnianą lekcję historii.

Elementem wzbogacającym potencjał turystyczny badanego obszaru są cie-

kawe szlaki turystyczne. Podkarpacie oferuje turystom ponad 2,4 tys. km zna-

kowanych szlaków do wędrówek pieszych, ponadto systematycznie rozbudo-

418 T. Budziński, Podkarpacie, Wydawnictwo Libra, Rzeszów 2006.

 185

wywana jest oferta tras rowerowych. Na każde 100 km
2
 powierzchni przypada

13,3 km szlaków turystycznych i pod tym względem województwo zajmuje 13

miejsce w kraju
419

.

Bogactwo lokalnej kultury Podkarpacia pozwala na stwierdzenie, że badane

województwo jest miejscem, gdzie kultura ludowa rozwijała się i wciąż rozwija

się w sposób szczególny. Jest to bez wątpienia jeden z regionów Polski o najle-

piej zachowanym folklorze i sztuce ludowej, posiadający bogatą historię spo-

łecznego ruchu kulturowego (amatorskie teatry, zespoły śpiewacze i obrzędo-

we), a także interesujące tradycje rękodzielnicze
420

. Przykładem bogatej oferty

rzemiosła tradycyjnego może być wikliniarstwo (głównie w Rudniku nad Sa-

nem), garncarstwo (zagroda garncarska w Medyni Głogowskiej – prezentacje

i warsztaty), kowalstwo, a także tkactwo, koronkarstwo i hafciarstwo. Dziedzic-

two kulturowe wzbogacają w znaczący sposób tradycje żywieniowe, wywodzące

się z lokalnych zwyczajów kulinarnych podkarpackiej wsi.

4.1.3. Rozwój turystyki wiejskiej na Podkarpaciu w świetle założeń
dokumentów strategicznych

Kierunki rozwoju badanego obszaru wyznacza „Strategia rozwoju woje-

wództwa podkarpackiego na lata 2007–2020”. Zgodnie z założeniem wizji roz-

woju regionu województwo podkarpackie powinno stać się „obszarem zrówno-

ważonego rozwoju integrującego cele społeczne, ekologiczne i gospodarcze oraz

zapewniającego możliwości realizacji potrzeb społeczeństwa i osiąganie wyso-

kiego standardu życia”
421

.

Rozwój turystyki wiejskiej powiązany jest bezpośrednio z dwoma obszara-

mi strategicznymi: „Gospodarka regionu” oraz „Obszary wiejskie i rolnictwo”.

Celem strategicznym obszaru „Gospodarka regionu” jest tworzenie warun-

ków dla wzrostu konkurencyjności gospodarki przez rozwijanie przedsiębior-

czości, zwiększanie jej innowacyjności oraz podniesienie atrakcyjności inwesty-

cyjnej regionu. Bezpośrednio do rozwoju turystyki odnosi się priorytet 4 – Tury-

styka jako czynnik rozwoju społeczno-gospodarczego województwa, w obrębie

którego wyznaczono następujące kierunki działania:

1. Podniesienie konkurencyjności produktu turystycznego.

2. Rozwój marketingu turystycznego regionu.

419 Turystyka w województwie podkarpackim w latach 2008–2009, Urząd Statystyczny

w Rzeszowie, Rzeszów 2010, s. 24.
420 S. Mendelowski (red.), Pałace i dworki Podkarpacia, Wydawnictwo PUW „Roksana”,

Krosno 2005, s. 12.
421 „Strategia rozwoju województwa podkarpackiego na lata 2007–2020”, Zarząd Wojewódz-

twa Podkarpackiego, Rzeszów 2006, s. 85.

 186

3. Współpraca i współdziałanie podmiotów i instytucji związanych z turystyką,

w tym rozwijanie partnerstwa publiczno-prywatnego oraz służącego pozy-

skiwaniu środków z funduszy europejskich i innych zewnętrznych źródeł

wspierających bezpośrednio lub pośrednio rozwój turystyki.

4. Przygotowanie wysoko wykwalifikowanych kadr dla obsługi ruchu tury-

stycznego, planowania oraz zarządzania rozwojem turystyki w regionie.

„Obszary wiejskie i rolnictwo” to drugi ważny obszar strategiczny, ukierun-

kowany na rozwój turystyki wiejskiej, którego celem jest wielofunkcyjny rozwój

obszarów wiejskich, sprzyjający powstawaniu rentownych gospodarstw rolnych

oraz kreowaniu pozarolniczych źródeł dochodów. Wśród czterech wyznaczo-

nych w ramach obszaru priorytetów z punktu widzenia rozwoju turystyki wiej-

skiej szczególną rolę odgrywają:

 Priorytet 1: rozwój pozarolniczych form działalności gospodarczej w warun-

kach zrównoważonego rozwoju, zmierzający do tworzenia na obszarach wiej-

skich nowych miejsc pracy w przetwórstwie, usługach, handlu, jak również

w gałęziach związanych z otoczeniem rolnictwa i walorami wsi, w tym w tu-

rystyce wiejskiej.

 Priorytet 2: odnowa wsi oraz modernizacja przestrzeni wiejskiej przez inte-

grację i aktywizację społeczności wiejskich, zaspokojenie potrzeb społecz-

nych i kulturalnych oraz zachowanie dziedzictwa kulturowego, a także mo-

dernizację przestrzeni wiejskiej.

Wskazane w „Strategii rozwoju województwa podkarpackiego na lata

2007–2020” priorytetowe kierunki działań znajdują swoje uszczegółowienie

w „Strategii rozwoju turystyki dla województwa podkarpackiego na lata

2007–2013”. Pięć określonych w strategii priorytetowych obszarów działa-

nia: „Produkt turystyczny”, „Zasoby ludzkie”, „Przestrzeń turystyczna”,

„Marketing i promocja” oraz „Wsparcie instytucjonalne” wyznacza najważ-

niejsze kierunki aktywności, mające stymulować rozwój turystyki w woje-

wództwie, w tym turystyki wiejskiej. Część z wyznaczonych założeń już

została zrealizowana albo jest już w fazie finalizacji, niektóre działania napo-

tykają w praktyce poważne bariery.

Dużo uwagi w założeniach strategicznych poświęcono konieczności stwo-

rzenia zintegrowanego systemu marketingu i promocji województwa podkar-

packiego w kraju i za granicą, wskazując przy tym na jego niewystarczający

poziom rozwoju, który nie przyczynia się do kształtowania jednolitego i silne-

go wizerunku regionu. Planowane działania stanowić będą szansę dla wielu

gmin wiejskich województwa podkarpackiego, które mimo wielkich możliwo-

ści nie są w stanie wykorzystać naturalnych predyspozycji do rozwoju turysty-

ki wiejskiej.

 187

4.2. Waloryzacja wiejskiej przestrzeni rekreacyjnej
województwa w zestawieniu ze stopniem rozwoju turystyki

4.2.1. Charakterystyka zastosowanych mierników i ich wartości
dla gmin

Dobierając gminy do badań szczegółowych, uwzględniono dwa kryteria:

predyspozycje gminy do rozwoju turystyki wiejskiej oraz stopień nasycenia

gminy bazą turystyczną (uzasadnienie wyboru i dokonane modyfikacje przed-

stawiono w opisie metodyki badań we wstępnej części opracowania).

Do oceny przydatności gminy do rozwoju turystyki na obszarach wiejskich

wybrano metodę waloryzacji wiejskiej przestrzeni rekreacyjnej (WWPR)

M. Drzewieckiego
422

, modyfikując jednak część założeń. W rezultacie w osta-

tecznej ocenie uwzględniono 6 kryteriów, których spełnienie warunkowały na-

stępujące wartości:

1. Gęstość zaludnienia na 1 km
2

użytków rolnych – poniżej 80 osób na 1 km
2

użytków rolnych.

2. Udział rolniczej gospodarki nieuspołecznionej w powierzchni użytków rol-

nych – powyżej 60% rolnictwa indywidualnego.

3. Udział łąk i pastwisk w powierzchni użytków rolnych – powyżej 30%.

4. Udział lasów w powierzchni całkowitej gminy – 30 do 60%.

5. Udział wód w powierzchni całkowitej gminy – powyżej 5%.

6. Udział osób utrzymujących się ze źródeł pozarolniczych – powyżej 60%
423

.

Za gminy spełniające kryteria wiejskiej przestrzeni rekreacyjnej powszech-

nie uznaje się te, w których co najmniej 3 cechy przekraczają poziom graniczny.

W skali województwa podkarpackiego są to 84 gminy spośród 143 gmin wiej-

skich i miejsko-wiejskich, co stanowi 58,8% (tab. 4.6).

Tabela 4.6. Gminy wiejskie i miejsko-wiejskie województwa podkarpackiego

spełniające kryteria WPR

Wyszczególnienie

Ogółem

W tym

gminy

wiejskie

gminy

miejsko-wiejskie

1 2 3 4

Gminy spełniające kryteria WWPR 58,8 59,7 55,1

Szczegółowa struktura spełnianych cech WWPR

Cecha 1 – – –

422 M. Drzewiecki, Wiejska przestrzeń rekreacyjna…, s. 14.
423 Ibidem, s. 98.

 188

1 2 3 4

Cecha 2 41,2 40,3 44,9

Cecha 3 22,4 24,8 10,0

Cecha 4 24,5 21,1 37,9

Cecha 5 11,9 13,2 6,9

Cecha 6 – – –

Źródło : Obliczenia własne na podstawie danych Urzędu Statystycznego w Rzeszowie424.

Ponad połowa gmin o charakterze wiejskim i miejsko-wiejskim spełnia co

najmniej 3 kryteria WWPR, co oznacza, że ma potencjalne warunki do rozwoju

turystyki wiejskiej, z czego blisko 40% posiada 5 bądź 4 cechy. Należy podkre-

ślić, że żadna z analizowanych jednostek nie wykazuje skrajnych wartości, to

znaczy 1 bądź 6 cech. Uwzględniając charakter gminy, zauważa się nieznacznie

większy udział gmin spełniających kryteria WWPR w jednostkach o charakterze

typowo wiejskim.

Liczbę spełnianych kryteriów WWPR uznano za jeden z dwóch wyjścio-

wych kryteriów przy doborze gmin do dalszych, pogłębionych badań. Jako

drugi miernik wykorzystano wskaźnik Charvata, informujący o stopniu nasy-

cenia danego terenu bazą turystyczną
425

. Średnia wartość wskaźnika dla gmin

wiejskich i miejsko-wiejskich wyniosła 1,25, przy czym gmina Solina z wyni-

kiem 25,14 zdecydowanie wyróżnia się na tle pozostałych. Średnio w co ósmej

poddanej analizie gminie (18 spośród 143) wartość wskaźnika wyniosła 0, co

oznacza całkowity brak rozwoju turystyki.

Aby określić, czy liczba cech spełniających kryteria WWPR oraz wartości

dla poszczególnych cech są skorelowane z poziomem rozwoju funkcji turystycznej

mierzonej wartością wskaźnika Charvata, obliczono współczynnik korelacji liniowej

Pearsona. Jednocześnie dokonano analizy porównawczej z wynikami badań prowa-

dzonych przy współudziale autorki w 2006 r. (tab. 4.7)
426

.

424 W celu określenia wartości wskaźników wykorzystano dane statystyczne Wojewódzkiego

Urzędu Statystycznego w Rzeszowie z roku 2009. Ze względu na brak aktualnych danych po-

trzebnych do określenia cechy 2 i cechy 6 w odniesieniu do tych dwóch wskaźników posłużono się

wynikami Powszechnego Spisu Rolnego z roku 2002.
425 Założono, że zastosowany wskaźnik jest wystarczającym i miarodajnym elementem oceny

nasycenia danego terenu bazą turystyczną, gdyż liczba miejsc noclegowych jest powszechnie

wskazywana w literaturze przedmiotu jako najważniejsze kryterium zagospodarowania turystycz-

nego danego obszaru (w liczbie miejsc noclegowych uwzględniono zarówno miejsca w obiektach

zbiorowego zakwaterowania, jak też miejsca noclegowe w gospodarstwach agroturystycznych

i pokojach gościnnych).
426 W. Szopiński, W. Kuźniar, L. Kaliszczak, Diagnoza przyrodniczych predyspozycji do peł-

nienia funkcji turystycznej a stopień rozwoju turystyki [w:] Rola władz samorządowych w rozwoju

turystyki…, s. 98–112.

 189

Tabela 4.7. Wartości wskaźnika korelacji Pearsona określającego zależność

pomiędzy rozwojem funkcji turystycznej a liczbą spełnianych cech WWPR i ich wartościami

Wyszczególnienie

Współczynnik korelacji

Pearsona

w oparciu o dane za rok

2005 2009

Liczba spełnianych cech WWPR 0,156 0,224*

Wartości dla poszczególnych cech

gęstość zaludnienia na km2 0,010 –0,145

udział rolniczej gospodarki nieuspołecznionej w powierzchni

UR
–0,187 –0,132

udział łąk i pastwisk w powierzchni UR 0,234* 0,316*

udział lasów w powierzchni całkowitej gminy 0,270* 0,303*

udział wód w powierzchni całkowitej gminy 0,541* 0,669*

udział osób utrzymujących się ze źródeł pozarolniczych 0,099 0,100

* istotne statystycznie przy poziomie istotności α ≤ 0,05

Źródło : Obliczenia własne.

Wartości współczynnika korelacji wskazują na słabą, ale statystycznie istot-

ną siłę zależności pomiędzy liczbą posiadanych cech WWPR a stopniem nasy-

cenia poszczególnych gmin bazą turystyczną. Należy podkreślić, że w 2005 r.

bardzo niska wartość współczynnika korelacji wskazywała na brak związku li-

niowego między badanymi cechami. Wartości współczynników korelacji po-

między rozwojem turystyki a poszczególnymi czynnikami określającymi atrak-

cyjność wiejskiej przestrzeni rekreacyjnej wskazują, że najwyższa, statystycznie

istotna zależność występuje w odniesieniu do udziału wód w powierzchni cał-

kowitej gminy.

4.2.2. Typowanie gmin do badań szczegółowych

W kolejnym etapie badań wytypowano do pogłębionej analizy 30 gmin,

z których 15 określono jako grupę wzorcową, a 15 jako problemową. Do

grupy wzorcowej wybrano jednostki, które posiadają najbardziej rozwiniętą

funkcję turystyczną, mierzoną stopniem nasycenia danego terenu bazą tury-

styczną (niezależnie od liczby spełnianych cech WWPR). Są to jednostki będą-

ce na tle rozwoju turystyki wiejskiej w województwie podkarpackim w fazie

 190

stabilizacji (dojrzałości). W grupie tej znalazły się następujące gminy (kolej-

no według wartości wskaźnika Charvata): Solina – 25,14, Olszanica – 7,74,

Rymanów – 6,53, Iwonicz-Zdrój – 6,15, Cisna – 5,82, Baligród – 5,36, Lesko

– 4,61, Horyniec-Zdrój – 3,27, Ustrzyki Dolne – 3,09, Czarna – 2,93, Luto-

wiska – 2,73, Kuryłówka – 2,24, Bukowsko – 2,31, Łańcut – 2,04 i Dziko-

wiec – 1,92.

Następnie przystąpiono do wyłonienia 15 gmin, w których mimo wyso-

kiej atrakcyjności wiejskiej przestrzeni rekreacyjnej funkcja turystyczna,

mierzona stopniem nasycenia danego terenu bazą turystyczną, jest dopiero na

początkowym, a nawet zerowym etapie. Przystępując do typowania gmin

problemowych, na wstępie z grupy 128 gmin (grupa 143 została pomniejszo-

na o 15 gmin wzorcowych) wyodrębniono jednostki, które w wyniku walory-

zacji przestrzeni rekreacyjnej mają największe możliwości rozwoju turystyki

wiejskiej, to znaczy wykazują co najmniej 5 cech (14 gmin) bądź 4 cechy (27

gmin) spełniających kryteria WPR. Następnie, opierając się na obliczonej

średniej wartości wskaźnika Charvata (po uprzednim wykluczeniu z popula-

cji, zgodnie z założeniami metody rozkładu normalnego, gminy Solina),

uwzględniono te, dla których wartość wskaźnika kształtuje się na poziomie

poniżej średniej dla całej populacji, tj. 0,92. Dzięki temu z 41 gmin pozostało

tylko 31 gmin, z czego 10 spełniało 5 kryteriów WPR, a 21 kolejnych –

4 kryteria. W rezultacie, zgodnie z przyjętymi założeniami, do grupy okre-

ślonej nazwą „problemowa” zakwalifikowano wszystkie 10 gmin z 5 cecha-

mi (kolejno według wartości wskaźnika Charvata): Stary Dzików – 0,0; Grę-

bów – 0,0; Niwiska – 0,11; Cmolas – 0,15; Jarocin – 0,23; Majdan Królewski

– 0,23; Jeżowe – 0,23; Ulanów – 0,24; Wielkie Oczy – 0,27; Adamówka –

0,43, i 5 gmin z 4 cechami WWPR o najniższej wartości wskaźnika Charvata

(od 0 do 0,14): Nowa Dęba – 0,0; Rokietnica – 0,0; Radomyśl nad Sanem –

0,07; Pysznica – 0,08 i Sieniawa – 0,14. Grupa ta, określona mianem grupy

problemowej, obejmuje nowe, potencjalne obszary recepcji turystycznej,

gdzie funkcja turystyczna ma teoretycznie największe szanse na rozwój

w kolejnych latach.

Średnia wartość wskaźnika stopnia rozwoju turystyki w gminach o wy-

sokim rozwoju turystyki wynosiła aż 5,46, podczas gdy w drugiej grupie

gmin zaledwie 0,14. Różnice te były istotne statystyczne (p = 0,001), obli-

czona statystyka testowa przyjęła wartość |t| = –3,575 przy liczbie stopni

swobody df = 28.

Przestrzenne rozmieszczenie wytypowanych do badania gmin na tle woje-

wództwa przedstawia mapa 4.1.

 191

Mapa 4.1. Przestrzenna lokalizacja gmin wytypowanych do szczegółowych badań

Źródło : Opracowanie własne.

Jak wynika z mapy, gminy o najwyższym wskaźniku zagospodarowania tu-

rystycznego skupiają się w południowej części województwa, którą charaktery-

zuje atrakcyjna rzeźba terenu, tam też występują największe zbiorniki wodne

oraz wody mineralne, a lesistość tego obszaru należy do największych w Polsce.

Ofertę noclegową w dwóch kategoriach badanych gmin wytypowanych do

dalszych badań na tle województwa podkarpackiego przedstawia tabela 4.8
427

.

427 Zaprezentowane w tabeli 4.8 dane oparte na źródłach GUS-u i Urzędu Statystycznego

w Rzeszowie w odniesieniu do liczby gospodarstw agroturystycznych są średnio półtora raza wyż-

sze, co wynika z sygnalizowanych we wcześniejszych rozdziałach rozbieżności w ewidencji – dane

Urzędu Statystycznego wskazują zarejestrowane obiekty w ramach danej kategorii, dane PODR

odzwierciedlają stan aktywnych, zrzeszonych gospodarstw.

 gminy o niskim stopniu rozwoju turystyki

 gminy o wysokim stopniu rozwoju turystyki

 192

Tabela 4.8. Wybrane dane charakteryzujące ofertę noclegową w wytypowanych gminach

na tle województwa podkarpackiego

Wyszczególnienie

Województwo

podkarpackie

W tym w gminach uznanych

za:

wartość
pozycja

na tle kraju
„wzorcowe” „problemowe”

Obiekty zbiorowego zakwaterowa-

nia – w tym miejsca noclegowe

 195

12 386

6

7

 106

8275

 2

 39

Obiekty indywidualnego zakwate-

rowania, w tym:

– gospodarstwa agroturystyczne

– pokoje gościnne

 995

 342

1

6

 577

 142

 20

151

Miejsca noclegowe w obiektach

indywidualnego zakwaterowania:

– gospodarstwa agroturystyczne

– pokoje gościnne

 8482

 4013

2

7

4961

1507

 6

 93

Źródło : Obliczenia własne na podstawie Turystyka w 2009 r., GUS, Warszawa 2010, s. 39;

Turystyka w województwie podkarpackim w latach 2008–2009, Urząd Statystyczny w Rzeszowie,

Rzeszów 2010, s. 67–81.

Wartości liczbowe wskazują, że badany region jest liderem w zakresie ofer-

ty agroturystycznej na tle kraju. Ponadto widoczne są zasadnicze rozbieżności
w stanie ilościowym obiektów turystycznych pomiędzy wyodrębnionymi dwie-
ma kategoriami gmin. Podstawowe dane charakteryzujące ofertę turystyczną
regionu stanowią podstawę zobrazowania zjawiska turystyki na badanym obsza-

rze za pomocą wskaźników określających poziom zagospodarowania oraz inten-
sywność ruchu turystycznego (tab. 4.9)

428
.

Tabela 4.9. Wskaźniki charakteryzujące rozwój funkcji turystycznej

w wytypowanych gminach na tle województwa podkarpackiego

Wyszczególnienie

Województwo

podkarpackie

W tym w gminach

 uznanych za:

wartość
pozycja na

tle kraju
„wzorcowe” „problemowe”

Wskaźnik Charvata 1,25 4 5,46 0,15

Wskaźnik Schneidera 216,29 10 2910,47 11,76

Wskaźnik Deferta 16,02 6 58,75 0,82

Wskaźnik udzielonych noclegów 60,95 10 289,6 1,23

Wartość obliczonego wskaźnika

syntetycznego w stosunku do śred-

niej krajowej/województwa = 1

0,82

 9

 7,24

 0,03

Źródło : Obliczenia własne na podstawie Obszary wiejskie w Polsce, GUS, Warszawa – Olsztyn

2011.

428 Wskaźniki obliczono według metodologii liczenia syntetycznego wskaźnika funkcji tury-

stycznej przedstawionej w rozdz. II pkt 5 niniejszej pracy.

 193

Wśród zaprezentowanych wskaźników jedynie wartość wskaźnika Charvata
plasuje województwo w krajowej czołówce, pozostałe wartości oscylują poniżej

średniej krajowej. Potwierdza to również wartość końcowa wskaźnika synte-
tycznego, która wynosi 0,82, przy założeniu średniej wartości dla kraju równej 1.
Dość odległe pozycje Podkarpacia wynikają z braku ewidencji liczby użytkowni-
ków oraz udzielonych noclegów w gospodarstwach agroturystycznych i pokojach
gościnnych. Należy podkreślić, że ich udział w strukturze wszystkich podmiotów
turystycznych w stosunku do innych województw jest najwyższy w skali kraju, stąd

pominięcie tych wartości przy obliczaniu wskaźników Schneidera, Deferta oraz
wskaźnika udzielonych noclegów nie odzwierciedla rzeczywistego stanu rozwoju
funkcji turystycznej na Podkarpaciu. Sytuacja ta była głównym argumentem prze-
mawiającym za tym, że przy doborze próby odniesiono się tylko do wskaźnika
Charvata. Ze względu na specyfikę regionu w sposób arbitralny uznano, że będzie
on najbardziej adekwatnie odzwierciedlał poziom rozwoju funkcji turystycznej

w gminach wiejskich i miejsko-wiejskich. Także wykorzystana metoda waloryzacji
wiejskiej przestrzeni rekreacyjnej może budzić zastrzeżenia, gdyż mimo uwzględ-
nienia pewnych specyficznych cech z punktu widzenia rozwoju turystyki wiejskiej,
a zwłaszcza agroturystyki i agroekoturystyki, nie daje pełnego odzwierciedlenia
przydatności terenu do rozwoju tej formy przedsiębiorczości. Nie uwzględnia ona
między innymi stanu środowiska, walorów antropogenicznych, tradycji czy kultury

danego obszaru, które w sposób istotny wpływają na rozwój funkcji turystycznej
określonego obszaru recepcji. W celu szczegółowej analizy wytypowanych do ba-
dań gmin uznano za celowe dokonanie pogłębionej oceny atrakcyjności turystycznej
badanych jednostek.

4.2.3. Ocena atrakcyjności wytypowanych gmin
do pełnienia funkcji turystycznej

W celu dokonania pogłębionej oceny atrakcyjności turystycznej zakwalifi-

kowanych do badań gmin skorzystano z metody określania syntetycznego mier-

nika ogólnej atrakcyjności turystycznej gmin G. Gołembskiego
429

, dokonując

jednak dla potrzeb założonego celu badań pewnych modyfikacji (zakres modyfi-

kacji mierników cząstkowych i ich wag wraz z uzasadnieniem zawarto w części

metodycznej pracy).

Ostateczna wartość miernika ogólnego potencjalnej atrakcyjności gmin do

rozwoju funkcji turystycznej stanowi średnią ważoną mierników dwóch zasad-

niczych sfer: atrakcyjności turystycznej i atrakcyjności inwestycyjnej
430

:

1. Miernik atrakcyjności turystycznej – waga 0,6.

2. Miernik atrakcyjności dla inwestorów – waga 0,4.

429 G. Gołembski (red.), Metody stymulowania…, s. 24–28.
430 Ibidem.

 194

Ostatecznie po dokonanych zmianach w sferze 1 – atrakcyjność turystyczna
znalazły się cztery działy: walory przyrodnicze, walory kulturowe, stan i ochro-

na środowiska naturalnego oraz podmioty i urządzenia turystyczne. Działy two-
rzące sferę 2 to infrastruktura usługowa, infrastruktura techniczna, stosunki lud-
nościowe oraz finanse gmin. Szczegółową charakterystykę zmodyfikowanych
mierników wykorzystanych do określenia uwarunkowań rozwoju turystyki
w badanych gminach wraz z ich wagami przedstawia tabela 4.10.

Tabela 4.10. Wskaźniki składowe syntetycznego miernika atrakcyjności gmin do rozwoju

turystyki wiejskiej

Wyszczególnienie Waga

1 2 3 4

SFERA I. ATRAKCYJNOŚĆ TURYSTYCZNA 0,6

Dział 1. Walory przyrodnicze 0,35

a) udział lasów w powierzchni gminy 0,25

b) udział wód w powierzchni gminy 0,35

c) udział łąk i pastwisk w powierzchni gminy 0,2

d) udział obszarów prawnie chronionych w powierzchni gminy 0,2

Dział 2. Walory kulturowe431 0,25

a) zabytki 0,3

b) atrakcje turystyczne (skanseny, muzea, kolejki itp.) 0,2

c) lokalni twórcy kultury 0,2

d) organizowane eventy 0,2

e) regionalne produkty tradycyjne 0,1

Dział 3. Stan i ochrona środowiska 0,2

a) emisja zanieczyszczeń pyłowych i gazowych w tys. ton na km2 0,40

b) ścieki w m3 na km2 0,20

c) ścieki wymagające oczyszczenia 0,20

d) ludność obsługiwana przez oczyszczalnie 0,20

Dział 4. Podmioty i urządzenia turystyczne 0,2

a) szlaki turystyczne na km2 powierzchni432 0,3

b) stadniny koni na km2 powierzchni 0,2

c) wyciągi narciarskie na km2 powierzchni 0,2

d) podmioty świadczące usługi gastronomiczne na km2 0,2

e) podmioty świadczące usługi w zakresie pośrednictwa tury-
stycznego na km2 433

0,1

431 W dziale 2 – oceniając walory kulturowe – dokonano normalizacji cech w skali 0–3 przez

porównanie każdej gminy do gminy uznanej za najlepszą w pod względem analizowanej cechy,

której nadano maksymalną wartość 3. Przydzielając odpowiednią ocenę, kierowano się zarówno

stanem ilościowym, jak też analizą jakościową, bazującą na informacjach uzyskanych z pogłębio-

nych wywiadów z przedstawicielami gmin.
432 W dziale 4 w punktach a, b, c przyjęto podobne założenia oceny jak w dziale 2.
433 PKD, Sekcja N, dział 79.

 195

1 2 3 4

SFERA II. ATRAKCYJNOŚĆ INWESTYCYJNA 0,4

Dział 5. Infrastruktura usługowa 0,25

a) liczba punktów handlu detalicznego na 1000 mieszkańców
434

 0,15

b) podmioty świadczące usługi w zakresie informacji
435

 0,15

c) podmioty świadczące usługi finansowe
436

 0,15

d) podmioty świadczące usługi marketingowe
437

 0,15

e) liczba stacji paliw na 1000 mieszkańców 0,10

f) punkty pocztowe na 1000 mieszkańców 0,10

g) apteki na 1000 mieszkańców 0,10

h) podmioty świadczące usługi w zakresie opieki zdrowotnej
438

 0,10

Dział 6. Infrastruktura techniczna 0,25

i) długość sieci wodociągowej w km na 1000 mieszkańców 0,25

j) długość sieci wodociągowej w km na km2 0,25

k) długość sieci kanalizacyjnej w km na 1000 mieszkańców 0,25

l) długość sieci kanalizacyjnej w km na km2 0,25

Dział 7. Stosunki ludnościowe 0,25

a) udział ludności w wieku produkcyjnym 0,40

b) gęstość zaludnienia 0,30

c) stopa bezrobocia 0,30

Dział 8. Finanse gmin 0,25

a) dochody ogółem na 1000 mieszkańców 0,25

b) udział inwestycji w wydatkach gminy 0,25

c) udział dotacji i subwencji w dochodach gminy 0,25

d) udział środków z Unii Europejskiej w dochodach gminy 0,25

Źródło : Opracowanie własne na podstawie G. Gołembski (red.), Metody stymulowania rozwoju

turystyki w ujęciu przestrzennym, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań

2002, s. 27–28.

Ostateczna wartość miernika syntetycznego (ogólnego) stanowi średnią wa-

żoną mierników syntetycznych dla dwóch wyodrębnionych sfer: atrakcyjność

turystyczna i atrakcyjność inwestycyjna. Wartości mierników syntetycznych

z uwzględnieniem kategorii badanych gmin przedstawia tabela 4.11, natomiast

wielkości poszczególnych wskaźników dla wszystkich 30 badanych gmin za-

mieszczono w aneksie (załącznik 3).

434 PKD, Sekcja D, dział 47.
435 PKD, Sekcja J, dział 63.
436 PKD, Sekcja K, dział 64.
437 PKD, Sekcja M, dział 73.
438 PKD, Sekcja Q, dział 86.

 196

Tabela 4.11. Wartości mierników syntetycznych określających uwarunkowania rozwoju

turystyki w badanych gminach

Lp.

Wyszczególnienie

Ogólna

wartość

miernika

W tym gminy

o poziomie rozwoju

funkcji turystycznej

niskim wysokim

1 Atrakcyjność turystyczna 0,4304 0,3308 0,5300

 – walory przyrodnicze 0,3644 0,2734 0,4554

 – walory kulturowe 0,4256 0,2689 0,5822

 – stan i ochrona środowiska 0,8320 0,7972 0,8667

 – podmioty i urządzenia turystyczne 0,1502 0,0422 0,2583

2 Atrakcyjność inwestycyjna 0,4434 0,4633 0,4235

 – infrastruktura usługowa 0,2303 0,2008 0,2598

 – infrastruktura techniczna 0,3082 0,3725 0,2440

 – stosunki ludnościowe 0,7477 0,7630 0,7324

 – finanse gmin 0,4874 0,5169 0,4579

3 ATRAKCYJNOŚĆ OGÓLNA 0,4356 0,3838 0,4874

Źródło : Badania własne.

Tabela 4.12. Korelacja pomiędzy wartością mierników syntetycznych określających ogólną

atrakcyjność badanych gmin a poziomem rozwoju turystyki mierzonym wartością

wskaźnika Charvata

Lp. Wyszczególnienie Wartość wskaźnika korelacji

1 Atrakcyjność turystyczna 0,7276*

 – walory przyrodnicze 0,7102*

 – walory kulturowe 0,5282*

 – stan i ochrona środowiska 0,1594

 – podmioty i urządzenia turystyczne 0,6409*

2 Atrakcyjność inwestycyjna –0,2724

 – infrastruktura usługowa 0,0245

 – infrastruktura techniczna –0,3205

 – stosunki ludnościowe –0,3502

 – finanse gmin –0,1216

3 ATRAKCYJNOŚĆ OGÓLNA 0,5958*

* istotne statystycznie przy poziomie istotności  ≤ 0,05

Źródło : Badania własne.

Przeprowadzona analiza wykazała zróżnicowanie atrakcyjności gmin o wy-

sokim i niskim poziomie rozwoju funkcji turystycznej. Różnice pomiędzy

dwiema końcowymi średnimi wartościami mierników określających uwarunko-

wania do rozwoju turystyki okazały się statystycznie istotne na poziomie istot-

ności p = 0,000, (|t| = 4,849, df = 28). Obliczone wskaźniki świadczą o istotnie

 197

wyższej (o blisko 0,2 pkt) atrakcyjności turystycznej jednostek uznanych we

wstępnych założeniach za „wzorcowe” w stosunku do gmin określonych mia-

nem „problemowe”. Wartość współczynnika korelacji Pearsona wskazuje na

wysoką zależność pomiędzy zmiennymi, co jest zauważalne zwłaszcza w odnie-

sieniu do działu walory przyrodnicze (r = 0,7102) oraz działu atrakcje turystycz-

ne (r = 0,6409). Zagadnienie to przedstawia tabela 4.12.

Wartość współczynnika korelacji Pearsona wskazuje na wysoką, statystycz-

nie istotną zależność pomiędzy atrakcyjnością turystyczną a poziomem rozwoju

turystyki, co zauważalne jest zwłaszcza w dziale walory przyrodnicze.

– gminy o niskim stopniu rozwoju funkcji turystycznej

– gminy o wysokim stopniu rozwoju funkcji turystycznej

Rysunek 4.1. Przestrzeń ogólnej atrakcyjności gmin o wysokim i niskim stopniu rozwoju

funkcji turystycznej

Źródło : Opracowanie własne na podstawie G. Gołembski (red.), Regionalne aspekty rozwoju

turystyki, Wydawnictwo Naukowe PWN, Warszawa – Poznań 1999, s. 57.

B

C

A

D

dpi

S

Atrakcyjność turystyczna

A
tr

a
k

cy
jn

o
ść

in

w
es

ty
cy

jn
a

 198

O ile w odniesieniu do atrakcyjności turystycznej obserwuje się wysoką ko-

relację dodatnią z wartością wskaźnika Charvata, to w przypadku atrakcyjności

inwestycyjnej występuje słaba korelacja ujemna, co oznacza, że gminy o niskim

stopniu rozwoju funkcji turystycznej charakteryzują się nieznacznie wyższą

atrakcyjnością inwestycyjną w stosunku do gmin typowo turystycznych.

Graficzną prezentację mierników cząstkowych dla dwóch wyodrębnionych

sfer (przestrzeń ogólnej atrakcyjności turystycznej i inwestycyjnej) badanych

gmin przedstawia rysunek 4.1.

W ujęciu graficznym miarą waloryzacji jest geometryczna odległość eukli-

desowa obliczona w przestrzeni dwuwymiarowej, gdzie wymiarami przestrzeni

są wartości wskaźników atrakcyjności turystycznej i inwestycyjnej. Prosta wy-

chodząca z początku układu współrzędnych, przechodząca przez punkt, którego

współrzędne stanowią wartości średnich arytmetycznych mierników atrakcyjno-

ści turystycznej i inwestycyjnej wszystkich gmin, wyznacza dwa zasadnicze

obszary. W obszarze położonym poniżej prostej znajdują się gminy charaktery-

zujące się relatywną przewagą atrakcyjności turystycznej nad inwestycyjną.

Spośród 30 wytypowanych do badań gmin w kategorii tej znalazło się 13 jedno-

stek reprezentujących gminy o wysokim poziomie rozwoju funkcji turystycznej.

Pozostałych 17, w tym 100% gmin o niskim poziomie rozwoju funkcji tury-

stycznej, znajduje się powyżej prostej, co oznacza relatywną przewagę atrakcyj-

ności inwestycyjnej w stosunku do turystycznej.

W zależności od odległości od punktu S, którego współrzędne stanowią

średnie wartości mierników atrakcyjności turystycznej i inwestycyjnej gmin,

wprowadzono trzy łuki o promieniach równych odpowiednio (0,5S; S i 1,5S),

wyznaczające cztery klasy atrakcyjności obszaru: A – małą, B – średnią, C –

dużą i D – bardzo dużą. Jak wynika z prezentacji graficznej, żadna z badanych

gmin nie została zakwalifikowana do klasy A, a tylko jedna (gmina Łańcut) do

kategorii o bardzo dużej potencjalnej atrakcyjności obszaru do pełnienia funkcji

turystycznej. Zdecydowana większość jednostek o niskim rozwoju funkcji tury-

stycznej (80%) odzwierciedla ogólnie średnią atrakcyjność w kontekście rozwo-

ju turystyki wiejskiej, natomiast dwie na trzy gminy (66,7%) o wysokim stopniu

rozwoju funkcji turystycznej przyporządkowano do grupy C, uznanej za obszar

o wysokiej atrakcyjności uwarunkowań oddziałujących na rozwój turystyki.

Ze względu na duży udział w strukturze czynników determinujących atrak-

cyjność turystyczną i inwestycyjną cech o charakterze antropogenicznym, przy-

należność do grup o niższym poziomie ogólnej atrakcyjności nie ogranicza moż-

liwości rozwoju funkcji turystycznej w przyszłości, a jedynie stanowi ilustrację

stanu obecnego. Stwarza to możliwości dalszego rozwoju turystyki w badanych

jednostkach, ukierunkowanej w przypadku gmin o niskim stopniu rozwoju tury-

styki wiejskiej przede wszystkim na podnoszenie atrakcyjności turystycznej

 199

(zwłaszcza rozwój walorów kulturowych, podmiotów i urządzeń turystycznych).

W gminach o wysokim stopniu rozwoju funkcji turystycznej wskazane są przede

wszystkim działania odnoszące się do wymiaru jakościowego, zwłaszcza w za-

kresie perspektywicznego podnoszenia atrakcyjności inwestycyjnej.

4.3. Turystyczny wizerunek badanych jednostek
i sposoby jego kreowania w ocenie respondentów

4.3.1. Ocena wybranych czynników kształtujących wizerunek gminy

Spośród podawanych w literaturze przedmiotu instrumentów kreujących wi-

zerunek jednostki zasadnicze znaczenie z punktu widzenia rozwoju turystyki

wiejskiej mają walory przyrodnicze i kulturowe jako elementy składowe mega-

produktu terytorialnego
439

. Ponadto ważną rolę w kreowaniu turystycznego wi-

zerunku obszaru recepcji odgrywają przyjazny klimat tworzony przez mieszkań-

ców, atrakcyjne eventy organizowane głównie w sezonie turystycznym oraz

oryginalna, ukierunkowana na różne grupy docelowe baza turystyczna. Ocenę

atrakcyjności wyodrębnionych elementów w połączeniu z oceną aktywności

gminy w zakresie ich promowania oraz zauważonymi różnicami pomiędzy oce-

nami mieszkańców gmin o wysokim i niskim stopniu rozwoju funkcji turystycz-

nej (wraz z wynikami testu t-Studenta weryfikującego statystyczną istotność

tych różnic) przedstawia tabela 4.13.

Tabela 4.13. Ocena atrakcyjności wybranych walorów turystycznych oraz ich promocji

w badanych gminach w opinii mieszkańców

Wyszczególnie-

nie

Ocena atrakcyjności

walorów

Ocena promocji

walorów turystycz-

nych

Różnica pomiędzy oceną

atrakcyjności walorów

a oceną ich promocji

w gminach o stopniu rozwoju turystykia

wysokim niskim wysokim niskim Wysokim niskim

1 2 3 4 5 6 7

1. Bogactwo

kulturowe

3,52* 3,11* 3,35** 2,80** 0,17*** 0,31***

p = 0,000|

|t| = 6,119

df = 897

p = 0,000

|t| = 7,873

df = 896

p = 0,010

|t| = 2,566

df = 895

p = 0,000

|t| = 4,213

df = 898

2. Bogactwo

przyrodnicze

4,36* 3,87* 3,83** 3,15** 0,53*** 0,72***

p = 0,000

|t| = 8,137

df = 897

p = 0,000

|t| = 10,108

df = 895

p = 0,000

|t| = 8,694

df = 895

p = 0,000

|t| = 10,916

df = 897

439 C. Riel, J. Balmer, Corporate Identity: The Concept. Its Measurement and Management,

„European Journal of Marketing”, vol. 31(5/6), 1997.

 200

1 2 3 4 5 6 7

3. Przyjaźni

mieszkańcy

3,86* 3,57* 3,42** 3,06** 0,44*** 0,61***

p = 0,000

|t| = 4,583

df = 897

p = 0,000

|t| = 5,399

df = 896

p = 0,000

|t| = 6,801

df = 895

p = 0,000

|t| = 7,505

df = 898

4. Liczne atrak-

cje kulturalno-

-rozrywkowe

w sezonie

3,62* 3,04* 3,55** 2,93** 0,07 0,11

p = 0,000

|t| = 8,313

df = 897

p = 0,000

|t| = 8,818

df = 896

p = 0,293

|t| = 1,051

df = 895

p = 0,142

|t| = 1,467

df = 898

5. Atrakcyjna

oferta bazy tury-

stycznej

3,78* 2,29* 3,63** 2,20** 0,15*** 0,09

p = 0,000

|t| = 21,312

df = 896

p = 0,000

|t| = 20, 749

df = 892

p = 0,042

|t| = 2,040

df = 893

p = 0,207

|t| = 1,264

df = 895

a – średnia ocena w skali 1–5, gdzie 1 oznacza ocenę najniższą, 5 – najwyższą

* różnice istotne statystycznie pomiędzy dwiema średnimi charakteryzującymi atrakcyjność wy-

branych walorów turystycznych w gminach o wysokim i niskim poziomie rozwoju funkcji tury-

stycznej (przy poziomie istotności α ≤ 0,05)

** różnice istotne statystycznie pomiędzy dwiema średnimi charakteryzującymi ocenę promocji

walorów turystycznych w gminach o wysokim i niskim poziomie rozwoju funkcji turystycznej

(przy poziomie istotności α ≤ 0,05)

*** różnice istotne statystycznie pomiędzy oceną atrakcyjności walorów a oceną ich promocji

w gminach o wysokim i niskim poziomie rozwoju funkcji turystycznej (przy poziomie istotności α ≤ 0,05)

Źródło : Badania własne.

Walory turystyczne gmin o wysokim stopniu rozwoju turystyki w odniesie-

niu do wszystkich badanych cech zostały ocenione wyżej niż w gminach „pro-

blemowych”. Różnice w ocenie są statystycznie istotne. Zarówno w jednej, jak

i drugiej kategorii jednostek najwyżej oceniono atrakcyjność walorów przyrod-

niczych oraz sprzyjającą atmosferę związaną z przyjaznym nastawieniem

mieszkańców. Najniższa średnia ocena dotyczy kategorii gmin „problemo-

wych”, w których oferta bazy noclegowej została oceniona na zaledwie 2,29 pkt,

co, uwzględniwszy założenia badawcze przy doborze gmin, jest zjawiskiem

oczywistym. Także w odniesieniu do średnich ocen promocji walorów tury-

stycznych w gminach uznanych za „wzorcowe” i „problemowe” stwierdzone

zostały istotne różnice statystyczne – oceny wszystkich badanych cech były

istotnie wyższe w gminach o rozwiniętej funkcji turystycznej.

Należy podkreślić, że niezależnie od rodzaju ocenianej atrakcyjności w każ-

dym przypadku ocena aktywności promocyjnej okazała się niższa od oceny

atrakcyjności danej cechy, większe rozbieżności zaobserwowano w gminach

uznanych za „problemowe”. Uzyskane wyniki potwierdzają potrzebę aktywiza-

cji dalszych działań promocyjnych najważniejszych atutów gmin, ukierunkowa-

nych na rozwój turystyki, co jest wskazane zwłaszcza w jednostkach dopiero

rozwijających turystykę wiejską. Największe rozbieżności w ocenie walorów

 201

turystycznych i ich promocji, zarówno w jednej, jak i drugiej kategorii gmin,

występują w odniesieniu do bogactwa przyrodniczego, które – jak wynika

z przeprowadzonej waloryzacji – jest dużym atutem badanych jednostek.

Wśród wyodrębnianych w literaturze przedmiotu elementów kształtujących

wizerunek jednostki terytorialnej coraz większe znaczenie przypisuje się czyn-

nikowi ludzkiemu, w którym wiodącą rolę odgrywają władze samorządowe.

Najistotniejsze są te cechy przedstawicieli władz, które decydują o zdolnościach

inicjowania procesów endogenicznego rozwoju danej jednostki samorządu tery-

torialnego. Ocenę wybranych cech w kontekście oczekiwań oraz rzeczywistych

postaw władz samorządowych w opinii mieszkańców, a także istotność różnic

pomiędzy średnimi ocenami zweryfikowaną za pomocą testu t-Studenta przed-

stawia tabela 4.14.

Tabela 4.14. Oczekiwane i rzeczywiste cechy osoby zarządzającej gminą w opinii mieszkańców

Wyszczególnienie

Oczekiwane cechy

względem

wójtów/burmistrzów

Ocena cech

wójtów/burmistrzów

Różnica między oczekiwa-

niami a ocenami rzeczywi-

stymi cech

w gminach o stopniu rozwoju turystykia

wysokim niskim wysokim niskim wysokim niskim

1 2 3 4 5 6 7

Profesjonalizm

4,51* 4,35* 3,47** 3,62** 1,04*** 0,73***

p = 0,003

|t| = 2,850

df = 897

p = 0,027

|t| = 2,210

df = 897

p = 0,000

|t| = 17,579

df = 896

p = 0,000

|t| = 11,581

df = 898

Przedsiębiorcza

postawa

4,47* 4,35* 3,53 3,65 0,94*** 0,7***

p = 0,020

|t| = 2,321

df = 897

p = 0,072

|t| = 1,180

df = 897

p = 0, 000

|t| = 15,635

df = 896

p = 0,000

|t| = 11,319

df = 898

Komunikatywność

4,57* 4,46* 3,70 3,74 0,87*** 0,72***

p = 0,026

|t| = 2,230

df = 897

p = 0,649

|t| = 0,455

df = 897

p = 0,000

|t| = 14,818

df = 896

p = 0,000

|t| = 11,620

df = 898

Uczciwość

4,67 4,63 3,47 3,52 1,2*** 1,11***

p = 0,000

|t| = 0,386

df = 897

p = 0, 513

|t| = 0,674

df = 897

p = 0,000

|t| = 19,259

df = 896

p = 0,000

|t| = 16,514

df = 898

Relacje partnerskie

ze społecznością

4,38 4,29 3,48 3,51 0,9*** 0,78***

p = 0,138

|t| = 1,485

df = 897

p = 0,783

|t| = 0,275

df = 897

p = 0, 000

|t| = 14,533

df = 896

p = 0,000

|t| = 12,615

df = 898

Doświadczenie w

zarządzaniu gminą

4,22 4,11 3,52** 3,71** 0,7*** 0,4***

p = 0,064

|t| = 1,849

df = 897

p = 0,009

|t| = 2,634

df = 897

p = 0,000

|t| = 10,556

df = 896

p = 0,000

|t| = 5,782

df = 898

 202

1 2 3 4 5 6 7

Przynależność

partyjna

2,27* 2,50* 2,69 2,85 –0,42*** –0,35***

p = 0,014

|t| = 2,457

df = 895

p = 0,570

|t| = 1,905

df = 892

p = 0,000

|t| = 4,881

df = 891

p = 0,000

|t| = 3,735

df = 896

a – średnia ocena w skali 1–5, gdzie 1 oznacza ocenę najniższą, 5 – najwyższą

* różnice istotne statystycznie pomiędzy dwiema średnimi charakteryzującymi oczekiwane cechy

względem wójtów/burmistrzów w gminach o wysokim i niskim poziomie rozwoju funkcji tury-

stycznej (przy poziomie istotności α ≤ 0,05)

** różnice istotne statystycznie pomiędzy dwiema średnimi charakteryzującymi ocenę rzeczywi-

stych cech wybranych wójtów/burmistrzów w gminach o wysokim i niskim poziomie rozwoju

funkcji turystycznej (przy poziomie istotności α ≤ 0,05)

*** różnice istotne statystycznie pomiędzy oczekiwaniami a oceną rzeczywistą wybranych wój-

tów/burmistrzów w gminach o wysokim i niskim poziomie rozwoju funkcji turystycznej (przy

poziomie istotności α ≤ 0,05)

Źródło : Badania własne.

Badania wykazały, że najbardziej cenioną cechą zarządzających wśród arty-

kułów ocenianych przez mieszkańców gmin zarówno o wysokim, jak i niskim

rozwoju turystyki jest uczciwość, a zdecydowanie najmniejszą uwagę respon-

denci przywiązują do przynależności partyjnej. Różnice w wyodrębnionych

kategoriach gmin pozwalają stwierdzić, że mieszkańcy jednostek „wzorcowych”

mają większe wymagania w stosunku do każdej z wyodrębnionych cech. Z kolei

rozbieżności pomiędzy oczekiwaniami a ocenami poszczególnych cech wskazu-

ją, że oczekiwania mieszkańców przewyższają rzeczywistą ocenę badanej cechy,

co najbardziej jest widoczne w przypadku ocenianej uczciwości władz. Mimo że

ogólna ocena władz samorządowych w gminach uznanych za „wzorcowe” jest

wyższa w porównaniu z gminami „problemowymi” (w przypadku profesjonali-

zmu i doświadczenia w zarządzaniu gminą są to różnice istotne statystycznie), to

jednak ze względu na wyższe oczekiwania mieszkańców gmin o rozwiniętej

turystyce wiejskiej występują tam większe rozbieżności (luki) pomiędzy jako-

ścią oczekiwaną a postrzeganą. Zaprezentowane wyniki pozwalają stwierdzić, że

mieszkańcy gmin „wzorcowych” są bardziej wymagający w stosunku do przed-

stawicieli władz, ale jednocześnie przyznają im wyższe oceny.

Wyższe wymagania mieszkańców gmin określonych mianem „wzorco-

wych” względem władz lokalnych mogą świadczyć o ich większym zaangażo-

waniu w rozwój swojej „małej ojczyzny”, co przekłada się m.in. na współu-

czestniczenie lokalnej społeczności w życiu jednostki, identyfikowanie się z jej

celami oraz współodpowiedzialność za jej rozwój. Tezę tę potwierdzają odpo-

wiedzi na skierowane do mieszkańców badanych gmin pytanie, czy biorą czyn-

ny udział w życiu społecznym w swojej gminie, z których wynika, że bardziej

aktywne postawy cechują respondentów z jednostek o wysokim stopniu rozwoju

funkcji turystycznej (rys. 4.2).

 203

0,0

10,0

42,4

42,9

4,7
0,0

5,1

40,0

49,6

5,3

0

10

20

30

40

50

zdecydowanie tak

raczej takraczej nie

zdecydowanie nie

Serie1 Serie2

Rysunek 4.2. Udział mieszkańców w życiu społecznym gminy (w %)

Źródło : Badania własne.

W celu określenia istotności różnicy pomiędzy odsetkiem odpowiedzi na

pytanie dotyczące deklarowanego zaangażowania w rozwój gminy mieszkańców

dwóch typów gmin przeprowadzono test istotności różnicy pomiędzy dwiema

frakcjami. Wyniki testu wskazują, że w odniesieniu do deklaracji „zdecydowa-

nie tak” (|u| = 2,775, p = 0,003) oraz „raczej nie” (|u| = 2,006, p = 0,022) różnice

pomiędzy wyróżnionymi frakcjami są statystycznie istotne.

Większe zaangażowanie w życie społeczne mieszkańców gmin uznanych za

„wzorcowe” sprzyja lokalnym inicjatywom, kreowaniu pomysłów, ożywiając

tym samym rozwój gminy i wzmacniając jej wizerunek.

 4.3.2. Atrakcyjność promocyjna gmin w opinii respondentów

Wyrazem przedsiębiorczej postawy władz, stymulującej zainteresowanie

gminą jako obszarem recepcji turystycznej, jest aktywność promocyjna, nie tyl-

zdecydowanie nie zdecydowanie tak

 204

ko w wymiarze ilościowym, ale także jakościowym. Kreując wizerunek gminy,

należy zbiór korzyści przedstawiać w sposób najlepiej przemawiający do adresa-

tów przekazu promocyjnego. W przypadku jednostek terytorialnych ukierunko-

wanych na rozwój turystyki wiejskiej działania promocyjne przybierają specy-

ficzny charakter, zmierzający głównie do informowania o atrakcyjności tury-

stycznej jednostki, przekonywania o jej zaletach i korzyściach zawartych w lo-

kalnej ofercie turystycznej, przyciągania zainteresowania pożądanych nabyw-

ców lokalnej oferty oraz pozycjonowania gminy, czyli budowania jej pozytyw-

nego wizerunku. W kontekście rozwoju turystyki funkcje te są realizowane

głównie przez działania w ramach event marketingu oraz różne formy reklamy,

najczęściej o zindywidualizowanym charakterze (rys. 4.3).

68,2

61,1

51,8

43,123,615,8

10

6,9
2,7

56

58,2

39,6

42,4

9,8
14,9

11,1

3,1

4,2

0

10

20

30

40

50

60

70
eventy

tablice informacyjne

wydawnictwa własne

strony internetowe

targi, wystawyreklama prasowa

reklama radiowa

reklama telewizyjna

filmy o gminie

gminy o wysokim rozwoju turystyki gminy o niskim rozwoju turystyki

Rysunek 4.3. Znajomość form promocji gminy przez respondentów (w %)

Źródło : Badania własne.

Najbardziej popularną formą promocji wskazywaną przez mieszkańców ba-

danych gmin są organizowane eventy
440

 o zróżnicowanym zasięgu oddziaływa-

440 Używanie pojęcia event jako odpowiednika imprezy, wydarzenia może budzić wątpliwo-

ści, jednak ze względu na jego powszechne wykorzystywanie w literaturze przedmiotu (rozdz. III)

także w części badawczej pracy korzystano z tego określenia.

wydawnictwa własne

strony internetowe

targi, wystawy reklama prasowa

 reklama radiowa

 reklama telewizyjna

 205

nia oraz zakresie przedmiotowym. Porównując frakcje odpowiedzi responden-

tów – mieszkańców gmin o wysokim i niskim poziomie rozwoju funkcji tury-

stycznej odnoszące się do znajomości stosowanych form promocji gminy, moż-

na stwierdzić, że działania mające na celu promowanie gminy zauważa i identy-

fikuje większy odsetek mieszkańców gmin „wzorcowych”. Wyniki zastosowa-

nego testu istotności różnicy pomiędzy dwiema frakcjami wskazują, że w odnie-

sieniu do eventów (|u| = 3,779, p = 0,001), wydawnictw własnych (|u| = 3,681,

p = 0,001), udziału w targach (|u| = 5,545, p = 0,000) oraz reklam w telewizji

(|u| = 2,600, p = 0,005) różnice występujące pomiędzy odsetkiem odpowiedzi

pozytywnych uzyskanych w gminach o wysokim i niskim poziomie rozwoju

turystyki są statystycznie istotne.

Różnice pomiędzy średnią oceną aktywności badanych gmin (wzorcowych

i problemowych) w zakresie event marketingu w opinii mieszkańców oraz kwa-

terodawców z wykorzystaniem dwuczynnikowej analizy wariancji przedstawia

tabela 4.15.

Tabela 4.15. Ocena aktywności gminy w zakresie event marketingu

(wyniki testu dwuczynnikowej analizy wariancji)

Wyszczególnienie
Gminy o stopniu rozwoju turystykia

Ogółem
wysokim niskim

Kwaterodawcy 4,84 4,16 4,71

Mieszkańcy 5,04 4,46 4,75

Ogółem 5,02* 4,44* 4,73

F dla rodzaju respondenta = 1,618 p = 0,204

F dla charakteru gminy = 10,478* p = 0,001*

F dla interakcji rodzaj x charakter = 0,064 p = 0,800

a – średnia ocena w skali 1–7, gdzie 1 oznacza ocenę najniższą, 7 – najwyższą

* różnice istotne statystycznie przy poziomie istotności  ≤ 0,05

Źródło : Badania własne.

Najwyższe oceny aktywności gmin w zakresie event marketingu w skali 1–7

przyznali mieszkańcy gmin o wysokim stopniu rozwoju turystyki (średnia 5,04),

najniższe – kwaterodawcy z gmin o niskim rozwoju funkcji turystycznej (śred-

nia 4,16). Na podstawie przeprowadzonego testu stwierdzono statystycznie

istotne różnice pomiędzy średnimi ocenami ogółem w gminach o wysokim

i niskim stopniu rozwoju funkcji turystycznej, nie stwierdzono natomiast różnic

statystycznie istotnych pomiędzy średnimi ocenami w grupie kwaterodawców

i mieszkańców. Nie wykazano także różnic w ocenie aktywności gmin w zakre-

sie event marketingu w podgrupach respondentów wyodrębnionych jednocze-

śnie ze względu na charakter gminy i rodzaj respondenta (interakcja rodzaju

respondenta z charakterem gminy).

 206

Mimo występujących różnic ilościowych należy podkreślić, że w obu kate-
goriach gmin organizowane są interesujące eventy, które zwłaszcza w jednost-

kach o rozwiniętej funkcji turystycznej mają charakter cykliczny. W sezonie
letnim we wszystkich gminach „wzorcowych” i w większości gmin określonych
mianem „problemowe” organizowanych jest wiele imprez plenerowych promu-
jących daną jednostkę. Mają one zróżnicowany zasięg oddziaływania, zazwyczaj
lokalny bądź regionalny, ale także krajowy, a ich charakter nawiązuje z reguły do
miejscowych tradycji i zwyczajów. Atmosfera i oryginalność organizowanych even-

tów stanowi dużą atrakcję dla przyjeżdżających na wypoczynek gości, z których część
celowo wybiera daną miejscowość czy region, aby móc uczestniczyć w konkretnym
wydarzeniu. Z pogłębionych wywiadów przeprowadzonych z wójtami gmin wy-
nika, że są oni otwarci na dalsze inicjatywy eventowe w najbliższych latach, co
trzeci badany przedstawiciel gminy zadeklarował ponadto, że podjęte zostały
działania zmierzające do przygotowania filmu promującego gminę.

Ważną formą promocji badanych jednostek w opinii respondentów są róż-
nego rodzaju tablice informacyjne, które służą zwłaszcza osobom z zewnątrz
(w tym turystom), a także system własnych wydawnictw reklamowych w postaci
folderów, ulotek, katalogów, informatorów, pocztówek itp. Działania te są do-
strzegane przez średnio co drugiego respondenta, przy czym nieco częściej przez
mieszkańców gmin o wysokim stopniu rozwoju turystyki.

Profesjonalne wydawnictwa reklamowe są ważnym elementem promocji
gminy w trakcie uczestniczenia w targach czy wystawach o różnym zasięgu
oddziaływania, w tym także międzynarodowym. Niestety, informacje uzyskane
od wójtów/burmistrzów wskazują, że aktywność wielu gmin w tym zakresie jest
niewystarczająca, głównie ze względu na ograniczenia budżetowe (dotyczy to
większości badanych jednostek, niezależnie od stopnia rozwoju funkcji tury-

stycznej). Sytuację tę potwierdzają badani mieszkańcy, zwłaszcza gmin o niskim
stopniu rozwoju turystyki. Stosunkowo słabo zauważalne są również reklamy
walorów lokalnych w mediach – prasie, radiu i telewizji. O ile z reklamą prasową
zetknął się średnio co siódmy badany, to reklama telewizyjna i radiowa jest słabo
zauważalna. Niewielką aktywność w tym zakresie potwierdzają przedstawiciele
władz gminnych, których nie stać na płatną emisję spotów reklamowych nie tylko

w mediach ogólnopolskich, ale nawet regionalnych czy lokalnych. Próbują jednak
nadrabiać te braki, przyciągając uwagę mediów poprzez bezpłatne kontakty przed-
stawicieli gmin z mediami w ramach PR.

Wobec postępującego procesu informatyzacji społeczeństwa i wzrastającej
roli Internetu jako środka komunikacji jednostki terytorialne coraz bardziej do-
ceniają rolę Internetu jako nośnika przekazu promocyjnego. Podstawową funk-

cję pełnią strony internetowe, stanowiące wizytówkę gminy. Ich analiza pozwala
na stwierdzenie, że większość badanych jednostek, niezależnie od stopnia roz-
woju turystyki, dysponuje profesjonalnymi, wzbogaconymi interesującą grafiką,
dającymi użytkownikom możliwość interakcji stronami internetowymi (rys. 4.4).

 207

10,4

43,1

15,6

2,0

28,9 6,7

39,6

12,0

4,4

37,3

0

10

20

30

40

50
zdecydowanie atrakcyjna

raczej atrakcyjna

raczej nieatrakcyjna
zdecydowanie
nieatrakcyjna

brak opinii

gminy o wysokim rozwoju turystyki gminy o niskim rozwoju turystyki

Rysunek 4.4. Atrakcyjność strony internetowej gminy w opinii mieszkańców (w %)

Źródło : Badania własne.

Wyniki badań wskazują, że większość ocen miała wydźwięk pozytywny.

Frakcja odpowiedzi „zdecydowanie tak” była istotnie wyższa w gminach wzor-

cowych (u = |2,026|, p = 0,021). Trzeba jednak zauważyć, że średnio co trzeci

badany nie wypowiadał się w tej kwestii, ponieważ nigdy nie zetknął się ze stro-

ną internetową swojej gminy; dotyczy to w większym stopniu mieszkańców

gmin o niskim stopniu rozwoju turystyki. Także odsetek odpowiedzi „nie

mam opinii” był istotnie wyższy w gminach o niskim poziomie rozwoju tury-

styki (|u| = 2,692|, p = 0,004), co potwierdza sformułowaną tezę o niższym

zaangażowaniu mieszkańców w życie społeczne swojej gminy w jednostkach

o słabym poziomie rozwoju funkcji turystycznej. Zaangażowanie w rozwój

lokalny wymaga bowiem od mieszkańców bieżącego śledzenia informacji

i reagowania na ogłaszane informacje, w czym coraz bardziej pomocna jest

strona internetowa gminy.

Poza funkcją informacyjną strona internetowa pełni także funkcję wizerun-

kową, co podkreślali w trakcie wywiadów prawie wszyscy wójtowie/burmistrzo-

wie, wskazując, że stanowi ona ważny, a jednocześnie tani sposób oddziaływa-

nia na obszary źródłowe ruchu turystycznego gminy.

zdecydowanie atrakcyjna

raczej atrakcyjna

raczej nieatrakcyjna

brak opinii

zdecydowanie

 nieatrakcyjna

 208

Efektem kreowania wizerunku jest nie tylko oddziaływanie na postawy i za-

chowania odbiorców lokalnej oferty, ale także wytworzenie u nich związków

emocjonalnych z gminą. Postawom takim sprzyjają lokalne produkty, będące

swoistą wizytówką danej gminy czy konkretnej miejscowości. Ze względu na

duże znaczenie produktów lokalnych w rozwoju turystyki wiejskiej problematy-

ka ta podjęta była w badaniach ankietowych przeprowadzonych zarówno wśród

mieszkańców badanych gmin, kwaterodawców, jak też wytwórców produktów

tradycyjnych i ekologicznych. Ponadto produkty lokalne stanowiły ważny ob-

szar tematyczny podczas wywiadów z wójtami/burmistrzami badanych gmin.

Pozwoliło to na pełną identyfikację najważniejszych walorów każdej z wytypo-

wanych jednostek, a w konsekwencji wskazanie tych gmin, które dysponują

unikalnym produktem, mogącym stanowić istotny, a nawet wiodący element

postrzeganego przez turystów wizerunku.

W grupie gmin o wysokim stopniu rozwoju turystyki w każdej z badanych

jednostek wójt/burmistrz wskazywał na konkretne produkty, które w jego opinii

są bądź mogą się stać w najbliższych latach produktem markowym danej jed-

nostki. Najczęściej wskazywano na wyroby lokalnych twórców ludowych,

w tym zwłaszcza drewniane rzeźby, obrazy, ikony, haft, wyroby ze skóry, bi-

żuterię, świeczniki oraz wyroby z wosku pszczelego, a nawet lokalne dukaty.

Stosunkowo rzadko w tej kategorii gmin wymieniane były potrawy lokalne.

W gminach o niskim stopniu rozwoju turystyki jedynie średnio w dwóch na

trzy badane jednostki ich wójtowie/burmistrzowie byli w stanie wskazać pro-

dukty lokalne typowe dla swojej gminy albo pomysł, jak je tworzyć. Najczę-

ściej podawano dwie grupy produktów: lokalne potrawy oraz lokalne drobne

rzemiosło.

Ocenę aktywności gminy dokonaną przez jej mieszkańców i kwaterodawców

w zakresie promowania unikalnych produktów lokalnych przedstawia tabela 4.16.

Tabela 4.16. Marketingowe wsparcie rozwoju produktów lokalnych przez władze gminy

w opinii mieszkańców i kwaterodawców (wyniki testu dwuczynnikowej analizy wariancji)

Wyszczególnienie
Gminy o stopniu rozwoju turystyki

Ogółem
wysokim niskim

Kwaterodawcy 4,79 3,53 4,54

Mieszkańcy 4,49 3,83 4,16

Ogółem 4,53* 3,82* 4,18

F dla rodzaju respondenta = 0,040 p = 0,874

F dla charakteru gminy = 24,373* p = 0,000*

F dla interakcji rodzaj x charakter = 2,436 p = 0,119

a – średnia ocena w skali 1–7, gdzie 1 oznacza ocenę najniższą, 7 – najwyższą

* różnice istotne statystycznie przy poziomie istotności  ≤ 0,05

Źródło : Badania własne.

 209

Największą zgodność ze stwierdzeniem, że władze podejmują widoczne

wysiłki, aby wspierać rozwój i wypromować unikalne produkty lokalne, wyka-

zują kwaterodawcy z gmin o wysokim stopniu rozwoju turystyki (średnia ocena

4,79 w skali 1–7), najmniejszą zaś kwaterodawcy z gmin o niskim stopniu roz-

woju turystyki (średnia ocena 3,53). Na podstawie dwuczynnikowej analizy

wariancji stwierdzono statystycznie istotne różnice pomiędzy średnimi ocenami

w gminach o wysokim (4,53) i niskim (3,82) stopniu rozwoju funkcji turystycz-

nej. Nie stwierdzono natomiast różnic statystycznie istotnych pomiędzy średnimi

ocenami w grupie kwaterodawców i mieszkańców, a także różnic w ocenie

w podgrupach respondentów wyodrębnionych jednocześnie ze względu na cha-

rakter gminy i rodzaj respondenta.

Jako przykład markowego produktu lokalnego można wskazać udaną

inicjatywę bieszczadzkich gmin przyznających certyfikat „Bieszczadzki Pro-

dukt Lokalny »Made in Bieszczady«”. Pierwsze certyfikaty zostały przyzna-

ne w 2005 r., kolejne edycje odbyły się w 2007 i 2010 r. Koncepcja opraco-

wania produktu markowego z siedmiu bieszczadzkich gmin w swych założe-

niach adresowana jest głównie do zamieszkujących Bieszczady utalentowa-

nych ludowych twórców i rzemieślników. Za bieszczadzki produkt lokalny

uznaje się wyrób/usługę utożsamianą z Bieszczadami i nawiązującą do wzor-

nictwa, legend i kultury regionu, tworzony (produkowany)/oferowaną przez

osoby mieszkające na terenie Bieszczadów. Udzielanie certyfikatu producen-

tom ma na celu podkreślenie unikalnej kultury lokalnej i stworzenie swoi-

stych lokalnych produktów markowych, dzięki którym łatwiejsze jest wyróż-

nienie się na rynku.

Tabela 4.17. Zaangażowanie władz gminy w proces kreowania jej wizerunku

w opinii mieszkańców i kwaterodawców (wyniki testu dwuczynnikowej analizy wariancji)

Wyszczególnienie
Gminy o stopniu rozwoju turystykia

Ogółem
Wysokim niskim

Kwaterodawcy 4,92* 4,11* 4,76

Mieszkańcy 4,68 4,45 4,56

Ogółem 4,72* 4,43* 4,58

F dla rodzaju respondenta = 0,093 p = 0,761

F dla charakteru gminy = 9,936* p = 0,002*

F dla interakcji rodzaj x charakter = 3,031 p = 0,082

a – średnia ocena w skali 1–7, gdzie 1 oznacza ocenę najniższą, 7 – najwyższą

* różnice istotne statystycznie przy poziomie istotności ≤ 0,05

Źródło : Badania własne.

 210

Zamieszczone wyniki informują, że respondenci z gmin o wysokim stopniu

rozwoju funkcji turystycznej przyznali wszystkim poddanym ocenie obszarom ak-

tywności promocyjnej wyższe oceny niż osoby z gmin o niskim poziomie rozwoju

turystyki. Największe rozbieżności w ocenach zaobserwowano w przypadku marke-

tingowego wsparcia rozwoju unikalnych produktów lokalnych. Konsekwencją do-

konywanych wyższych ocen przez respondentów zarówno w zakresie aktywności

promocyjnej, jak też atrakcyjności turystycznej megaproduktu terytorialnego oraz

zaangażowania władz i lokalnej społeczności w rozwój turystyki wiejskiej jest wy-

soka ogólna ocena, świadcząca o zaangażowaniu władz gminy w proces kreowania

wizerunku w gminach „wzorcowych” (tab. 4.17).

Wyniki badań ankietowych wsparte informacjami pozyskanymi w trakcie

pogłębionych wywiadów przeprowadzonych z wójtami/burmistrzami gmin

i przedstawicielami wybranych podmiotów, a także obserwacją własną wskazują

na większą aktywność w zakresie kreowania wizerunku gmin o wysokim stop-

niu rozwoju funkcji turystycznej. Zaznacza się to nie tylko w większej atrakcyj-

ności ich potencjału turystycznego, aktywności promocyjnej czy liczbie unikal-

nych produktów lokalnych, ale również uwidacznia się w wyższej ocenie

władz samorządowych przyznanej przez lokalną społeczność w gminach uzna-

nych za „wzorcowe”. Należy jednak podkreślić, że mimo lepszych ocen nie

jest to stan, który można by uznać za optymalny, gdyż część podejmowanych

działań ma charakter nieskoordynowany i mało profesjonalny. Większości

gmin, zwłaszcza z kategorii „problemowych”, mimo zainteresowania rozwo-

jem turystyki wiejskiej brak pomysłu na oryginalną koncepcję markowego

produktu lokalnego.

Sytuacja ta obliguje do odpowiedzi na pytanie, co powoduje większą ak-

tywność w zakresie kreowania wizerunku w gminach o rozwiniętej funkcji tury-

stycznej. Pogłębione wywiady przeprowadzone przez autorkę skłaniają do

stwierdzenia, iż kreowany wizerunek turystyczny oparty jest nie tylko na tożsa-

mości badanych jednostek, ale także na interesujących pomysłach i determinacji

ludzi, którzy chcą je wdrażać w praktyce. Badania ankietowe wykazały nie tylko

wyższe oceny postaw i zachowań władz samorządowych w gminach o wysokim

rozwoju funkcji turystycznej, lecz także większe zaangażowanie mieszkańców

w rozwój tych gmin.

Można zatem stwierdzić, że w procesie kreowania wizerunku gminy waż-

ną rolę odgrywa potencjał ludzki, obejmujący nie tylko władze samorządowe

odpowiedzialne za tworzenie warunków do rozwoju turystyki i koordynowanie

całokształtu aktywności marketingowej, ale także (a czasem przede wszyst-

kim) mieszkańców z oryginalnymi pomysłami, pasją i gotowością do współ-

działania.

 211

4.4. Partnerstwo podmiotów zaangażowanych
w rozwój turystyki w gminie – wyzwania marketingowe

4.4.1. Ocena partnerskiej współpracy lokalnych podmiotów
w zakresie turystyki

Partnerstwo w obszarze recepcji turystycznej nabiera szczególnie ważnego

znaczenia z punktu widzenia kreowania zintegrowanego markowego produktu

turystycznego rozpatrywanego w kategorii obszaru. Pogłębione wywiady prze-

prowadzone z przedstawicielami władz lokalnych oraz organizacji i stowarzy-

szeń turystycznych wskazują, że zakres, jakość, a także samo podejście do pro-

blemu współpracy jest zróżnicowane, uwarunkowane często cechami indywidu-

alnymi osób zaangażowanych w rozwój turystyki na danym terenie. Pozytywne

przykłady inicjatyw oddolnych w zakresie partnerskiej współpracy najczęściej

powiązane były z aktywnością lokalnych liderów, reprezentujących stowarzy-

szenia i fundacje, którzy dzięki oryginalnym pomysłom i determinacji doprowa-

dzili do powstania interesujących zintegrowanych produktów turystycznych.

Inicjatywy takie częściej występowały w gminach o wysokim stopniu rozwoju

turystyki, w których działa wiele organizacji pozarządowych, ukierunkowanych

na stymulowanie rozwoju lokalnego, w tym zwłaszcza inicjatyw w zakresie

turystyki wiejskiej.

Za punkt wyjścia partnerskiej współpracy władz lokalnych z organizacjami

pozarządowymi uznano ich stan ilościowy, którego odzwierciedleniem jest śred-

nia liczba organizacji przypadająca na jedną badaną gminę, wynosząca 2,52
441

.

Analizując stan liczbowy organizacji pozarządowych (NGO – Non-Go-

vernmental Organization) w gminach w kontekście rozwoju funkcji turystycz-

nej, zauważa się duże zróżnicowanie w wyodrębnionych kategoriach:

 w gminach o wysokim stopniu rozwoju turystyki – średnia 3,47,

 w gminach o niskim stopniu rozwoju turystyki – średnia tylko 1,60.

Zaprezentowany stan ilościowy pokazuje zdecydowanie większe nasycenie

jednostkami pozarządowymi w gminach o wysokim stopniu rozwoju turystyki

(zwłaszcza w gminach bieszczadzkich) w stosunku do gmin określonych mia-

nem „problemowe”. Poza sformułowaniami ogólnymi (Towarzystwo Przyjaciół

Gminy, Stowarzyszenie na rzecz Rozwoju Gminy) część organizacji nawiązuje

441 Dokonując ewidencji stanu liczbowego, uwzględniono te podmioty, które bezpośrednio

bądź pośrednio sprzyjają rozwojowi turystyki w badanej gminie. Były to jednostki reprezentujące

następujące kategorie: działalność wspomagająca rozwój gospodarczy, w tym rozwój przedsię-

biorczości, kultura, sztuka, ochrona dóbr kultury i dziedzictwa narodowego, ekologia i ochrona

zwierząt oraz ochrona dziedzictwa przyrodniczego, a także działalność wspomagająca rozwój

wspólnot i społeczności lokalnych.

 212

w swych nazwach do idei przewodniej ukierunkowanej głównie na: kultywowa-

nie lokalnej tradycji i dziedzictwa kulturowego, np. Stowarzyszenie Miłośników

Kultury i Sztuki Bieszczadzkiej „Bieszczadzkie Anioły”, Towarzystwo Krze-

wienia Tradycji Regionalnych albo Bieszczadzka Grupa Twórców Kultury. Po-

nadto w obu kategoriach gmin występują pojedyncze stowarzyszenia ukierun-

kowane na pobudzanie aktywności określonych grup mieszkańców, głównie

kobiet, np. Stowarzyszenie Kobiet Bieszczadzkich „Nasza Szansa”, Stowarzy-

szenie Kobiet na rzecz Mieszkańców i Rozwoju Wsi Rokietnica, oraz młodzieży

– np. Stowarzyszenie „Grono Młodzieży Ziemi Radomyskiej”.

Analiza stanu ilościowego podmiotów NGO w gminach o zróżnicowanym

stopniu rozwoju turystyki skłania do postawienia pytania o relacje przyczynowo-

-skutkowe, a mianowicie: czy to rozwój przedsięwzięć turystycznych zainicjo-

wał powstanie organizacji i stowarzyszeń powiązanych z rozwojem lokalnej

przedsiębiorczości, w tym turystyki, czy też aktywnie działające podmioty stały

się stymulantą rozwoju funkcji turystycznej na danym terytorium? Mimo że

analiza tych zjawisk w układzie czasowym i przestrzennym nie pozwala na jed-

noznaczną odpowiedź, to jednak skłania do stwierdzenia, że występuje zależ-

ność pomiędzy stopniem rozwoju turystyki a aktywnością działania i oceną ja-

kości partnerskiej współpracy przedstawicieli władz gminnych (rys. 4.5).

20,0

60,0

20,0

0,0

6,6

46,7

46,7

0,0
0

10

20

30

40

50

60

bardzo

dobra

dobra

średnia

zła

gminy o wysokim rozwoju turystyki

gminy o niskim rozwoju turystyki

Rysunek 4.5. Ocena relacji partnerskich z lokalnymi organizacjami

w opinii wójtów/burmistrzów (w %)

Źródło : Badania własne.

 213

Partnerska współpraca gminy z lokalnymi organizacjami została oceniona

wyżej przez wójtów/burmistrzów gmin lepiej rozwiniętych turystycznie. Najczę-

ściej dotyczyła ona powierzania im zadań publicznych wraz z udzieleniem dota-

cji, współpracy w pozyskiwaniu środków finansowych ze źródeł zewnętrznych,

przeprowadzania konsultacji i szkoleń, wspólnej promocji gminy oraz wzajemnej

pomocy w nawiązywaniu kontaktów krajowych i międzynarodowych. Zróżnicowa-

nie w wypowiedziach przedstawicieli władz gminy zostało potwierdzone w ocenach

mieszkańców i kwaterodawców, występujące różnice w ocenie na korzyść gmin

„wzorcowych” nie okazały się jednak statystycznie istotne (tab. 4.18).

Tabela 4.18. Zaangażowanie władz gminy w partnerską współpracę w opinii mieszkańców

i kwaterodawców (wyniki testu dwuczynnikowej analizy wariancji)

Wyszczególnienie
Gminy o stopniu rozwoju turystyki Ogółem

wysokim niskim

Kwaterodawcy 4,39a 4,20 4,35

Mieszkańcy 4,33 4,25 4,28

Ogółem 4,34 4,23 4,30

F dla rodzaju respondenta = 0,417 p = 0,519

F dla charakteru gminy = 0,016 p = 0,899

F dla interakcji rodzaj x charakter = 0,095 p = 0,758

a – średnia ocena w skali 1–7, gdzie 1 oznacza ocenę najniższą, 7 – najwyższą

* istotne statystycznie przy poziomie istotności  ≤ 0,05

Źródło : Badania własne.

Przykładem partnerskiej współpracy organizacji pozarządowych, sektora
prywatnego i publicznego oraz innych instytucji i mieszkańców działających na
rzecz rozwoju turystyki może być Grupa Partnerska „Zielone Bieszczady”,

w której działalność zaangażowanych jest ponad 90 podmiotów. Jednym z naj-
ważniejszych osiągnięć tej grupy jest powstanie szlaku turystycznego „Zielony
Rower – Greenway Karpaty Wschodnie”. Jest to międzynarodowy szlak dzie-
dzictwa, łączący atrakcje przyrodnicze i kulturowe bieszczadzkiego pogranicza,
warsztaty twórców ludowych, galerie oraz lokalne inicjatywy na rzecz ochrony
przyrody i dziedzictwa kulturowego. Główna oś szlaku rowerowego „Zielony

Rower” w Bieszczadach liczy 125 km, a przylegające do niej pętle lokalne oraz
inne szlaki tematyczne – blisko 1300 km

442
. Idea szlaku opiera się na założeniu,

że wspólne zasoby i atrakcje dziedzictwa kulturowo-przyrodniczego polsko-
-słowacko-ukraińskiego pogranicza powinny stanowić źródło zaspokajania po-
trzeb jego mieszkańców oraz podstawę rozwoju markowych usług, oferowanych
zarówno na europejskim, jak i na światowym rynku turystycznym.

442 K. Plamowski, Zielony Rower. Greenway Karpaty Wschodnie, Wydawnictwo Bezdroża,

Kraków 2007.

 214

Do podmiotów o dużym znaczeniu dla rozwoju turystyki na Podkarpaciu,

w tym także turystyki wiejskiej, należy zaliczyć Podkarpacką Regionalną Orga-

nizację Turystyczną (PROT). Założeniem statutowym stowarzyszenia jest funk-

cja integrująca i koordynująca, co oznacza, że w systemie partnerstwa turystycznego

regionu PROT powinna odgrywać rolę nieformalnego lidera
443

. Ważnym przedsię-

wzięciem było opracowanie koncepcji rozwoju produktów turystycznych w woje-

wództwie podkarpackim w formule tzw. traktów, opartych na historii, kulturze et-

nicznej, obyczajowości i innych walorach regionu, oraz koncepcji wiosek tematycz-

nych (Wioska Pierwszych Osadników, Wioska Jednego Boga czy Wioska Naro-

dów), a także licznych szlaków kulturowych i artystycznych.

Z prowadzonych wywiadów pogłębionych (z przedstawicielami badanych

gmin, Podkarpackiej Regionalnej Organizacji Turystycznej oraz wybranych

stowarzyszeń turystycznych na poziomie lokalnym) wynika, że zaproponowane

w strategii interesujące koncepcje tworzenia produktów turystycznych znajdują

niewielkie zastosowanie w praktyce, co jest nie tyle skutkiem braku zaintereso-

wania, lecz wynika ze słabej współpracy i koordynacji działań.

Warunkiem sprawnego rozwoju partnerstwa turystycznego na poziomie re-

gionalnym i lokalnym jest zaangażowanie sektora prywatnego, którego głów-

nymi reprezentantami są kwaterodawcy. Wraz z rozwojem świadczonych usług

nawiązują oni relacje z innymi podmiotami bezpośrednio bądź pośrednio zwią-

zanymi z realizacją funkcji turystycznej. Dotyczy to między innymi dostawców

poszukiwanych przez turystów produktów ekologicznych oraz regionalnych

i tradycyjnych. Związek wytwarzanych produktów tradycyjnych i ekologicznych

z działalnością turystyczną przedstawia tabela 4.19.

Tabela 4.19. Opinie wytwórców na temat związku

wytwarzanych produktów z działalnością turystyczną (w %)

Wyszczególnienie
Wytwórcy produktów

tradycyjnych ekologicznych

Produkty już są dostępne dla turystów 42,1 50,0

a) we własnych obiektach turystycznych 15,8 20,8

b) przez współpracę z podmiotami turystycznymi 21,1 33,3

c) przez współpracę z obiektami turystyki zbioro-

wej

15,8 8,3

Zamierza się w przyszłości wykorzystać podmioty tury-

styczne jako rynek zbytu

36,8 25,0

Brak związku 21,1 25,0

Źródło : Badania własne.

Łączenie funkcji turystycznej z wytwarzaniem tradycyjnych i ekologicznych

produktów deklaruje średnio co piąty wytwórca, znacznie większa grupa swój

443 Statut Podkarpackiej Regionalnej Organizacji Turystycznej

 215

związek z turystyką utrzymuje przez sprzedaż swoich produktów obiektom

świadczącym usługi turystyczne. Według deklaracji wytwórców współpraca ta

w przyszłości powinna się rozszerzyć, co będzie sprzyjać tworzeniu trwałych

relacji kwaterodawca – dostawca. Dzięki temu wytwórcy produktów będą mieć

zapewnione stałe rynki zbytu, a kwaterodawcy oferować będą turystom najwyż-

szej jakości produkty żywnościowe.

Tworzeniu długotrwałych relacji sprzyja przynależność do różnych stowa-

rzyszeń i organizacji, które integrują cele poszczególnych członków, świadczą-

cych nie tylko usługi zakwaterowania czy wyżywienia, ale także tzw. usługi

towarzyszące. Przynależność badanych respondentów do lokalnych ugrupowań

przedstawia tabela 4.20.

Tabela 4.20. Przynależność badanych podmiotów do lokalnych ugrupowań (w %)

Wyszczególnienie
Wytwórcy produktów

Kwaterodawcy
tradycyjnych ekologicznych

stowarzyszenia branżowe 50,0 66,7 80,2

klastry – 4,2 3,1

grupy producenckie 5,3 33,3 2,1

grupy marketingowe 5,3 – 3,1

Źródło : Badania własne.

Najbardziej powszechną formą integracji zarówno kwaterodawców, jak

i wytwórców produktów tradycyjnych i ekologicznych są stowarzyszenia bran-

żowe, w tym zwłaszcza stowarzyszania agroturystyczne oraz stowarzyszenia

gospodarstw ekologicznych i producentów żywności metodami ekologicznymi

(EKOLAND).

Dużą szansę dla rozwoju turystyki wiejskiej stanowią klastry, będące siecią

współpracujących podmiotów gospodarczych zlokalizowanych w geograficz-

nym sąsiedztwie. Na terytorium gmin objętych badaniem funkcjonują dwa kla-

stry powiązane z rozwojem przedsięwzięć turystycznych: Bieszczadzki Trans-

graniczny Klaster Turystyczny oraz Innowacyjny Klaster Zdrowie i Turystyka

„Uzdrowiska – Perły Polski Wschodniej”. Jedną z ważnych funkcji klastra tury-

stycznego jest podnoszenie atrakcyjności marketingowej jednostek objętych jego

działaniem.

4.4.2. Wsparcie marketingowe turystyki w gminie
ze strony lokalnych partnerów

Aby realizowane przez gminę działania marketingowe przyniosły oczeki-

wane efekty, konieczna jest synchronizacja podejmowanych inicjatyw przez

wszystkie podmioty zaangażowane w rozwój turystyki. Dotyczy to spójności

 216

w czasie i w treści przekazu oraz w wyborze adresatów działań marketingo-

wych. Wyzwania te zmuszają do partnerskiej współpracy w zakresie marketin-

gu, których efektem będzie tworzenie zintegrowanego wewnętrznie produktu

turystycznego gminy oraz konsekwentne, spójne kreowanie jej wizerunku. Ko-

rzyści z tej współpracy czerpać będzie cała społeczność lokalna, a zwłaszcza

podmioty bezpośrednio zaangażowane w świadczenie usług turystycznych.

W trakcie badań kwaterodawcy zostali poproszeni o wskazanie dwóch naj-

ważniejszych instytucji, które okazały się najbardziej pomocne w procesie

świadczenia i promocji usług turystycznych (tab. 4.21).

Tabela 4.21. Instytucje najsilniej wspierające marketingowo

rozwój usług oferowanych przez wiejskich kwaterodawców (w %)

Wyszczególnienie

Kwaterodawcy z gmin o rozwoju turystyki

wysokim niskim

instytucja

najważniejsza

druga

w waż-

ności

instytucja

najważniejsza

druga

w ważno-

ści

Podkarpacki Ośrodek Doradztwa

Rolniczego

66,2 27,3 68,4 21,1

Stowarzyszenia agroturystyczne 24,7 40,2 15,8 36,8

Urząd Gminy 6,5 15,0 10,5 36,8

Lokalne grupy działania 2,6 5,2 5,3 5,3

Lokalne organizacje turystyczne – 12,3 – –

Źródło : Badania własne.

Wypowiedzi respondentów wskazują wyraźnie na wiodącą rolę Podkarpac-

kiego Ośrodka Doradztwa Rolniczego jako instytucji najbardziej wspierającej

prowadzoną przez kwaterodawców działalność. Można to tłumaczyć faktem, iż

pracownicy PODR-u towarzyszą kwaterodawcom w działalności od początko-

wych etapów poprzedzających świadczenie usług, głównie przez szkolenia, or-

ganizowanie wyjazdów studyjnych czy pomoc w załatwianiu formalności praw-

no-administracyjnych. Ważnym obszarem wsparcia jest aktywność marketingo-

wa, zwłaszcza w formie promowania konkretnych ofert turystycznych w katalo-

gach i folderach, na targach i eventach. Stowarzyszenia agroturystyczne jako

instytucje grupujące samych kwaterodawców znalazły się na drugiej pozycji w

zakresie wsparcia marketingowego, uzyskując jednak zdecydowanie niższy wy-

nik niż PODR. Pozostałe instytucje poddane ocenie uzyskały niewielką aproba-

tę, co szczególnie zauważa się w odniesieniu do lokalnych grup działania i lo-

kalnych organizacji turystycznych.

Zaangażowanie wielu podmiotów w rozwój przedsięwzięć turystycznych

w gminie, które nie zawsze mają identyczne cele, obliguje do przypisania jed-

nemu z nich funkcji koordynującej. Z punktu widzenia aktywności marketingo-

 217

wej najbardziej uzasadnione wydaje się wskazanie samorządów lokalnych jako

koordynatorów działań na poziomie gminy. Opinie wiejskich kwaterodawców

na ten temat przedstawia rysunek 4.6.

62,3

58,4

46,8

32,5

22,1

11,7

63,2

52,6

36,9

57,9

15,8

21,1

0

10

20

30

40

50

60

70

stowarzyszenia
agroturystyczne

władze gminy

lokalne organizacje
turystyczne

Ośrodek Doradztwa
Rolniczego

sami kwaterodawcy

lokalne grupy
działania

gminy o wysokim rozwoju turystki gminy o niskim rozwoju turystyki

Rysunek 4.6. Instytucje, które powinny koordynować działania marketingowe

ukierunkowane na rozwój turystyki wiejskiej w gminie w opinii kwaterodawców (w %)

Źródło : Badania własne.

Z punktu widzenia wiejskich kwaterodawców koordynacją marketingu na

poziomie obszaru recepcji turystycznej powinny zająć się przede wszystkim

stowarzyszenia o różnej formule działania oraz władze samorządowe. Stosun-

kowo duża grupa respondentów oczekuje także zaangażowania od lokalnych

organizacji turystycznych oraz Podkarpackiego Ośrodka Doradztwa Rolnicze-

go i jego oddziałów terenowych. Należy podkreślić, że mimo iż w oczekiwa-

niach w zakresie wsparcia marketingowego PODR znalazł się dopiero na

czwartej pozycji, to rzeczywista ocena kwaterodawców świadczy o dużej ak-

tywności ośrodka.

W celu określenia istotności różnic pomiędzy ilością wskazań na wyszcze-

gólnione instytucje jako podmioty koordynujące rozwój turystyki wiejskiej

stowarzyszenia

agroturystyczne

lokalne grupy

działania

lokalne organizacje

turystyczne

Ośrodek Doradztwa

Rolniczego

 sami kwaterodawcy

władze gminy

 218

przeprowadzono test istotności różnic pomiędzy dwiema frakcjami. Jedynie

w przypadku PODR-u odnotowano różnice statystycznie istotne pomiędzy od-

setkiem wskazań na tę instytucję w gminach o wysokim i niskim stopniu rozwo-

ju funkcji turystycznej (|u| = 2,050, p = 0,020). W przypadku PODR-u większe

oczekiwania zauważa się wśród przedstawicieli gmin o niskim stopniu rozwoju

funkcji turystycznej. Sytuacja taka wynika z faktu, że w początkowej fazie roz-

woju turystyki wiejskiej to właśnie na ODR-ach spoczywa największa odpowie-

dzialność za pomoc w podejmowaniu przedsięwzięć agroturystycznych, wraz

z rozwojem tej działalności ich zaangażowanie ulega osłabieniu.

Ponad połowa badanych kwaterodawców sugeruje, że funkcję koordynatora

działań marketingowych służących rozwojowi turystyki wiejskiej powinny peł-

nić władze samorządowe. Oczekuje się od nich nie tylko tworzenia korzystnych

warunków dla przedsięwzięć turystycznych, ale także inicjowania działań zmie-

rzających do podnoszenia atrakcyjności marketingowej produktu turystycznego

gminy (rys. 4.7).

53,2

42,9

33,8

24,7

14,3

10,4

9,1

78,9

42,1

26,3

31,6

21,1

5,3

15,8

0

10

20

30

40

50

60

70

80

rozwój infrastruktury
turystycznej

działania
promocyjne

organizowanie
eventów

przyjazna atmosfera
w urzędzie

profesjonalne
doradztwo

udzielanie dotacji

ulgi podatków i opłat
lokalnych

gminy o wysokim rozwoju turystki gminy o niskim rozwoju turystki

Rysunek 4.7. Najważniejsze oczekiwania kwaterodawców

wobec władz samorządowych (w %)

Źródło : Badania własne.

ulgi podatków i opłat

lokalnych

 udzielanie dotacji

doradztwo

przyjazna atmosfera

w urzędzie

organizowanie

eventów

rozwój infrastruktury

turystycznej

 219

Wśród oczekiwanych działań ze strony gminy ukierunkowanych bezpośrednio
bądź pośrednio na rozwój turystyki wiejskiej najczęściej wymieniano rozwój infra-

struktury turystycznej i paraturystycznej. W gminach o niskim poziomie rozwoju
turystyki oczekiwania z tym związane były większe (test istotności frakcji wskazuje,
że różnice w wypowiedziach są statystycznie istotne – |u| = 2,035, p = 0,021).

Ważne pytanie zadane respondentom dotyczyło określenia przez nich,
w jakim kierunku powinna zmierzać polityka władz lokalnych w zakresie tury-
styki w najbliższych latach. Zagadnienie to przedstawia tabela 4.22.

Tabela 4.22. Oczekiwania mieszkańców i kwaterodawców wobec wspierania przez władze

gminy rozwoju turystyki wiejskiej w przyszłości (w %)

Wyszczególnienie

Mieszkańcy gmin

o rozwoju turystyki

Kwaterodawcy z gmin

o rozwoju turystyki

wysokim niskim wysokim niskim

Uznać to za priorytetowy cel rozwoju 42,7 19,3 35,1 26,3

Wspierać rozwój na równi z innymi ob-

szarami przedsiębiorczości

53,1 65,6 64,9 73,7

Nie angażować się w jej rozwój, ponieważ: 4,2 15,1 –

– gmina nie ma ku temu predyspozycji 2,6 13,6 –

– turystyka jest rozwinięta w wystarczają-

cym stopniu

1,6 1,5 – –

Źródło : Badania własne.

Wyniki badań wskazują na większe przekonanie o celowości rozwoju tury-
styki w gminach o wysokim stopniu jej rozwoju. Jest to widoczne zarówno

w wypowiedziach mieszkańców, jak i kwaterodawców, dążących do traktowania
turystyki jako priorytetowego celu w rozwoju gminy. Rozwój turystyki wiejskiej
znajduje również swoje potwierdzenie w strategiach rozwoju badanych jedno-
stek, gdyż we wszystkich gminach z kategorii „wzorcowe” turystyka stanowi
ważny cel strategiczny, w gminach problemowych dotyczy to 80% jednostek
(jednak w połowie gmin z tej grupy rola turystyki jest równie mocno wyartyku-

łowana jak w gminach o wysokim stopniu rozwoju). Mimo że przekonanie
o potrzebie rozwoju turystyki jest nieco słabsze w społeczności lokalnej w gmi-
nach problemowych, to jednak tylko co siódmy badany z tej grupy nie widzi
potrzeby rozwoju turystyki wiejskiej, argumentując, że gmina nie ma ku temu
predyspozycji. Wśród kwaterodawców w żadnej z wyodrębnionych do badania
gmin nie odnotowano takich odpowiedzi. O przekonaniu do celowości rozwija-

nia prowadzonej działalności turystycznej świadczy fakt, że większość badanych
usługodawców zamierza w najbliższych latach rozszerzać zakres świadczonych
usług. Deklaracje te dotyczą głównie jakościowego udoskonalenia oferty („wzorco-
we” – 42,9%, „problemowe” – 56,2%). Rozwój usług w wymiarze ilościowym
przewiduje mniejsza grupa badanych („wzorcowe” – 31,2%, „problemowe” –
21,1%). Należy podkreślić, że żaden badany kwaterodawca nie przewiduje ograni-

czania, czy też wycofania się z prowadzonej działalności turystycznej.

 220

Zaprezentowane wyniki badań przeprowadzonych wśród różnych podmio-
tów zaangażowanych w rozwój turystyki wiejskiej ukazują, że wiele inicjatyw

partnerskich już zostało podjętych. Inicjatorami tych przedsięwzięć były najczę-
ściej lokalne organizacje (grupy partnerskie, stowarzyszenia), które są znacznie
bardziej aktywne w gminach o wysokim stopniu rozwoju turystyki. Jako źródło
sukcesu realizowanych przedsięwzięć najczęściej wymieniano determinację do
działania członków lokalnych organizacji i stowarzyszeń, wspieranych przez
decyzje i działania władz samorządowych.

Wymiar ilościowy lokalnych organizacji proturystycznych nie zawsze prze-
kłada się jednak na wymierne efekty. Skuteczność realizacji polityki turystycz-
nej, w tym także w zakresie marketingu, zależy w dużej mierze od jakości part-
nerstwa publiczno-prywatnego. Należy podkreślić, że liczne formy partnerstwa
lokalnego czy regionalnego rzadko są połączone w sieci horyzontalne czy wer-
tykalne, co osłabia ich efektywność. Poważną barierą w części gmin jest brak

świadomości samorządu terytorialnego odnośnie do potrzeby udziału lokalnych
grup społeczno-zawodowych w planowaniu rozwoju turystyki.

Przeprowadzona analiza oraz wypływające z niej wnioski skłaniają do przyjęcia
hipotezy 2, zakładającej, że nowe wyzwania jakościowe wobec turystyki wiejskiej
wymuszają menedżerskie podejście do zarządzania gminą oraz partnerską współ-
pracę podmiotów turystycznych, której celem jest kreowanie wizerunku gminy oraz

tworzenie zintegrowanego markowego produktu turystycznego gminy.
Znacznie większą aktywność w zakresie kreowania turystycznego wizerun-

ku i partnerskiej współpracy zdiagnozowano w gminach określonych we wstęp-
nych założeniach pracy jako „wzorcowe”. Mimo że gminy o niskim stopniu
rozwoju turystyki okazały się bardziej atrakcyjne inwestycyjnie

444
, to jednak

wciąż występuje tam niewiele zintegrowanych działań zmierzających do kształ-

towania wizerunku i partnerstwa turystycznego.

4.5. Końcowa ocena aktywności marketingowej gmin
o wysokim i niskim poziomie rozwoju funkcji turystycznej

4.5.1. Syntetyczny wskaźnik marketingu gminy

Końcowej oceny poziomu rozwoju marketingu terytorialnego
445

 dokonano

przy pomocy skonstruowanego przez autorkę syntetycznego wskaźnika marke-

444 Wskazuje na to obliczony przez autorkę miernik atrakcyjności inwestycyjnej gminy za-

prezentowany w pkt 4.2.3.
445 W końcowej ocenie wykorzystano informacje zaczerpnięte od przedstawicieli badanych jedno-

stek oraz mieszkańców, które uzupełniono własnymi obserwacjami związanymi z bezpośrednimi wizy-

tami w badanych jednostkach, analizą jakości stosowanych instrumentów promocyjnych (przegląd

folderów, ulotek, wydawnictw książkowych , filmów itp.) i analizą dokumentów strategicznych gmin.

 221

tingu gminy, w którym wyodrębniono pięć zasadniczych działów, nadając im

jednakowe wagi – 0,2.

1. Ocena aktywności marketingowej w opinii wójta/burmistrza (w1,).

2. Ocena aktywności marketingowej w opinii mieszkańców (w2).

3. Wielkość budżetu promocyjnego przypadająca na 1 mieszkańca gminy (w3).

4. Atrakcyjność instrumentów promocyjnych wykorzystywanych na poziomie

gminy (w4).

5. Pozycja marketingu w strukturze organizacyjnej gminy (w5)
446

.

Pierwszy element składowy wskaźnika syntetycznego stanowi samoocena

wójtów/burmistrzów bądź wytypowanych przez nich pracowników urzędu na

temat aktywności marketingowej gminy. Kierując się końcową wartością punk-

tową w skali 20–140 wynikającą z odpowiedzi na 20 pytań w 7-stopniowej skali

Likerta, dla każdej gminy obliczono średnią wartość w1:

w1 =
ocena przedstawiciela gminy w punktach

 140 punktów (maksymalna liczba punktów)

Średnia ocena przedstawicieli gmin w punktach wyniosła aż 109,2 pkt,

z czego w przypadku gmin o niskim poziomie rozwoju funkcji turystycznej było

to 103,8 pkt, zaś w odniesieniu do gmin o wysokim poziomie rozwoju funkcji

turystycznej było to aż 114,7 pkt. Najwyższą samoocenę odnotowano w gmi-

nach Lesko (131 pkt) i Ustrzyki Dolne (126 pkt).

Konfrontacja końcowego zestawu punktów z wyodrębnionymi przez A. Szro-

mnikatrzema kategoriami gmin
447

 pozwala stwierdzić, że w badanej grupie nie

ma jednostek odpowiadających klasie I gmin (20–60 pkt), która w opinii cyto-

wanego autora charakteryzuje się brakiem nastawienia na rynek i klienta oraz mi-

nimalnym poziomem orientacji marketingowej. Klasie II (61 do 100 pkt) na pod-

stawie samooceny przedstawicieli gmin należy przypisać 16,7% jednostek,

wszystkie reprezentują kategorię gmin o niskim poziomie rozwoju turystyki.

Według interpretacji A. Szromnika są to jednostki o zadowalającym poziomie

orientacji marketingowej, które w dziedzinie marketingu zrobiły już wiele, ale

jeszcze nie wszystko. Zdecydowanie najsłabszą cechą tej grupy gmin jest brak

specjalistów ds. zarządzania i marketingu, którzy koordynowaliby działania

związane z marketingiem gminy. Pozostałe jednostki, a więc 100% gmin o wy-

sokim oraz 83,3% o niskim stopniu rozwoju funkcji turystycznej, przekroczyły

granicę 100 pkt, plasując się tym samym w klasie III (101 do 140 pkt), skupiają-

cej zgodnie z założeniami A. Szromnika jednostki o wysokim stopniu orientacji

446 Szczegółową charakterystykę wskaźników cząstkowych zaprezentowano w opisie meto-

dyki badań we wstępnej części opracowania.
447 A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 86.

 222

marketingowej, które w przyszłości powinny dążyć do utrzymania istniejącego

stanu. Ze względu na modyfikację części pytań w stosunku do metody A.

Szromnika, stanowiącej dla autorki punkt wyjścia w diagnozie orientacji mar-

ketingowej, a także przy świadomości, że część weryfikowanych założeń było

zawyżanych, przynależność do wyodrębnionych kategorii na podstawie samo-

oceny przedstawicieli gmin uznano za diagnozę wstępną, która wymagała dal-

szego uzupełnienia.

Drugim elementem składowym syntetycznego wskaźnika marketingu

w gminie jest ocena aktywności marketingowej dokonana przez mieszkańców

w trakcie prowadzonych badań ankietowych. Podobnie jak przy w1 wartość

wskaźnika w2 obliczono na podstawie następującej formuły:

w2 =
ocena przedstawiciela gminy w punktach

 140 punktów (maksymalna liczba punktów)

Kwestionariusz diagnozujący orientację marketingową skierowany do mie-

szkańców różnił się jednak w kilku kwestiach w stosunku do pytań zadawanych

wójtom/burmistrzom ze względu na brak wiedzy respondentów na część pytań

szczegółowych, np. odnośnie do organizacji marketingu w gminie, kompetencji

pracowników czy powiązań partnerskich w gminie. Zestawienie wyników dla

wyodrębnionych kategorii gmin zawarto w tabeli 4.23.

Tabela 4.23. Ocena orientacji marketingowej gminy w opinii mieszkańców

Wyszczególnienie Ogółem

W tym gminy o rozwoju funkcji

turystycznej na poziomie

wysokim niskim

Średnia wartość w pkt 81,9 83,6 80,1

W tym odsetek gmin (w %):

60–70 pkt

70–80 pkt

80–90 pkt

90–100 pkt

powyżej 100 pkt

 3,3

40,0

40,0

13,4

 3,3

–

40,0

40,0

13,4

 6,6

 6,6

40,0

40,0

13,4

Źródło : Badania własne.

Średnia wartość wskaźnika orientacji marketingowej gmin w opinii miesz-

kańców dla ogółu badanych jednostek wyniosła 81,9 (w skali 20–140 pkt), przy

czym w odniesieniu do gmin o wysokim stopniu rozwoju funkcji turystycznej

średnia wielkość jest o 3,5 pkt wyższa w stosunku do jednostek o niskim stopniu

rozwoju.

W celu stwierdzenia występowania statystycznie istotnych różnic pomiędzy

średnią oceną orientacji marketingowej w dwóch wyodrębnionych typach gmin

zastosowano test t-Studenta (tab. 4.24).

 223

Tabela 4.24. Wyniki testu istotności różnicy pomiędzy dwiema średnimi ocenami orientacji

marketingowej w gminach wyróżnionych ze względu na stopień rozwoju funkcji turystycznej

Wyszczególnienie

Gminy o stopniu

rozwoju turystyki

wysokim niskim

Średnia ocena orientacji marketingowej w pkt 83,65* 80,14*

Wartość |t| 2,806

Wartość p 0,005

Wartość df 898

* różnice istotne statystycznie na poziomie istotności  ≤ 0,05

Źródło : Badania własne.

Ponieważ wartość p-value = 0,005 jest mniejsza niż założony poziom istot-
ności testu (0,05), zatem hipotezę zerową zakładającą równość średnich odrzu-
cono na rzecz hipotezy alternatywnej. Stwierdzono zatem, że gminy o wysokim

stopniu rozwoju turystyki otrzymały istotnie wyższą ocenę w zakresie orientacji
marketingowej aniżeli gminy o niskim stopniu rozwoju turystyki.

Graficzne zestawienie średnich ocen orientacji marketingowej w wyodręb-
nionych dwóch typach gmin przedstawia rysunek 4.8.

Rysunek 4.8. Średnie oceny orientacji marketingowej w gminach

o wysokim i niskim stopniu rozwoju turystyki

Źródło : Badania własne.

W tabeli 4.25 zestawiono wyniki testu analizy wariancji badającego wystę-

powanie różnic pomiędzy średnimi ocenami punktowymi orientacji marketin-

gowej gminy w grupach respondentów wyodrębnionych ze względu na wiek,

wykształcenie, status zawodowy.

n w

Gminy ,,problemowe” Gminy ,,wzorcowe”

78

79

80

81

82

83

84

85

86

P
oz

io
m

 o
ri

en
ta

cj
i m

ar
k

et
in

go
w

ej

 Średnia

 Średnia ± Błąd standardowy

 Średnia ± 1,96·Błąd standardowy

 224

Tabela 4.25. Wyniki testu analizy wariancji badającego różnice pomiędzy więcej niż dwiema

średnimi ocenami orientacji marketingowej w grupach respondentów wyróżnionych

ze względu na cechy osobowe

Wyszczególnienie

Cechy osobowe respondentów

wiek

 19–24 25–39 40–59 60 i więcej

Średnia ocena w pkt 81,15 82,26 81,69 82,29

Wartość F 15545,85

Wartość p 0,926

Wartość df 896

 wykształcenie

 podstawowe zawodowe średnie wyższe

Średnia ocena w pkt 81,48 81,33 81,77 82,59

Wartość F 10680,43

Wartość p 0,914

Wartość df 896

 status zawodowy

student

pracow-

nik fi-

zyczny

pracow-

nik umy-

słowy

bezrobot-

ny

eme-

ryt/

renci-

sta

prowa-

dzący

dział.

gosp.

Średnia ocena w pkt 81,93 79,53 83,98 78,89 83,39 83,68

Wartość F 10312,61

Wartość p 0,064

Wartość df 894

* różnice istotne statystycznie przy poziomie istotności  ≤ 0,05

Źródło : Badania własne.

Ponieważ wartość prawdopodobieństwa testowego p była we wszystkich
przypadkach większa niż 0,05, nie stwierdzono statystycznie istotnych różnic
pomiędzy średnimi ocenami w grupach respondentów wyodrębnionych ze
względu na ich cechy osobowe.

Uzyskane wyniki dla poszczególnych gmin w zestawieniu z poziomem roz-
woju turystyki wskazują, że najniższa wartość 65,8 pkt (Stary Dzików) odnosi
się do gminy, gdzie funkcja turystyczna jest dopiero na wstępnym etapie rozwo-
ju. Najwyżej mieszkańcy ocenili gminę Cisna – 107 pkt. Należy podkreślić, że
mimo iż gmina ta jako jedyna przekroczyła w punktacji ogólnej granicę 100 pkt,
to jednak jej wójt podczas wywiadu bezpośredniego na wstępie podkreśliła

świadomość ograniczonych działań marketingowych, prezentując przy tym pla-
ny ich poszerzenia na kolejne lata, co należy uznać za bardzo pozytywny symp-
tom, świadczący o wiedzy na temat znaczenia marketingu w rozwoju lokalnym.
Niestety, można także wskazać wiele odwrotnych przykładów, gdzie wysoka
samoocena wójtów nie znalazła odzwierciedlenia w równie wysokiej ocenie
mieszkańców, co można interpretować jako nie do końca uzasadnione samoza-

dowolenie przedstawicieli władz lokalnych.

 225

W celu poznania oceny orientacji marketingowej przez osoby zaangażowa-

ne bezpośrednio w rozwój turystyki przeprowadzono także podobne badania

wśród właścicieli gospodarstw agroturystycznych. Ocena końcowa kwaterodaw-

ców była wyższa niż oceny pozostałych mieszkańców poddanych badaniu (śred-

nia ocena punktowa – 86,1, w tym w gminach o wysokim stopniu rozwoju tury-

styki – 86,5, natomiast w gminach o niskim stopniu rozwoju turystyki – 84,5).

W celu określenia zależności pomiędzy ogólną oceną władz w zakresie marke-

tingowego wsparcia prowadzonej działalności turystycznej a cechami demogra-

ficznymi kwaterodawców obliczono test 
2
. Wyniki testu nie wykazały zależno-

ści pomiędzy oceną władz a cechami demograficznymi kwaterodawców, to jest

płcią (
2
= 6,103, p = 0,107), wiekiem (

2
= 4,269, p = 0,613), wykształceniem

(
2

= 7,830, p = 0,251). Ogólnie, zarówno wśród kwaterodawców, jak i wśród

mieszkańców odnotowano wyższe oceny w grupie gmin uznanych za wzorcowe.

Bardziej obiektywnym w stosunku do poprzednich miar odzwierciedleniem

skali prowadzonych działań marketingowych jest kolejny element składowy

syntetycznego wskaźnika marketingu gminy – wartość budżetu promocyjnego

w roku, która ze względu na zróżnicowaną wielkość badanych gmin została

odniesiona do liczby mieszkańców.

w3 =
roczna wartość budżetu promocyjnego

 liczba mieszkańców

Najwyższą wartość wskaźnika uznano jako punkt odniesienia równy 1,

w stosunku do którego obliczono wartości dla pozostałych gmin. Wartość bu-

dżetu promocyjnego w badanych jednostkach wynosiła średnio 50 800 zł, waha-

jąc się od 3000 zł (gmina Rokietnica) do 250 000 zł (gmina Ustrzyki Dolne).

W przeliczeniu na 1 mieszkańca przy średniej dla badanych gmin wynoszącej

6,83 zł występowało zróżnicowanie od 0,70 zł (gmina Rokietnica) do 22,95 zł

(gmina Lutowiska). Uwzględniając podział gmin ze względu na stopień rozwoju

funkcji turystycznej, obserwuje się duże zróżnicowanie, gdyż średnia wartość

budżetu promocyjnego w gminach określonych w założeniach jako „problemo-

we” kształtuje się na poziomie 29 867 zł (4,27 zł w przeliczeniu na 1 mieszkań-

ca), natomiast w gminach o najwyżej rozwiniętej funkcji turystycznej wartości te

kształtują się odpowiednio 71 733 zł (średnia wartość budżetu) oraz 9,12 zł

(w przeliczeniu na 1 mieszkańca).

Odzwierciedleniem wartości budżetu promocyjnego jest ilość i jakość dzia-

łań promocyjnych, ujęte w kolejnym elemencie składowym wskaźnika synte-

tycznego, to jest we wskaźniku określającym atrakcyjność wykorzystywanych

instrumentów promocyjnych. Stanowi on subiektywną ocenę treści przekazu

oraz zakresu przestrzennego i czasowego wykorzystywanych instrumentów

promocyjnych. Oceniając charakter przekazu, dokonano analizy treści promo-

 226

cyjnych, dowartościowując zwłaszcza ich oryginalność oraz sposób wyekspo-

nowania lokalnych produktów gminy (o ile takie są zidentyfikowane na jej tere-

nie). Należy podkreślić, że wskaźnik cząstkowy w4 charakteryzuje się najwięk-

szą spośród wszystkich elementów składowych dozą subiektywizmu.

w4 =
subiektywna ocena w skali od 1 do 5

 5 (maksymalna liczba punktów)

Przeprowadzona analiza danych uzyskanych w trakcie pogłębionych wywia-

dów z wójtami, uzupełniona przeglądem wydawnictw promocyjnych (gazetki, fol-

dery, katalogi, wydawnictwa)
448

 oraz informacjami z mass mediów pozwoliła na

dokonanie w sposób arbitralny oceny atrakcyjności promocyjnej w skali od 1 do 5.

Najniższa nota – 1 odnosi się do jednostek realizujących funkcję promocyjną

w stopniu minimalnym, ograniczając się do najprostszych wydawnictw (brak uaktu-

alnionych folderów reklamujących gminę) oraz bardzo niewielkiej aktywności

w ramach PR, gdzie działania związane z event marketingiem sprowadzają się jedy-

nie do gminnych dożynek. Nie ma tu mowy o wewnętrznie zintegrowanym zbiorze

instrumentów i działań, a stosowane formy promocji mają jedynie zasięg lokalny

i są mało profesjonalne. W trakcie wywiadu można się było spotkać z wypowie-

dziami wójtów, że nie są oni przekonani o celowości stosowania działań promocyj-

nych, zdecydowanie bardziej cenią inwestowanie w infrastrukturę, uznając, że jej

rozwój przyczyni się do ożywienia lokalnego, przyciągając inwestorów czy tury-

stów. Spośród badanych jednostek dwóm gminom przyznano tylko 1 pkt, natomiast

sześciu kolejnym – 2 pkt, wszystkie należą do kategorii gmin „problemowych”,

o niskim poziomie rozwoju funkcji turystycznej.

Najwyższa ocena – 5 odnosi się do jednostek, które są bardzo aktywne,

zwłaszcza w sezonie turystycznym, konsekwentnie kreując swój wizerunek.

Stosowane wydawnictwa reklamowe są profesjonalne, w kilku językach, ich

uzupełnieniem są ciekawe filmy promujące walory gminy oraz duża aktywność

w ramach PR. Wszystkie działania są podporządkowane wytyczonym celom

strategicznym, nie ma mowy o przypadkowości czy braku profesjonalizmu.

Władze gminy wiele uwagi przywiązują do tego, aby gmina zaistniała w me-

diach, między innymi przez organizowanie interesujących wydarzeń i imprez,

których oryginalność i skala przedsięwzięcia jest odpowiednio nagłaśniana nie

tylko w regionalnych, ale także w ogólnokrajowych mediach. Mocną stroną

gmin ocenionych najwyżej jest również promocja przez Internet w formie np.

wirtualnych spacerów czy możliwych do wysłania wirtualnych „pocztówek”.

448 W trakcie wizyt w badanych gminach autorka przeglądała i zazwyczaj otrzymywała wy-

dawnictwa promocyjne (foldery, katalogi, monografie, filmy promujące walory gminy itp.), któ-

rych treść i forma poddawana była następnie wnikliwej analizie.

 227

Efektem aktywności są pojawiające się cyklicznie informacje o atrakcjach tury-

stycznych, organizowanych wydarzeniach czy też dokonanych osiągnięciach.

Mimo kilku przykładów wysokiego profesjonalizmu i szerokiego zasięgu od-

działywania promocji autorka żadnej gminie nie przyznała maksymalnej oceny – 5,

sześć gmin o rozwiniętej funkcji turystycznej uzyskało po 4 punkty.

Przeprowadzane przez autorkę wywiady pogłębione z wójtami/burmistrzami

połączone z obserwacją uczestniczącą pozwoliły na wyodrębnienie dwóch

skrajnie różnych postaw: sceptyczne nastawienie do promocji gminy oraz pełne

przekonanie o celowości takich działań. W gminach o największej aktywności

promocyjnej w rozmowach z wójtami akcentowany był niedosyt działań marke-

tingowych oraz padały deklaracje dalszego rozwoju w tym zakresie. To właśnie

wójtowie/burmistrzowie gmin najbardziej aktywnych promocyjnie przedsta-

wiali dalszą wizję rozwoju działań, potrzebę zaistnienia w dużych aglomera-

cjach miejskich przez między innymi częstsze uczestnictwo w targach tury-

stycznych, promowanie się np. poprzez linie lotnicze czy znanych ludzi po-

wiązanych z ich regionem, bądź też ukierunkowanie zintensyfikowanych

działań promocyjnych na określone, celowo wybrane grupy potencjalnych

turystów, np. pasjonatów ptaków czy osoby uwrażliwione na aspekty ekolo-

giczne, w specjalistycznych czasopismach.

Piątym elementem składowym wskaźnika syntetycznego jest wskaźnik określa-

jący pozycję marketingu w strukturze organizacyjnej urzędu oraz kompetencje osób

odpowiedzialnych za koordynację działań marketingowych. Wskaźnik ten stanowi

ocenę subiektywną w skali 1–5, opartą jednak na konkretnych informacjach pozy-

skanych z urzędów gmin w trakcie przeprowadzonych wywiadów.

w5 =
subiektywna ocena w skali od 1 do 5

 5 (maksymalna liczba punktów)

Wskaźnik cząstkowy 5 uwzględnia pozycję marketingu w strukturze organi-

zacyjnej gminy (czy jest wyodrębniona komórka marketingowa, liczba zatrud-

nionych osób, kwalifikacje, zakres obowiązków). W zaproponowanej skali 1–5

żadna gmina nie uzyskała maksymalnej liczby punktów, co wynika z braku wy-

odrębnionej komórki zajmującej się w sposób profesjonalny marketingiem przez

osoby odpowiednio przygotowane merytoryczne. Wśród występujących rozwią-

zań w kwestii organizacji struktur marketingowych w żadnej badanej gminie nie

została wyodrębniona komórka ani stanowisko ukierunkowane wyłącznie na

marketing czy promocję, występowały rozwiązania pośrednie, które można za-

kwalifikować do czterech kategorii:

 stanowisko, które wśród innych wyodrębnionych funkcji (informatyzacja,
współpraca z agendami UE, BIP, oświata, kultura) w swojej nazwie zawiera
także człon „promocja”. Rozwiązanie takie występowało w 40% gmin za-

równo o wysokim, jak i niskim stopniu rozwoju funkcji turystycznej;

 228

 stanowisko nieposiadające w członie nazwy promocji czy marketingu, jednak
funkcja ta znajduje się w zakresie obowiązków (w praktyce najczęściej trak-

towana jest marginalnie) – 6,7% gmin o wysokim i 20% gmin o niskim stop-
niu rozwoju funkcji turystycznej;

 całość działań marketingowych realizowana jest przez pracowników gmin-
nych ośrodków kultury, podlegając przy tym koordynacji pracownika urzędu,
którym jest najczęściej bezpośrednio wójt/burmistrz bądź jego zastępca. Sy-
tuacja taka występuje w co trzeciej badanej gminie o wysokim stopniu rozwo-

ju turystyki (33,3%) i w dwóch o niskim stopniu rozwoju (13,3%);
 nie ma wyodrębnionego stanowiska, któremu przypisane są funkcje marke-

tingowe. Są one realizowane w sposób dorywczy przez różnych pracowników
(zazwyczaj wójta wspólnie z zespołem), bez zaplanowanych celów
i synchronizacji działań. Sytuacja taka występuje w co piątej gminie (20%)
o wysokim stopniu rozwoju funkcji turystycznej oraz w 26,7% gmin postrze-

ganych jako „grupa problemowa”.
Brak wyodrębnionych struktur marketingowych tłumaczony był najczęściej

brakiem etatów. Podkreślana była jednak konieczność zmiany tej sytuacji
w najbliższej przyszłości, jedynie w jednej gminie o niskim poziomie rozwoju
turystyki wójt nie wyraził przekonania o takiej konieczności.

Drugim elementem składowym wskaźnika w5 określającego organizacyjne

aspekty marketingu w gminie są kwalifikacje osób odpowiedzialnych za realizację
działań marketingowych. W badanych jednostkach tylko w jednej gminie (Ustrzyki
Dolne) wykształcenie pracownika odpowiedzialnego za marketing było zbieżne
z realizowanymi zadaniami (marketing i turystyka), w dwóch kolejnych gminach
miało zbliżony charakter (ekonomia, gospodarka regionalna i lokalna), w kolejnych
dwóch pracownicy mieli ukończone z tego zakresu studia podyplomowe. W pozo-

stałych jednostkach wśród pracowników zajmujących się marketingiem nie było
absolwentów o zbieżnym profilu wykształcenia, najczęściej osoby odpowiedzialne
za marketing z wykształcenia były informatykami, socjologami, bądź też nie miały
ukończonych studiów wyższych, niektórzy z nich mimo braku teoretycznych pod-
staw byli pasjonatami turystyki i mieli swoją wizję marketingowego wsparcia
rozwoju produktu turystycznego w najbliższych latach.

Wyodrębnione dwie cechy składowe stanowiły podstawę przydzielenia
punktów każdej gminie w kategorii „organizacja marketingu”. Żadna z bada-
nych jednostek nie zasłużyła w ocenie autorki na ocenę najwyższą, 7 gmin,
z tego 6 (40%) o wysokim rozwoju funkcji turystycznej, zasłużyło w tej katego-
rii na 4 z 5 możliwych punktów. Jednej gminie przyznano ocenę minimalną – to
jest 1 punkt, co wynikało nie tylko z braku stanowiska czy komórki związanej

z realizacją marketingu gminy oraz braku pracowników o odpowiednim przygoto-
waniu, ale także z braku przekonania wójta o celowości takich zadań w przyszłości.

Wartość końcowa syntetycznego wskaźnika marketingu gminy stanowi
średnią ważoną pięciu wskaźników cząstkowych, których wartości dzięki zasto-

 229

sowanej technice rangowania mieszczą się w przedziale od 0 do 1, gdzie 1 od-
powiada wartości maksymalnej dla danej cechy. Wartości syntetycznego wskaź-

nika orientacji marketingowej gmin oraz wskaźników cząstkowych dla wszyst-
kich wytypowanych do badań jednostek przedstawiono w aneksie (załącznik 4).

Wartości miernika syntetycznego i mierników cząstkowych wskazują na
duże zróżnicowanie w końcowych wartościach, najniższa wartość odnosi się do
gminy Adamówka – 0,360, najwyższa do gminy Lutowiska – 0,789. Wartości
statystyk opisowych syntetycznego wskaźnika marketingu gminy z uwzględnie-

niem podziału na stopień rozwoju funkcji turystycznej przestawia tabela 4.26.

Tabela 4.26. Wartości statystyk opisowych syntetycznego wskaźnika marketingu gminy

Wyszczególnienie Ogółem

W tym gminy o rozwoju funkcji

turystycznej na poziomie

wysokim niskim

Średnia 0,565 0,636 0,495

Mediana 0,557 0,644 0,495

Modalna wielokr. wielokr. wielokr.

Minimum 0,360 0,445 0,360

Maksimum 0,789 0,789 0.627

Rozstęp 0,429 0,344 0,267

Odchylenie standardowe 0,113 0,101 0,074

Współczynnik zmienności 19,93% 15,91% 14,91%

Skośność 0,25 –0,33 –0,02

Kurtoza –0,76 –0,84 –0,48

Źródło : Badania własne.

Najwyższa średnia wartość syntetycznego wskaźnika marketingu wystąpiła

w gminach o wysokim stopniu rozwoju turystyki, wartości rzeczywiste wskaź-

nika różnią się od wartości średniej (0,636) o +/– 0,101. W gminach o niskim

stopniu rozwoju funkcji turystycznej wartości rzeczywiste różnią się od wartości

średniej (0,495) tylko o +/– 0,074. Wartości współczynników zmienności wska-

zują na nieco silniejszą niż normalna koncentrację wartości empirycznych wokół

średniej arytmetycznej (zarówno w jednej, jak i drugiej kategorii gmin). Bardzo

małe wartości współczynnika asymetrii i kurtozy potwierdzają zgodność rozkła-

du wskaźnika syntetycznego marketingu gminy w obu wyodrębnionych katego-

riach jednostek z rozkładem normalnym.

4.5.2. Szacowanie oddziaływania marketingu w gminie na rozwój
turystyki wiejskiej

Średnie wartości wskaźników dla wyodrębnionych kategorii jednostek

o wysokim i niskim stopniu rozwoju turystyki z uwzględnieniem wartości

wskaźników cząstkowych przedstawiono w tabeli 4.27.

 230

Tabela 4.27. Wartość syntetycznego wskaźnika marketingu gminy i wskaźników

cząstkowych z uwzględnieniem poziomu rozwoju funkcji turystycznej

Wyszczególnienie

Gminy o stopniu

rozwoju turystyki
Różnica pomiędzy

wskaźnikami

w dwóch typach gmin wysokim niskim

Syntetyczny wskaźnik marketingu gminy 0,6356 0,4949 0,1407*

wskaźnik orientacji marketingowej w opi-

nii wójtów

0,8190

0,7128

0,1062*

wskaźnik orientacji marketingowej w opi-

nii mieszkańców

0,5974

0,5724

0,0250

wskaźnik budżetu promocyjnego 0,4415 0,1890 0,2525*

wskaźnik atrakcyjności promotion-mix 0,6933 0,4667 0,2266*

wskaźnik organizacji marketingu w gminie 0,6267 0,5333 0,0934

* różnice istotne statystycznie pomiędzy wartością wskaźnika w gminach o wysokim i niskim

poziomie rozwoju funkcji turystycznej przy poziomie istotności α ≤ 0,05

Źródło : Badania własne.

Wartości wskaźników potwierdzają ogólnie większą aktywność marketingową

gmin o rozwiniętej funkcji turystycznej w stosunku do jednostek będących na po-

czątkowym etapie rozwoju turystyki. Przeprowadzona analiza testu istotności

t-Studenta wskazuje, że w odniesieniu do ogólnej wartości syntetycznego wskaźnika

marketingu gminy oraz trzech z pięciu mierników cząstkowych są to różnice istotne

statystycznie. Największe zróżnicowanie zauważa się w przypadku budżetu promo-

cyjnego oraz atrakcyjności wykorzystywanych instrumentów promocyjnych. Naj-

mniejsze różnice w ocenie występują przy wartościach wskaźnika orientacji marke-

tingowej gminy w opinii mieszkańców. Należy jednak podkreślić, że w przypadku

gmin o wysokim stopniu rozwoju turystyki występują wyższe wartości w odniesie-

niu do każdego z mierników współtworzących końcowy, syntetyczny wskaźnik

marketingu gminy. Aby określić, jaki jest poziom zależności pomiędzy syntetycz-

nym wskaźnikiem marketingu gminy a stopniem rozwoju funkcji turystycznej oraz

ogólną atrakcyjnością gminy w zakresie rozwoju turystyki, obliczono współczynnik

korelacji Pearsona (tab. 4.28).

Tabela 4.28. Korelacja pomiędzy syntetycznym wskaźnikiem marketingu gminy

a wskaźnikiem uwarunkowań rozwoju turystyki i stopniem rozwoju funkcji turystycznej

Wyszczególnienie

Wskaźnik

stopnia rozwoju

turystyki

Syntetyczny mier-

nik uwarunkowań

rozwoju turystyki

1 2 3

Syntetyczny wskaźnik marketingu gminy 0,507* 0,377*

wskaźnik orientacji marketingowej w opinii wójtów 0,461* 0,709*

 231

1 2 3

wskaźnik orientacji marketingowej w opinii miesz-

kańców

0,026

0,091

wskaźnik budżetu promocyjnego 0,399* 0,202

wskaźnik atrakcyjności promotion-mix 0,484* 0,410*

wskaźnik organizacji marketingu w gminie 0,408* 0,174

* istotne statystycznie przy poziomie istotności α ≤ 0,05

Źródło : Badania własne.

Wartości współczynnika korelacji Pearsona wskazują na umiarkowaną, sta-

tystycznie istotną zależność pomiędzy syntetycznym wskaźnikiem marketingu
gminy a wskaźnikiem poziomu rozwoju funkcji turystycznej oraz zależność
niską w odniesieniu do wskaźnika uwarunkowań rozwoju turystyki. Wśród ana-
lizowanych cech największą zależność zaobserwowano pomiędzy stopniem

rozwoju turystyki a atrakcyjnością działań promocyjnych.

Rysunek 4.9. Orientacja marketingowa gminy a jej atrakcyjność turystyczna

 i poziom rozwoju funkcji turystycznej

* różnice istotne statystycznie przy poziomie istotności α ≤ 0,05

Źródło : Opracowanie własne.

 r = 0,377* r = 0,507*

0,384* 0,495* 0,145*

0,636* 5,459* 0,487*

ATRAKCYJNOŚĆ

GMINY DO ROZWOJU

TURYSTYKI

POZIOM ROZWOJU

MARKETINGU

GMINY

STOPIEŃ ROZWOJU

TURYSTYKI

GMINY O WYSOKIM STOPNIU ROZWOJU

FUNKCJI TURYSTYCZNEJ

GMINY O NISKIM STOPNIU ROZWOJU

FUNKCJI TURYSTYCZNEJ

 232

Graficzną prezentację zależności pomiędzy obliczonymi wartościami synte-
tycznego wskaźnika marketingu gminy a syntetycznym wskaźnikiem atrakcyj-

ności gminy do rozwoju funkcji turystycznej oraz stopniem rozwoju turystyki
przedstawia rysunek 4.9.

W wydzielonych ze względu na stopień rozwoju turystyki dwóch katego-
riach gmin stwierdzono występowanie statystycznie istotnych różnic pomiędzy
średnimi wartościami trzech wyodrębnionych wskaźników (test t-Studenta).
W odniesieniu do poziomu orientacji marketingowej różnice pomiędzy średnimi

w gminach o wysokim i niskim stopniu rozwoju turystyki były statystycznie
istotne na poziomie istotności p = 0,0002 (|t| = 4,849, df = 28).

Przeprowadzone badania wskazują, że mimo iż w każdej z badanych gmin
odnotowano przynajmniej pojedyncze przejawy aktywności marketingowej, to
jednak ich wymiar zarówno ilościowy, jak i jakościowy wykazuje duże zróżni-
cowanie, co zostało również potwierdzone w analizach statystycznych. Większą

aktywność marketingową wykazują gminy o wysokim stopniu rozwoju funkcji
turystycznej, w których jednak wciąż jest za mało zsynchronizowanych, wynika-
jących z założonych celów działań marketingowych. W zależności od uzyskanej
wartości syntetycznego wskaźnika marketingu gminy wydzielono trzy grupy
jednostek o niskim, przeciętnym i wysokim stopniu rozwoju marketingu. Klasy-
fikacji tej dokonano na podstawie kwartyla pierwszego i trzeciego. Gminy,

w których syntetyczny wskaźnik marketingu był niższy od 0,479, zdefiniowano
jako gminy o niskim rozwoju marketingu; gminy, w których wskaźnik synte-
tyczny był większy od 0,644, uznano za jednostki o wysokim rozwoju; pozostałe
sklasyfikowano jako gminy o średnim poziomie rozwoju marketingu. Zestawie-
nie liczebności poszczególnych grup, z uwzględnieniem podziału na jednostki
o wysokim i niskim poziomie rozwoju funkcji turystycznej, wraz z wynikami

testu 

 badającego zależność pomiędzy stopniem rozwoju funkcji turystycznej

a rozwojem marketingu w gminie przedstawia tabela 4.29.

Tabela 4.29. Liczebność empiryczna gmin podzielonych według stopnia rozwoju turystyki

i poziomu rozwoju marketingu gminy wraz z wynikami testu niezależności 

Wyszczególnienie

Poziom rozwoju marketingu gminy

niski średni wysoki

liczba

gmin
% gmin

liczba

gmin
% gmin

liczba

gmin
% gmin

Stopień

rozwoju

turystyki

niski 7 46,7 8 53,3 – –

wysoki 1 6,6 7 46,7 7 46,7

p = 0,003

V – Cramera

 c Kendalla = 0,649

* istotne statystycznie przy poziomie istotności α ≤ 0,05

Źródło : Badania własne.

 233

Analizując wyniki testu 

, można zauważyć, że istnieje istotna i dość silna

zależność pomiędzy stopniem rozwoju turystyki a poziomem rozwoju marketin-

gu gminy. Spośród gmin o niskim stopniu rozwoju turystyki żadna z jednostek

nie zakwalifikowała się do przedziału o wysokim poziomie rozwoju marketingu

gminy, z kolei wśród jednostek należących do grupy o wysokim stopniu rozwoju

turystyki tylko jedną gminę charakteryzuje niski stopień rozwoju marketingu,

poziom pozostałych można określić jako średni bądź wysoki.

Zależność pomiędzy poziomem rozwoju marketingu w gminie a stopniem

rozwoju turystyki opisano za pomocą modelu regresji linowej. Poziom rozwoju

marketingu w gminie potraktowano jako predyktor modelu wyjaśniającego sto-

pień rozwoju turystyki (rys. 4.10).

– gminy o niskim stopniu rozwoju funkcji turystycznej

– gminy o wysokim stopniu rozwoju funkcji turystycznej

* przy określeniu modelu pominięto gminę Solina z powodu bardzo wysokiej, odbiegającej od

pozostałych wartości wskaźnika rozwoju turystyki

Rysunek 4.10. Model regresji opisujący zależność pomiędzy stopniem rozwoju turystyki

a poziomem rozwoju marketingu w gminie

Źródło : Badania własne.

Oszacowana funkcja regresji przyjęła postać: ŷi= 12,715xi – 5,0861, co

oznacza, że jeśli poziom syntetycznego wskaźnika marketingu w gminie wzro-
śnie o 0,1 punktu, to stopień rozwoju funkcji turystycznej (mierzony wartością
wskaźnika Charvata) wzrośnie średnio o 1,27. Mimo że dopasowanie tej funkcji

 234

do danych empirycznych wynosi 34,7%, to parametry strukturalne funkcji są
istotne statystycznie. Gminy znajdujące się na wykresie poniżej linii regresji

charakteryzują się wolniejszym przyrostem funkcji turystycznej na jednostkę
przyrostu poziomu marketingu w gminie, analogicznie gminy usytuowane nad
prostą regresji cechuje szybszy przyrost zmiennej zależnej.

Z przeprowadzonych badań wynika, że stopień rozwoju funkcji turystycznej
jest powiązany z poziomem rozwoju marketingu gminy. Odnosząc się do relacji
przyczynowo-skutkowych, nie można jednak jednoznacznie stwierdzić, czy to

bogactwo lokalnych zasobów turystycznych stymuluje rozwój inicjatyw marke-
tingowych opartych najczęściej na powiązaniach sieciowych, czy też podejmo-
wane inicjatywy marketingowe, których źródłem są pomysły lokalnej wspólnoty
(np. wioski tematyczne tworzone od podstaw, także na obszarach, które nie mają
naturalnych predyspozycji do rozwoju turystyki), stymulują rozwój przedsię-
wzięć turystycznych. W odniesieniu do badanych gmin o wysokim stopniu roz-

woju funkcji turystycznej nie można udzielić jednoznacznej odpowiedzi, jednak
z całą pewnością można stwierdzić, bazując na przeprowadzonych analizach, że
bez aktywności marketingowej gminy nie można rozwijać przedsięwzięć tury-
stycznych. Marketing gminy w swych założeniach nie powinien sprowadzać się
jednak tylko do aktywności promocyjnej, jak to bywa w większości badanych
jednostek, niezależnie od charakteru gminy. Jedynie nieliczne jednostki reprezen-

tujące kategorię gmin „wzorcowych” ukierunkowane są w realizowanych przed-
sięwzięciach marketingowych na konsekwentne dążenie do założonego wizerunku
docelowego, powiązanego z rozwojem turystyki wiejskiej. Jednak i w tym przy-
padku można zgłosić wiele zastrzeżeń, wynikających głównie z braku koordynato-
ra realizowanych przedsięwzięć marketingowych zarówno w środowisku we-
wnętrznym (na poziomie gminy), jak również z otoczeniem zewnętrznym.

Zaprezentowane wyniki badań potwierdzają słuszność hipotezy 1, zakłada-
jącej, że w rozwoju marketingu na szczeblu gminy pomijany jest jego strate-
giczny wymiar, a realizowane przedsięwzięcia sprowadzają się do prostych,
nieskoordynowanych wewnętrznie działań promocyjnych. Problem ten dotyczy
zwłaszcza jednostek o niskim stopniu rozwoju funkcji turystycznej, co zdaniem
autorki stanowi poważną barierę rozwoju turystyki wiejskiej w gminach, które

mają potencjał do wdrażania tego typu przedsięwzięć.

 235

5. WYZWANIA MARKETINGOWE GMINY
WOBEC ROZWOJU TURYSTYKI WIEJSKIEJ

5.1. Typologia gmin – potencjalnych liderów turystyki

5.1.1. Postawy lokalnej społeczności wobec rozwoju turystyki
i ich konsekwencje dla obszaru recepcji

Rozwój turystyki na obszarach wiejskich uwarunkowany jest wieloma

czynnikami o zróżnicowanym charakterze, co zostało szczegółowo scharak-

teryzowane we wcześniejszych rozdziałach. W podnoszeniu atrakcyjności

produktu turystycznego gminy znaczącą, a czasem wręcz wiodącą rolę od-

grywa społeczność lokalna. Specyfika turystyki wiejskiej w połączeniu ze

zmieniającymi się wymaganiami i oczekiwaniami turystów sprawia, że takie

elementy usługi jak przyjazne środowisko społeczne, gościnność czy wyro-

zumiałość wobec turystów stanowią cechy determinujące poziom satysfakcji

z pobytu w danej miejscowości. Na ocenę końcową składa się nie tylko oce-

na tych cech w odniesieniu do kwaterodawców, ale także pośredników zaan-

gażowanych w świadczenie usług turystycznych, władz samorządowych oraz

okolicznych mieszkańców. Każda z wyodrębnionych grup ma bezpośredni

bądź pośredni wpływ na kształtowanie orientacji marketingowej gminy oraz

kreowanie jej turystycznego wizerunku. Postawy społeczności wiejskiej wo-

bec turystów, wynikające z różnych powiązań ze świadczonym procesem

usługowym, w kontekście podnoszenia atrakcyjności marketingowej produk-

tu turystycznego można, zdaniem autorki, zakwalifikować do kilku kategorii

(rys. 5.1).

Stopień zaangażowania w realizację przedsięwzięć związanych z rozwojem

turystyki i osiąganiem z tego tytułu korzyści pozwala na wyodrębnienie trzech

kategorii osób:

I. Niezaangażowani bezpośrednio w proces świadczenia usług turystycznych,

nieczerpiący z tego tytułu korzyści materialnych (głównie mieszkańcy).

II. Zaangażowani w proces rozwoju turystyki wiejskiej z racji świadczenia

usług o charakterze uzupełniającym, niezwiązani z czerpaniem bezpośred-

nich korzyści materialnych (np. władze samorządowe, pracownicy PTTK

itp.), jak też czerpiący korzyści materialne (przewodnicy, właściciele stadnin

 236

koni, wypożyczalni rowerów, sprzętu wodnego, osoby prowadzące działal-

ność gastronomiczną, handlową itp.).

III. Zaangażowani bezpośrednio w proces świadczenia usług turystycznych

i czerpiący z tego tytułu korzyści materialne (np. właściciele pensjonatów,

gospodarstw agroturystycznych itp.).

Życzliwi

mieszkańcy

Zaangażowani

usługodawcy

Gospodarze

„z pasją”

Neutralni

sąsiedzi

Zwyczajni

pośrednicy

Poprawni

kwaterodawcy

Nieprzychylni

obserwatorzy

Apatyczni wy-

konawcy usług

Znużeni

przedsiębiorcy

Rysunek 5.1. Kategorie podmiotów społeczności lokalnej

według postaw wobec turystyki wiejskiej

Źródło : Opracowanie własne.

Zróżnicowane postawy względem turystów, znajdujące odzwierciedlenie

w rodzaju interakcji między stronami oraz więzi emocjonalnej, wzajemnej ak-

ceptacji i życzliwości bądź jej braku, skłaniają do wskazania trzech kategorii

osób, które charakteryzuje:

I. Postawa negatywna względem rozwoju przedsięwzięć turystycznych – osoby

te nie tworzą dobrego klimatu gościnności, mogą objawiać nawet emocje

negatywne, nieuprzejmość, czy wręcz złośliwość.

II. Postawa neutralna, odwołująca się do określonych mechanizmów, norm, bez

zaangażowania emocjonalnego, brak „wartości dodanej” podnoszącej jakość

i unikalność oferowanych usług.

III. Postawa pozytywna, której towarzyszy zaangażowanie emocjonalne, uprzej-

mość, akceptacja, życzliwość.

Kombinacja wyodrębnionych cech pozwala na identyfikację dziewięciu ka-

tegorii osób – przedstawicieli lokalnej społeczności, których postawy i zacho-

Stopień

 akceptacji

Zaangażowanie

w rozwój turystyki

I II III

I

III

II

 237

wania w sposób pośredni bądź bezpośredni kształtują jakość oferty turystycznej

gminy. Wyszczególnionym grupom osób przyporządkowano umowne nazwy:

Spośród mieszkańców wyodrębnić można takie grupy jak:

1. „Nieprzychylni obserwatorzy” – grupa mieszkańców, których postawy nie

sprzyjają rozwojowi turystyki, są to osoby nieprzyjaźnie nastawione do przy-

jeżdżających gości, często także do przyjmujących ich gospodarzy, którzy

stają się obiektem zazdrości, zawiści czy kpin, w krańcowych przypadkach

mogą one celowo szkodzić turystom (np. kradzieże, nocne hałasy, wyzwi-

ska).

2. „Neutralni sąsiedzi” – rozwój turystyki wiejskiej nie wzbudza w nich żad-

nych emocji, wykazują małe zainteresowanie sprawami lokalnej społeczno-

ści, nie szkodzą, ale też nie sprzyjają rozwojowi turystyki.

3. „Życzliwi mieszkańcy” – postawa pełna przychylności i akceptacji; prezentu-

ją ją osoby, które mimo iż nie są zaangażowane w proces świadczenia usług

turystycznych i nie czerpią z tego osobistych korzyści, są jednak świadome

pozytywnego oddziaływania turystyki na rozwój lokalny, co najczęściej idzie

w parze z życzliwością i otwartością względem przyjeżdżających do ich

miejscowości gości, tworząc „dobry klimat dla turystyki”.

Spośród usługodawców/pośredników wyodrębnić można takie grupy jak:

4. „Apatyczni wykonawcy usług” – brak sprzyjającego nastawienia do rozwoju

turystyki, a nawet jego hamowanie (np. uciążliwe warunki stawiane kwatero-

dawcom czy turystom przez przedstawicieli władz lokalnych, organizacji tu-

rystycznych), pośrednicy świadczący usługi uzupełniające robią to bez zaan-

gażowania, życzliwości, przy minimum wysiłku, mimo iż czerpią z tego tytu-

łu korzyści materialne.

5. „Zwyczajni pośrednicy” – ich usługa stanowi minimalny standard, mimo

że normy jakościowe są spełnione, to brak przyjaznego zaangażowania

sprawia, że turyści nie są w pełni usatysfakcjonowani i wobec coraz bar-

dziej konkurencyjnej oferty usługowej być może w przyszłości zmienią

usługodawcę.

6. „Zaangażowani usługodawcy” – swoje działania wykonują z zaangażowa-

niem, a nawet pasją, są otwarci na różne potrzeby turystów, przyjaźnie do

nich nastawieni, co zwiększa stopień satysfakcji gości z pobytu na wsi.

Wśród kwaterodawców zaobserwować można takie grupy jak:

7. „Znużeni przedsiębiorcy” – mimo iż czerpią korzyści materialne ze świad-

czenia usług turystycznych, to w rzeczywistości nie lubią swoich gości i rela-

cji z nimi, mają mało cierpliwości, życzliwości, rzadko w relacjach z tury-

stami towarzyszy im uśmiech, bywają zwykle obojętni, a nawet nieuprzejmi.

Osoby prezentujące takie postawy nie powinny wiązać swojej przyszłości

z turystyką wiejską.

 238

8. „Poprawni kwaterodawcy” – prowadzenie działalności turystycznej traktują

jak zwykłą formę zarobkowania, dbają o jakość oferowanych usług, starając

się być przy tym dyspozycyjni i uprzejmi wobec turystów. Jednak relacjom

z turystami towarzyszy niewielkie zaangażowanie emocjonalne, przykładają

zdecydowanie większą wagę do cech „twardych”, nie doceniając znaczenia

cech „miękkich”, jak np. uśmiech, życzliwość czy przyjazne, bazujące na za-

ufaniu nastawienie do przyjeżdżających gości.

9. „Gospodarze z pasją” – świadczenie usług turystycznych to dla nich nie tylko

obowiązek, ale przede wszystkim przyjemność, dzięki czemu ciągle się roz-

wijają i edukują. Cechuje ich postawa pełna życzliwości i akceptacji wzglę-

dem przyjeżdżających gości, którzy chętnie powracają w dane miejsce w ko-

lejnych latach, a także polecają je znajomym.

Każda z przybliżonych grup ma mniejszy (mieszkańcy) bądź większy (kwa-

terodawcy) udział w kreowaniu jakości oferowanego produktu turystycznego

i tworzeniu przyjaznej atmosfery miejsca recepcji turystycznej, czerpiąc z tego

bezpośrednie albo pośrednie korzyści. Struktura wyodrębnionych grup może

zmieniać się w czasie, gdyż pod wpływem zarówno pozytywnych czynników

(coraz bardziej widoczne korzyści, co dotyczy początkowych etapów rozwoju),

jak też negatywnych (znużenie dużym napływem turystów, co wiąże się dalszy-

mi etapami rozwoju) postawy ewoluują. Nie dotyczy to, jedynie osób, które

swoją pracę traktują jak pasję, sprawiającą im przyjemność, a jednocześnie sta-

nowiącą źródło przychodów. W tym przypadku nie ma mowy o rutynie, nato-

miast u mieszkańców, w sytuacji gdy napływ turystów się nasila, może wystąpić

znużenie, a nawet irytacja.

5.1.2. Klasyfikacja gmin ze względu orientację marketingową
a możliwości rozwijania przedsięwzięć turystycznych

Zaangażowanie lokalnej społeczności w rozwój funkcji turystycznej sprzyja

tworzeniu zintegrowanego markowego produktu turystycznego obszaru recepcji,

co przy współudziale różnych podmiotów z czasem pozwala na specjalizację

tematyczną danej jednostki, dostosowaną do specyficznych potrzeb określonych

grup turystów. Obserwacja rynku usług turystycznych na obszarach wiejskich

w skali kraju oraz przeprowadzone badania własne wskazują, że wciąż jeszcze

w wielu gminach, zarówno wśród przedstawicieli władz samorządowych, jak też

kwaterodawców, mało jest osób przekonanych o celowości ukierunkowania

oferty na konkretną grupę klientów.

Typologię gmin prowadzących działalność turystyczną na obszarach wiej-

skich ze względu na stopień specjalizacji oferty przedstawia rysunek 5.2.

 239

Rysunek 5.2. Typologia gmin rozwijających turystykę wiejską

ze względu na stopień specjalizacji oferty dla turystów

Źródło : Opracowanie własne.

Wśród ofert turystycznych na terenach wiejskich wciąż najbardziej popular-

ne są obszary recepcji turystycznej o charakterze uniwersalnym, będące tzw.

sypialniami dla turystów, które oferują podstawowe usługi, jak zakwaterowanie

czy wyżywienie, a także mniej lub bardziej rozbudowany zakres usług uzupeł-

niających (np. wypożyczalnie sprzętu turystycznego, usługi przewodnickie).

Przedstawicielom zaangażowanym w rozwój turystyki w tych jednostkach wciąż

trudno zgodzić się ze stwierdzeniem, że lepiej jest dobrze, czy wręcz doskonale

zaspokoić węższą, precyzyjnie określoną grupę klientów, wyróżniając tym daną

ofertę na tle konkurencji, aniżeli rozczarować wszystkich, stwarzając produkt

mało oryginalny, nieprzyciągający uwagi potencjalnych turystów. Postawy takie

wynikają głównie z faktu, że najczęściej działalność agroturystyczna jest prowa-

UKIERUNKOWANIE SPECJALISTYCZNE

Gminy będące tzw. sypialniami dla turystów, oferujące podstawowe usługi uzu-

pełniające (np. wyżywienie, wypożyczalnie sprzętu itp.)

UKIERUNKOWANIE FUNKCJONALNE

– oferta wypoczynku aktywnego

– oferta dla rodzin z dziećmi itp.

– oferta agroekoturystyczna
– oferta dla osób starszych

– hipoterapia

– oferta dla alergików

– oferta dla ornitologów itp.

BRAK UKIERUNKOWANIA OFERTY

WĄSKA SPECJALIZACJA

– wioski tematyczne
– specjalistyczne szlaki

– „zagrody” edukacyjne

STOPIEŃ „SPECJALIZACJI”

 240

dzona na ograniczoną skalę (do pięciu pokoi) i kwaterodawcom, w ich przeko-

naniu, nie opłaca się „przekierunkowywać” oferty na określoną grupę, co wiąza-

łoby się z dodatkowymi kosztami. Z podobnych przyczyn słabe zaangażowanie

wykazują władze lokalne i organizacje turystyczne. Jednostki, które ukierunko-

wują ofertę usługową na realizację określonych funkcji związanych z zaspokaja-

niem zróżnicowanych potrzeb turystów, tworzą mniejszą relatywnie grupę.

Zwiększająca się świadomość marketingowa osób zaangażowanych pośred-

nio bądź bezpośrednio w rozwój turystyki wiejskiej sprawia, że wobec zacho-

dzących zmian w otoczeniu dostrzega się potrzebę ukierunkowania specjali-

stycznego. Punktem wyjścia do specjalizacji oferty turystycznej jest ukierunko-

wanie na dostarczanie określonego pakietu usług osobom odwiedzającym dany

teren (np. wypoczynek aktywny, relaks, wypoczynek „ekologiczny”, wypoczynek

dla rodzin z małymi dziećmi, wypoczynek dla osób starszych szukających spokoju).

Należy podkreślić, że wobec zachodzących zmian w strukturze demograficznej

(starzenie się społeczeństwa) dużym zainteresowaniem ze strony turystów w naj-

bliższych latach powinna cieszyć się oferta wypoczynku na wsi skierowana do osób

starszych. Segment ten jest wciąż rzadko uwzględniany w ofercie turystycznej pol-

skiej wsi, tymczasem grupa ta, ze względu na swoją dyspozycyjność czasową, może

stanowić atrakcyjnych nabywców usług także poza sezonem. Większą aktywność

w zakresie specjalizacji oferty wykazują podmioty turystyczne zlokalizowane

w miejscowościach o bogatych tradycjach turystycznych, których oferta usługowa

ukierunkowana jest np. na realizację potrzeb krajoznawczych, w tym potrzeb po-

znawczych związanych ze specyficznymi zainteresowaniami i zamiłowaniami tury-

sty, czy też realizacja potrzeb rekreacyjnych (np. sporty wodne, jazda konna).

Zawężanie oferty do konkretnego, ściśle określonego segmentu turystów

stanowi kolejny etap specjalizacji obszaru recepcji turystycznej. Związane jest to

coraz częściej z poszukiwaniem nisz rynkowych (np. segment rodzin z małymi

dziećmi zawężany do segmentu rodzin z dziećmi z problemami alergicznymi)

i dostosowywaniem do tego oferty nie tylko pojedynczych gospodarstw, ale

także szeregu usług towarzyszących (np. wioska alergików, apiterapia). Przy

wyborze profilu specjalizacji ważne jest, aby – o ile to możliwe – był on powią-

zany z naturalnymi walorami danego terytorium, tradycją, kulturą itp.

Przykładem wyspecjalizowanych, zintegrowanych produktów turystycznych

na obszarach wiejskich są rozwijające się, na razie w niewielu gminach w skali

kraju, wioski tematyczne, czy też bardziej popularne – specjalistyczne szlaki

turystyczne (np. szlak wina, szlak kulinarny). Doskonalenie jakości oferowanych

produktów, które z czasem stają się unikalne i jednoznacznie kojarzą się z da-

nym terytorium, dzięki konsekwentnemu pozycjonowaniu produktu (np.

Charsznica jako stolica polskiej kapusty) sprawia, że stają się one produktami

markowymi, z czego korzyści czerpie cała społeczność lokalna.

 241

Wyrazem postępującej specjalizacji oferty turystycznej na obszarach wiej-

skich jest rozpoczęty w 2011 r. rozwój sieci agroturystycznych gospodarstw

edukacyjnych
449

. Powstające „zagrody edukacyjne” będące wspólnym przedsię-

wzięciem mieszkańców wsi muszą realizować co najmniej dwa cele edukacyjne:

 edukacja w zakresie produkcji roślinnej,

 edukacja w zakresie produkcji zwierzęcej,

 edukacja w zakresie przetwórstwa płodów rolnych,

 edukacja w zakresie świadomości ekologicznej i konsumenckiej,

 edukacja w zakresie dziedzictwa kultury materialnej wsi, tradycyjnych zawo-

dów, rękodzieła i twórczości ludowej.

Rozwój sieci agroturystycznych gospodarstw edukacyjnych jest wyrazem

powrotu turystyki do coraz częściej tracących na znaczeniu tradycyjnych funkcji

rolniczych na obszarach wiejskich. Przygotowana oferta edukacyjna w połącze-

niu z szeregiem usług towarzyszących na danym terenie może w przyszłości

stanowić zintegrowany markowy produkt turystyczny, będący nie tylko celem

wyjazdów dla grup szkolnych w ramach programów edukacyjnych, ale także dla

turystów indywidualnych.

Warunkiem rynkowego sukcesu produktu turystycznego, rozpatrywanego

w kategorii obszaru, jest zakres i skala partnerskiej współpracy, która – jak po-

kazuje przeprowadzona analiza – jest zróżnicowana na poziomie gmin, zarówno

w ujęciu ilościowym, jak również jakościowym. Z punktu widzenia atrakcyjno-

ści turystycznej regionu szczególne znaczenie ma koopetycja, obejmująca

współdziałanie jednostek sąsiednich, współtworzących w odczuciach turystów

jednorodny obszar recepcji turystycznej (np. dla turystów przyjeżdżających do

gmin bieszczadzkich granice administracyjne poszczególnych gmin nie mają

znaczenia, oczekują oni atrakcyjnej oferty wewnętrznie zintegrowanego marko-

wego produktu turystycznego, jakim są Bieszczady). Oczekiwania turystów

wymuszają zatem konieczność współpracy pomiędzy gminami, które są wzglę-

dem siebie konkurentami w rywalizacji o turystów. Przeprowadzone badania

i obserwacje własne wskazują, że niestety w praktyce współpraca pomiędzy

sąsiadującymi ze sobą gminami funkcjonującymi w jednym regionie turystycz-

nym jest ograniczona i nie zawsze profesjonalna.

Zaprezentowane różne postawy przedstawicieli lokalnej społeczności

względem zaangażowania w rozwój turystyki wiejskiej czy też względem otwar-

tości na partnerstwo wskazują, że mimo często widocznych zależności nie moż-

449 Projekt „Utworzenie sieci agroturystycznych gospodarstw edukacyjnych” realizowany jest

na terenie całego kraju przez Centrum Doradztwa Rolniczego Oddział w Krakowie na zlecenie

Ministerstwa Rolnictwa i Rozwoju Wsi.

 242

na jednoznacznie stwierdzić, iż wraz ze wzrostem rozwoju funkcji turystycznej

zwiększa się aktywność marketingowa gmin. Stąd też wyodrębniony we wstęp-

nych założeniach pracy podział gmin o naturalnych predyspozycjach do rozwoju

turystyki wiejskiej na dwie kategorie: gminy „wzorcowe” i gminy „problemo-

we”, mimo dość częstego odzwierciedlenia w praktyce, okazał się niewystar-

czający. Część jednostek o wysokim stopniu rozwoju turystyki wiejskiej jest

mało aktywna marketingowo, zakładając, że dla pozyskania turystów wystar-

czą atrakcyjne walory przyrodnicze lub kulturowe. Z kolei niski poziom roz-

woju funkcji turystycznej w gminach o naturalnych predyspozycjach nie zaw-

sze jest równoznaczny ze słabo wykształconą orientacją marketingową. Anali-

za literatury przedmiotu (w tym studium przypadków) oraz przeprowadzone

badania własne w gminach województwa podkarpackiego pozwalają wyodręb-

nić ze względu na poziom rozwoju orientacji marketingowej cztery kategorie

gmin (rys. 5.3).

Grupa C

„świadome

roli marketingu

w rozwoju lokalnym”

(niekoniecznie w turystyce)

Grupa D

„świadome

roli marketingu

w rozwoju turystyki”

(wzorcowe)

Grupa A

„biernie oczekujące”

(problemowe)

 Grupa B

„rozwijające turystykę

bez marketingowego

wsparcia”

Rysunek 5.3. Atrakcyjność turystyczna a aktywność marketingowa gmin – typologia

Źródło : Opracowanie własne.

Grupa A

Gminy niedoceniające roli turystyki mimo posiadanych predyspozycji do

rozwoju tego typu przedsięwzięć lub gminy dopiero przymierzające się do tury-

styki wiejskiej. Niestety, nie mają one żadnego pomysłu na rozwój obszaru re-

Poziom orientacji

marketingowej

Poziom rozwoju

turystyki wiejskiej

niski

niski

wysoki

wysoki

 243

cepcji, licząc jedynie na pojedyncze inicjatywy potencjalnych kwaterodawców.

Gminy te są pasywne w zakresie działalności marketingowej, stosują jedynie

bardzo ograniczone, przypadkowe instrumenty promocyjne, co znajduje od-

zwierciedlenie w niskich budżetach marketingowych. Dodatkową słabością tej

kategorii gmin jest brak sprzyjającego klimatu do rozwoju lokalnych przedsię-

wzięć oraz słaby rozwój lokalnego partnerstwa. W jednostkach tych stawia się

głównie na rozwój cech „twardych”, zwłaszcza infrastruktury, nie doceniając

roli kreatywności, marketingu, doskonalenia umiejętności, czy też partnerskiej

współpracy. Poważną słabością jest również słabo rozwinięta partycypacja spo-

łeczna, mająca swoje odzwierciedlenie w braku zaangażowania mieszkańców

w lokalny rozwój. Władze lokalne cechuje podejście technokratyczne, osoby

zarządzające gminą czują się zdecydowanie bardziej urzędnikami niż menedże-

rami. Badania własne oraz analiza źródeł wtórnych pozwalają na stwierdzenie,

że chociaż takich gmin jest wciąż stosunkowo dużo, to jednak część z nich za-

czyna dostrzegać potrzebę aktywności marketingowej. Wynika to przede

wszystkim z nasilającej się presji konkurencyjnej ze strony innych jednostek, jak

też wzrastających wymagań ze strony odbiorców oferty terytorialnej.

Grupa B

Gminy o rozwiniętej funkcji turystycznej, której podstawą są naturalne wa-

lory danego terytorium. Rozwojowi ilościowemu nie towarzyszy jednak wzrost

jakości oferowanych usług. Produkt turystyczny rozpatrywany w kategorii „ob-

szaru” jest ukierunkowany „na wszystkich”, zatem z punktu widzenia marketin-

gu „na nikogo”, co wobec nasilającej się konkurencji ze strony innych specjali-

stycznych ofert wypoczynku na wsi może jedynie rozczarowywać turystów.

Jednostki świadome wyzwań płynących z otoczenia powinny postawić na wzrost

jakości oferty turystycznej gminy, której ważnym elementem jest wykorzystanie

zasad i działań marketingowych. Te, które zadowolą się stanem obecnym, nie

doceniając znaczenia marketingu terytorialnego i potrzeby kreowania docelowe-

go wizerunku, mogą z czasem zacząć tracić turystów, tym samym coraz mocniej

upodabniając się do kategorii A – „biernie oczekujących”. Optymistycznym

akcentem jest jednak dostrzegana u jednostek reprezentujących tę grupę świa-

domość potrzeby wykorzystania założeń i instrumentów marketingu terytorial-

nego, jedynie niewielki odsetek nie widzi takiej potrzeby. Oryginalność pomy-

słów i profesjonalność podjętych działań, w tym także marketingowych, bazują-

cych na powiązaniach sieciowych, zdecyduje o tym, czy w najbliższych latach

gminy te stanowić będą zintegrowany markowy produkt turystyki wiejskiej

(przechodząc tym samym do kategorii wzorcowej D).

Grupa C

Gminy te są aktywne marketingowo, jednak nie są ukierunkowane na kon-

kretny subprodukt; stawiają ogólnie na rozwój lokalny, w małym jednak stopniu

 244

wykorzystując naturalne predyspozycje do rozwoju turystyki wiejskiej. W jed-

nostkach tych dostrzega się potrzebę rozwoju orientacji marketingowej, jednak

najczęściej brakuje wyraźnego ukierunkowania (specjalizacji) na rynki docelo-

we. Gminy te mimo słabo rozwiniętej funkcji turystycznej są często zdetermi-

nowane do dalszego rozwoju, swojej szansy upatrując w „pomyśle na pro-

dukt”, który widzą w określonym układzie terytorialnym. Działają tam aktyw-

nie stowarzyszenia, które w większości w swych decyzjach i działaniach do-

strzegają szanse, jakie niesie dla gminy turystyka wiejska. Jest to jednak do-

piero początkowy etap jej rozwoju, który zapewne dzięki wykształconej orien-

tacji marketingowej, kreatywności i determinacji w dążeniu do dalszego roz-

woju, a także tworzącym się powiązaniom sieciowym ułatwi w najbliższych

latach rozwój turystyki wiejskiej zarówno w wymiarze ilościowym, jak i jako-

ściowym.

Grupa D

Gminy rozwinięte turystycznie, posiadające własną koncepcję na wykreo-

wanie lokalnego produktu turystycznego, świadome znaczenia marketingu

w jego rozwoju, zarówno na strategicznym, jak i operacyjnym poziomie zarzą-

dzania. W rozwoju turystyki wiejskiej nie ma mowy o przypadkowości, program

marketingowy przebiega zgodnie z założonymi celami strategicznymi, wynika-

jącymi z określonej wizji, którym podporządkowane są cele operacyjne. Nieste-

ty, gminy te stanowią niewielki udział w ogólnej strukturze gmin rozwijających

turystykę wiejską. W jednostkach określonych mianem „wzorcowych” czy „mo-

delowych” bardzo mocno akcentowana jest potrzeba rozwoju jakościowego,

przejawiającego się w ciągłym doskonaleniu umiejętności, podnoszeniu kwalifi-

kacji oraz czerpaniu z doświadczeń innych, uznanych za wzorcowe jednostek

(np. zagraniczne wyjazdy studyjne).

Gminy wzorcowe charakteryzuje wysoki poziom partnerskiej współpracy,

opartej na powiązaniach sieciowych. Przedstawiciele władz często pełnią w nich

funkcję liderów. Bardzo mocno akcentowana jest partycypacja społeczna i krea-

tywność, władze podejmują widoczne wysiłki, aby angażować mieszkańców

w lokalny rozwój, czego efektem są liczne stowarzyszenia czy fundacje.

Wyrazem nowoczesnych rozwiązań w zakresie współpracy w części najbar-

dziej aktywnych gmin jest rozwój klastrów turystycznych, współtworzących

system składający się z wielu podmiotów, pomiędzy którymi zachodzą różno-

rodne wzajemne interakcje. Rozwój klastrów turystycznych oparty jest na zasa-

dach partnerstwa terytorialnego, w którym ważną rolę odgrywają założenia mar-

ketingu terytorialnego oraz marketingu partnerskiego. Integralnymi elementami

klastra turystycznego są podmioty i relacje wytworzone między nimi oraz ich

otoczeniem, zmierzające do realizacji indywidualnych oraz wspólnych celów.

Koncepcja klastra turystycznego pozwala dzięki stworzeniu kompleksowej ofer-

 245

ty usługowej na wykreowanie zintegrowanego markowego produktu turystycz-

nego danego terytorium, ułatwiającego jego identyfikację i wyróżnienie się na

coraz bardziej konkurencyjnym rynku turystycznym.

Przejawem zachodzących zmian jakościowych w zarządzaniu jednostką te-

rytorialną, stymulujących powstawanie lokalnych inicjatyw, jest podmiotowe

podejście zarówno do przedstawicieli „grupy planistycznej”, jak też do adresa-

tów oferty terytorialnej, w tym zwłaszcza mieszkańców. Podmiotowość ta wyra-

ża się w postrzeganiu człowieka całościowo, tzn. wraz ze jego emocjami, krea-

tywnością czy niepowtarzalnością.

Przeprowadzona analiza uwidacznia zróżnicowane podejście samorządów

gmin do celowości wykorzystania zasad, działań i instrumentów marketingo-

wych. Dwie najbardziej skrajne kategorie gmin to jednostki „problemowe”, nie-

doceniające roli marketingu, oraz jednostki „wzorcowe”, wykorzystujące

w sposób profesjonalny marketing na poziomie strategicznym i operacyjnym.

Pozostałe gminy można określić jako „pośrednie”, które w zależności od podję-

tych decyzji i działań mają szansę w najbliższych latach ożywić rozwój turystyki

wiejskiej w wymiarze ilościowym (zwłaszcza gminy z kategorii C) i jakościo-

wym (zwłaszcza gminy z kategorii B).

Jednostki aspirujące do dalszego rozwoju turystyki dzięki metodzie bench-

markingu mogą czerpać pomysły i inspiracje z gmin, które w wyniku skutecznej

realizacji założonych celów strategicznych i operacyjnych osiągnęły rynkowy

sukces, oferując zintegrowany markowy produkt turystyczny. Najważniejszym

wyznacznikiem podejmowanych działań powinien być jednak zawsze klient –

turysta, jego potrzeby i pragnienia.

Spośród trzech wyodrębnionych kategorii gmin o niewystarczającym po-

ziomie rozwoju turystyki (A, B, C) najbliżej sukcesu wydają się być gminy

z kategorii C, które już są „świadome” roli marketingu w rozwoju lokalnym.

Wykorzystanie lokalnych zasobów przy aktywnym współudziale całej spo-

łeczności stwarza możliwość tworzenia, w oparciu o oryginalny pomysł, pro-

duktu turystycznego gminy od podstaw, dzięki czemu będzie on wewnętrznie

zintegrowany i spójny (np. wioska tematyczna). Ponadto stosunkowo wysoki

poziom orientacji marketingowej pozwala przypuszczać, że jednostki te łatwiej

poradzą sobie z tym dużym wyzwaniem marketingowym, jakim jest tworzenie

produktu od podstaw. Dla jednostek z kategorii B rozwijających turystykę bez

marketingowego „wsparcia” poważną przeszkodą może okazać się bariera

mentalnościowa, związana nie tylko z brakiem przekonania o zasadności wy-

datków na modyfikację oferty turystycznej czy marketing, ale także wynikają-

ca z braku przekonania o konieczności zmian. Źródłem takich postaw mogą

być „zakorzenione” schematy funkcjonowania pozostałe po gospodarce cen-

tralnie planowanej.

 246

Najtrudniejsze zadanie mają do wypełnienia gminy z kategorii „problemo-

we”, które muszą pokonać szereg barier, co przy braku tradycji turystycznych

oraz niskim poziomie rozwoju orientacji marketingowej może okazać się niewy-

konalne. Warunkiem osiągnięcia sukcesu gmin „problemowych” w zakresie

turystyki wiejskiej jest przede wszystkim wykształcenie opartej na powiązaniach

sieciowych partnerskiej współpracy w zakresie marketingu. Ponadto bardzo

wskazane byłoby konsekwentne pozycjonowanie rozwijanego produktu tury-

stycznego, które sprawi, że zostanie on zauważony i oceniony przez potencjal-

nych turystów jako wart zainteresowania.

5.2. Marketingowe bariery rozwoju turystyki wiejskiej
i sposoby ich pokonywania

5.2.1. Identyfikacja najważniejszych barier

Aby określić najważniejsze bariery rozwoju turystyki wiejskiej, celowe wydaje
się odniesienie do czynników stanowiących źródło sukcesu lokalnych inicjatyw na
obszarach wiejskich. Poza zasobami danej jednostki G. Gorzelak podkreśla, że
ośrodki lokalne, które odniosły sukces rozwojowy, zawdzięczają go kombinacji

450
:

 gotowości społeczności lokalnych do wyłaniania liderów, którzy potrafili
przekonać wyborców do swoich projektów i umiejętności sterowania rozwo-
jem gmin;

 zdolności liderów do stworzenia odpowiedniego zaplecza w postaci elity
lokalnej wspierającej ich działania;

 powstaniu instytucji wspomagających przedsiębiorczość lokalną;

 rozwojowi stowarzyszeń aktywizujących społeczność i kształtujących obywa-
telskie postawy.

Warunki te, związane przede wszystkim z kapitałem ludzkim, jego kreatyw-
nością i otwartością na współpracę, stanowią jedną z głównych barier ogranicza-
jących rozwój turystyki wiejskiej. Poza wyodrębnioną grupą należy wymienić
ograniczenia związane z infrastrukturą gminy, jej promocją, czy też brakiem

strategicznego podejścia do rozwijania przedsięwzięć turystycznych. Do naj-
ważniejszych szczegółowych ograniczeń rozwoju turystyki na obszarach wiej-
skich trzeba zaliczyć:
 bariery związane z mało aktywną postawą władz, skupionych głównie na

administrowaniu, a nie przedsiębiorczym zarządzaniu gminą;

 bariery związane z brakiem lidera koordynującego rozwój turystyki na po-

ziomie gminy;

450 G. Gorzelak, Regional and Local Potential for Transformation in Poland, „Regional and

Local Studies”, nr 14, Warszawa 1998, s. 150.

 247

 bariery tkwiące w niskiej aktywności lokalnej społeczności;

 bariery związane ze słabo wykształconymi strukturami partnerskimi;

 bariery związane z brakiem strategicznego podejścia do rozwoju turystyki

w gminie, w tym zwłaszcza w zakresie strategicznej koncepcji marketingo-

wego wsparcia podejmowanych przedsięwzięć turystycznych;

 bariery związane z niskim poziomem rozwoju infrastruktury (w tym dostęp-

ności komunikacyjnej);

 bariery mające swe źródło w braku tradycji turystycznych na danym teryto-

rium;

 bariery związane z brakiem kapitału finansowego na realizację przedsięwzięć

w zakresie turystyki;

 bariery wynikające z słabego rozwoju usług paraturystycznych;

 bariery niskiej aktywności promocyjnej gminy;

 bariery związane z mało atrakcyjną ofertą jakościową świadczonych usług, co

zniechęca turystów do powrotu w dane miejsce;

 bariery związane z ograniczonymi możliwościami inwestycyjnymi ze wzglę-

du na duży udział terenów objętych ochroną prawną;

 bariery administracyjne związane z mało atrakcyjną polityką inwestycyjną

w zakresie turystyki, brakiem ulg, rozbudowaną biurokracją itp.

Wśród wyodrębnionych barier rozwoju turystyki wiejskiej wiele jest po-

średnio bądź bezpośrednio powiązanych ze słabo wykształconą orientacją

marketingową gminy, co w konsekwencji obniża jakość oferowanych subpro-

duktów w ramach megaproduktu terytorialnego, w tym również subproduktu

turystycznego.

Konfrontacja wyników własnych badań i obserwacji z wyodrębnionymi

przez A. Szromnika pięcioma fazami rozwoju orientacji marketingowej gminy
451

pokazuje, że w dużej części gmin wiejskich i miejsko-wiejskich rozwój marke-

tingu terytorialnego jest wciąż w początkowej fazie (fazy 2–3). Sytuacja ta obli-

guje do odpowiedzi pytanie, jakie są bariery rozwoju orientacji marketingowej,

co stoi na przeszkodzie dynamicznego rozwoju marketingu na poziomie gminy

i jak można sobie z tymi problemami poradzić.

Główne bariery rozwoju marketingu na poziomie gminy można podzielić na

dwie grupy.

a) zależne od jednostki (wewnętrzne),

b) niezależne od jednostki (zewnętrzne).

Graficzną prezentację najważniejszych barier rozwoju orientacji marketin-

gowej gmin w kontekście rozwijania na ich terenie funkcji turystycznej przed-

stawia rysunek 5.4.

451 A. Szromnik, Marketing terytorialny. Miasto i region na rynku…, s. 59.

 248

Rysunek 5.4. Bariery rozwoju turystyki wiejskiej w obszarze marketingu na poziomie gminy

Źródło : Opracowanie własne.

Wśród czynników wewnętrznych związanych z uwarunkowaniami lokal-

nymi można wyodrębnić cztery zasadnicze grupy:

1. Czynniki o charakterze organizacyjnym, które są dużą słabością więk-

szości małych gmin o charakterze wiejskim czy miejsko-wiejskim. W obszarze

tej grupy czynników należy wskazać przede wszystkim na:

 brak orientacji strategicznej w rynkowej koncepcji zarządzania gminą, reali-

zowane przedsięwzięcia marketingowe często zamiast wynikać z założonych

celów mają charakter przypadkowy (brak badań i analiz marketingowych),

nie są wewnętrznie zsynchronizowane, ani w sensie merytorycznym, ani też

w układzie czasowym;

 brak lokalnego lidera koordynującego całokształt działań marketingowych

ukierunkowanych na rozwój lokalny, w tym w gminach o naturalnych pre-

Bariery

Infrastruktu-

ralne

Organizacyjne

Związane

z potencjałem

ludzkim

Finansowe

– słabo rozwinięta

infrastruktura obniża-
jąca atrakcyjność

obszaru

– brak przekonania

do celowości

marketingu

– niski poziom wy-

kształconego partner-

stwa w regionie

– brak środków
finansowych na

marketing

– niska spe-

cjalizacja

oferty tury-

stycznej

– brak profesjonalistów z marketingu

– brak pomysłów

na produkt

– niski poziom wiedzy

o rynku

– niskie budżety promocyjne

gminy

– mało atrakcyjne

ceny w stosunku do

turystyki masowej

– brak liderów,
rotacja stanowisk

– brak orientacji

strategicznej

w marketingu

– brak wyodrębnionych stano-

wisk/osób odpowiedzialnych

CZYNNIKI ZEWNĘTRZNE

CZYNNIKI

ZEWNĘTRZNE

 249

dyspozycjach do rozwoju turystyki – na rozwój turystyki wiejskiej (problem

ten podnoszony był w wielu badanych gminach);

 brak wyodrębnionych w wielu urzędach gmin samodzielnych komórek orga-

nizacyjnych/stanowisk, w obrębie których byłyby koordynowane działania

w ramach marketingu terytorialnego zarówno na poziomie strategicznym, jak

również operacyjnym;

 rotacja stanowisk w obrębie lokalnych władz, co uwarunkowane jest istotą

samorządu terytorialnego (tu o ciągłości określonych rozwiązań personalnych

decydują mieszkańcy podczas wyborów). Zmiany na stanowiskach wójtów/

burmistrzów często osłabiają realizację długookresowej strategii rozwoju,

brak ciągłości w zarządzaniu nie służy także realizacji programów marketin-

gowych;

 występujące powiązania partyjne w obsadzie stanowisk w niektórych gmi-

nach, których konsekwencją są sytuacje, że niektóre zadania (także w obsza-

rze marketingu) są przydzielane osobom, które nie mają do tego merytorycz-

nego przygotowania (mimo że wójtowie/burmistrzowie z reguły zaprzeczają,

że takie sytuacje występują, to jednak w praktyce problem ten wciąż się po-

jawia);

 niski poziom wykształconego partnerstwa lokalnego, które – jak potwierdzają

przykłady gmin uznanych za wzorcowe pod względem kreowania wizerunku

turystycznego – jest źródłem wielu inspiracji i pomysłów na rozwój atrakcyj-

nych marketingowo, zintegrowanych produktów turystycznych obszaru;

 niewielka współpraca z sąsiednimi gminami w zakresie marketingu, czego

efektem mogą być niezsynchronizowane działania marketingowe (np. aby

uniknąć organizowania w tym samym czasie w bliskim sąsiedztwie eventów

na dużą skalę, powinien być wspólnie ustalany kalendarz imprez). Praktyka

dowodzi, że współpraca w obszarze marketingu nie zawsze jest nawiązywa-

na. Sąsiednie gminy postrzegane są bardziej w kategorii konkurentów aniżeli

partnerów, co jest poważną barierą, a oferta zintegrowanego produktu tury-

stycznego obszaru nie powinna zamykać się w granicach gminy.

2. Czynniki związane z rozwojem infrastruktury – odnoszą się przede

wszystkim do atrakcyjności poszczególnych subproduktów współtworzących

złożoną strukturę megaproduktu terytorialnego. Niski poziom rozwoju infra-

struktury, w tym zwłaszcza paraturystycznej, obniża atrakcyjność subproduktu

terytorialnego dla turystów. Dotyczy to nie tylko usług związanych bezpośred-

nio z obsługą turystów (formy zakwaterowania, usługi gastronomiczne czy kul-

turalno-rozrywkowe, ale także rozwiązań w zakresie ochrony środowiska, roz-

woju usług transportowych oraz ładu i porządku publicznego). Istotną barierą

okazuje się także brak specjalizacji tematycznej większości gmin, która mogłaby

ułatwić pozycjonowanie produktu turystycznego danego terytorium.

 250

3. Czynniki związane z potencjałem ludzkim – jest to bardzo ważna grupa od-

nosząca się do osób związanych bezpośrednio bądź pośrednio z rozwojem turystyki

wiejskiej w gminie. Szczególną rolę, zwykle koordynatora, inicjatora, a nawet lide-

ra, odgrywają tu władze samorządowe. Do najważniejszych barier rozwoju orienta-

cji marketingowej gminy powiązanych z czynnikiem ludzkim należy zaliczyć:

 brak przekonania władz lokalnych o celowości działań marketingowych;

 brak profesjonalistów z zakresu marketingu wśród pracowników zatrudnio-

nych w urzędach gmin, częsty brak wiedzy o rynku;

 niski poziom partycypacji społecznej, czego wyrazem w gminach wiejskich

i miejsko-wiejskich jest słabe współuczestniczenie lokalnej społeczności w życiu

swojej gminy, nieidentyfikowanie się z założonymi celami, kulturą, tradycją;

 wciąż mała kreatywność decydentów, którzy mogliby przez odejście od wyu-

czonych schematów przy wykorzystaniu swojej wiedzy generować nowe po-

mysły w obszarze marketingu.

4. Czynniki finansowe związane z ograniczeniami budżetowymi sprawiają, że

w wielu gminach wydatki na marketing przesuwane są na odległe pozycje, decy-

denci postrzegają je zdecydowanie bardziej w kategorii kosztów aniżeli szans na

ożywienie rozwoju. Budżet marketingowy (w praktyce nazywany budżetem promo-

cyjnym) sprowadza się zwykle do wydzielonej kwoty (najczęściej zbyt niskiej), na

jaką stać jednostkę w danym czasie. Słabością marketingu małych gmin jest rzadko

spotykane w praktyce wykorzystanie najbardziej optymalnej metody określenia

budżetu promocyjnego, to jest metody celowo-zadaniowej. Kolejną barierą rozwoju

orientacji marketingowej o charakterze finansowym jest często podkreślany przez

wójtów/burmistrzów brak środków finansowych na powołanie stanowiska dla oso-

by, która koordynowałaby całokształt działań marketingowych, mimo świadomości

i przekonania, że takie rozwiązanie byłoby pożyteczne.

Poza zaprezentowanymi barierami rozwoju orientacji marketingowej o cha-

rakterze wewnętrznym należy zwrócić uwagę na czynniki, na które gmina nie

ma bezpośredniego wpływu. Do najważniejszych ograniczeń o charakterze ze-

wnętrznym należy, zdaniem autorki, zaliczyć:

1. Słabe wsparcie marketingowe ze strony jednostek terytorialnych wyższego

szczebla oraz obserwowaną w niektórych przypadkach niespójność progra-

mów marketingowych, co osłabia efekt tzw. wzmocnienia synergicznego.

2. Konkurencja ze strony intensywnie promujących się form turystyki maso-

wej, której przedstawiciele mają duże doświadczenie w takich działaniach,

korzystając przy tym z usług profesjonalnych agencji marketingowych.

3. Wysokie ceny usług świadczonych przez profesjonalne agencje marketin-

gowe (agencje badań marketingowych, agencje reklamowe, agencje PR), na

które ze względu na ograniczone budżety zazwyczaj nie stać małych jedno-

stek samorządowych.

 251

4. Bariera mentalnościowa ze strony części turystów, którzy wciąż kojarzą

turystykę wiejską z niską jakością usług, czy wręcz prymitywnymi rozwią-

zaniami w zakresie warunków sanitarnych, połączeń komunikacyjnych itp.

Aby zmienić ten sposób myślenia, konieczna jest promocja wypoczynku na

wsi na szczeblu centralnym przez kompetentne instytucje rządowe oraz or-

ganizacje pozarządowe.

5. Trudna sytuacja społeczno-gospodarcza, która przenosi się na poziom lokal-

ny, powodując konieczność pilnego rozwiązywania problemów społecz-

nych, finansowanych często kosztem planowanych przez gminę działań

marketingowych.

Zaprezentowane bariery w obszarze rozwoju marketingu w gminie ograni-

czają nie tylko ilościowy, ale również jakościowy rozwój turystyki wiejskiej,

który wobec zachodzących zmian na rynku usług turystycznych nabiera szcze-

gólnego znaczenia.

5.2.2. Rozbieżności pomiędzy oczekiwaniami turystów
a oferowanymi usługami

Marketingowe zorientowanie produktu turystycznego jednostki osadniczej

wymaga dostosowania oferowanych usług do potrzeb i pragnień aktualnych i

potencjalnych klientów. Turyści przyjeżdżający na wieś oceniają atrakcyjność

obszaru recepcji turystycznej, czego efektem może być odczucie satysfakcji

bądź jego brak. Ważne w tym względzie są poprzedzające przyjazd oczekiwa-

nia turystów oraz ich znajomość przez kwaterodawców i inne podmioty świad-

czące usługi turystyczne. Pomiędzy jakością oczekiwaną a jakością oferowaną

mogą występować różne relacje, często niestety są to rozbieżności na nieko-

rzyść klienta, których źródłem może być złe rozpoznanie potrzeb, niewłaści-

wie skomponowana oferta turystyczna obszaru recepcji, niska jakość świad-

czonych usług czy słaby przekaz komunikacyjny. Istnienie owych rozbieżno-

ści, określonych jako luki, może stanowić poważną przeszkodę w rozwoju

turystyki wiejskiej na danym obszarze, dlatego ważnym zadaniem dla podmio-

tów koordynujących jej rozwój na poziomie gminy, w tym władz samorządo-

wych, jest zdiagnozowanie występujących luk, a następnie podjęcie kroków,

które będą zmierzać do eliminowania dostrzeżonych rozbieżności. Zaadaptowaną

dla potrzeb turystyki wiejskiej koncepcję modelu luk, opartą na metodologii badaw-

czej SERVQUAL A. Parasuramana, V.A. Zeithamla i L. Berry’ego
452

, przedstawia

rysunek 5.5.

452 A. Parasuraman, V.A. Zeithaml, L. Berry, A Conceptual Model Quality and its Implica-

tions for Future Research, „Journal of Marketing”, vol. 49, Autumn 1985, s. 44.

 252

Rysunek 5.5. Rozbieżności w tworzeniu marketingowej koncepcji zintegrowanego markowe-

go produktu turystycznego obszarów wiejskich

Źródło : Opracowanie własne na podstawie A. Parasuraman, V.A. Zeithaml, L. Berry, A Concep-

tual Model Quality and Its Implications for Future Research, „Journal of Marketing”, vol. 49,

Autumn 1985, s. 44.

Zgodnie z założeniami modelu luk zaadaptowanego w celu wyjaśnienia isto-

ty jakości produktu turystyki wiejskiej rozbieżności powodujące obniżenie

Podmioty

zaangażowane

w rozwój turystyki

wiejskiej

Luka 5

Luka 4

Benchmarking

Określenie koncepcji

zintegrowanego produktu

turystycznego gminy

Usługa oczekiwana

(oczekiwania turystów)

Badanie potrzeb

i oczekiwań

Intuicja, lokalne

tradycje

Formy komuni-

kacji zewnętrz-

nej i wewnę-

trznej (PR,

reklama, pro-

mocja osób)

Percepcja potrzeb

i oczekiwań turystów

przez podmioty koordynu-

jące rozwój zintegrowane-

go produktu turystycznego

gminy

Pomysły, zasoby

Usługa otrzymana

Luka 3
3

Luka 2
2

Luka 1

Oferta zintegrowanego

produktu turystyki wiejskiej

(jakość, atrakcje)

Turysta

 253

atrakcyjności oferty zintegrowanego produktu turystycznego na obszarach wiej-

skich sprowadzają się do pięciu luk.

Luka 1 – wynika ze sprzeczności pomiędzy oczekiwaniami przyjeżdżają-

cych na wieś turystów a ich postrzeganiem przez podmioty zaangażowane

w tworzenie oferty turystycznej gminy, w tym głównie kwaterodawców, władze

lokalne, lokalne organizacje turystyczne czy pośredników turystycznych. Zarzą-

dzający obszarem recepcji nie zawsze wiedzą, czego tak naprawdę oczekują

przyjeżdżający na wieś goście, jakie są motywy ich przyjazdu, jakie oczekiwa-

nia. Nie mają również wiedzy na temat ciekawych propozycji turystycznych

z sukcesem realizowanych w innych regionach w kraju czy za granicą. Część

decydentów wciąż tkwi w przekonaniu, że wystarczy zakwaterowanie wzboga-

cone ciekawą ofertą kulinarną nawiązującą do lokalnych zwyczajów i tradycji.

Nie dostrzega się postępującej indywidualizacji potrzeb przyjeżdżających na

wieś gości, czego wyrazem powinna być postępująca specjalizacja oferty tury-

stycznej. Do eliminowania luki 1 wykorzystuje się między innymi badania mar-

ketingowe, metodę benchmarkingu albo bazuje się na własnym doświadczeniu

i intuicji. Dużą rolę odgrywają szkolenia specjalistyczne, wyjazdy studyjne.

W praktyce w małych gminach o charakterze wiejskim czy miejsko-wiejskim

rzadko wykorzystuje się profesjonalne badania marketingowe, źródłem inspira-

cji najczęściej są działania edukacyjne prowadzone przez ośrodki doradztwa

rolniczego, współpraca z gminami o profilu turystycznym, w tym gminami part-

nerskimi, a także wyjazdy studyjne.

Luka 2 – wynika ze sprzeczności pomiędzy postrzeganiem przez decyden-

tów oczekiwań turystów co do rozwoju produktu turystycznego obszaru a okre-

śleniem norm, standardów. Mimo że pierwszy etap przebiegł poprawnie i pod-

mioty zaangażowane w rozwój turystyki wiejskiej są świadome zachodzących

zmian na rynku turystycznym, w tym zmieniających się potrzeb turystów, to

jednak w procesie planowania rozwoju informacje o wzrastających wymaga-

niach jakościowych i oczekiwanej specjalizacji produktu są świadomie (ignoruje

się sygnały płynące z rynku) bądź nieświadomie nierespektowane. Nieświadome

rozbieżności wynikają z niedostosowania koncepcji zintegrowanego produktu

turystycznego gminy do możliwości rozwoju. W praktyce znajduje to odzwier-

ciedlenie w nie do końca przemyślanych, bądź też niemożliwych do realizacji

koncepcjach rozwoju produktów turystycznych w opracowanych dokumentach

strategicznych (najczęściej w strategiach rozwoju gminy, planach lokalnego

działania albo w rzadziej spotykanych strategiach rozwoju turystyki gminy). Na

tym etapie ustala się standardy jakościowe (normy) określonej oferty turystycz-

nej, w związku z czym szczególnie duże znaczenie mają tu profesjonalizm

i doświadczenie osób współuczestniczących w opracowaniu koncepcji rozwoju.

Zaleca się zatem korzystanie z usług zewnętrznych specjalistów.

 254

W celu eliminowania luki 2, której powstanie nadaje niewłaściwy kierunek

rozwojowi turystycznemu gminy, należy dokonać precyzyjnej analizy lokalnych

walorów i możliwości, zainicjować szereg spotkań branżowych i konsultacji

społecznych w celu pozyskania pomysłów oddolnych.

Pomysły te są następnie weryfikowane, z uwzględnieniem tożsamości dane-

go terytorium, by wyłonić najlepsze, które przy wsparciu całej lokalnej społecz-

ności mają nie tylko szansę realizacji, ale także zainteresowania ofertą tury-

styczną potencjalnych adresatów. Etap ten przebiega zwykle w dwóch zasadni-

czych fazach:

a) faza analityczna – zgromadzenie i przetworzenie wiedzy niezbędnej do

stworzenia strategii rozwoju zintegrowanego markowego produktu tury-

stycznego obszaru;

b) faza koncepcyjna – sformułowanie założeń strategii rozwoju produktu tury-

stycznego obszaru (wskazane jest przetestowanie opracowanej koncepcji

przez np. badania ankietowe, focus group czy pogłębione wywiady indywi-

dualne z potencjalnymi usługodawcami i usługobiorcami).

Ważnym zadaniem na tym etapie jest precyzyjne określenie adresatów ofer-

ty, a także sprawdzenie, czy na rynku nie ma już podobnej oferty, aby móc po-

zycjonować produkt oryginalny, niepowodujący automatycznych skojarzeń

z innymi zbliżonymi produktami (np. gmina „truskawkowa”, gmina „jagodowa”,

gmina „kowbojska”). Największą szansę powodzenia mają zatem produkty uni-

kalne, autentyczne, które wykorzystując walory istniejące w danej gminie, na-

wiązywałyby równocześnie do jej historii czy współczesności. Należy przy tym

pamiętać, że nie może to być przypadkowy zestaw atrakcji, ale najlepiej tworzo-

ny od podstaw, zintegrowany zbiór produktów i usług współtworzących produkt

turystyczny obszaru.

Sfinalizowaniem fazy koncepcyjnej jest faza implementacji, w realizowaniu

której mogą się pojawić kolejne rozbieżności, mające wpływ na obniżenie koń-

cowej jakości usługi turystycznej (luka 3).

Luka 3 – wynika ze sprzeczności pomiędzy określeniem standardów (norm)

jakości usługi a rzeczywistym poziomem dostarczonej usługi turystycznej. Nie

wystarczy perfekcyjnie opracowany plan produktu, konieczna jest jego właściwa

realizacja, mająca odzwierciedlenie w jakości świadczonej usługi, na którą skła-

da się nie tylko atrakcyjność walorów gminy czy jakość infrastruktury, ale także

jakość procesu świadczenia (uprzejmość, empatia, profesjonalizm osób współu-

czestniczących w świadczeniu usług turystycznych). Jeśli na którymś etapie

zintegrowanego markowego produktu turystycznego pojawi się słabe ogniwo, to

obniży postrzeganą przez turystów jakość końcową. Luka związana z obniże-

niem założonych standardów jakościowych może powstać z wielu powodów,

wśród których należy podać przede wszystkim dążenie do minimalizacji kosz-

 255

tów, nieprecyzyjne przepisy zachęcające do nadużyć (np. zawyżone opłaty, nie-

respektowanie rozwiązań proekologicznych), niewłaściwe postawy usługodaw-

ców względem turystów (zmęczenie, obojętność czy w skrajnych sytuacjach

wręcz niechęć względem gości). Aby wyeliminować występujące rozbieżności,

należy na bieżąco monitorować jakość usług świadczonych przez poszczególne

osoby współtworzące zintegrowany markowy produkt turystyczny.

Luka 4 – wynika ze sprzeczności pomiędzy poziomem jakości faktycznie

dostarczonej usługi a przekazywanymi na jej temat informacjami (usługa obie-

cana a dostarczona). Zdaniem autorki można wyróżnić trzy obszary rozbieżno-

ści, z których każdy wywołuje konsekwencje rynkowe:

a) informacje mogą nie odzwierciedlać stanu rzeczywistego w sensie nie-

realnych obietnic przekazanych w procesie komunikacji marketingowej, które

po zetknięciu z rzeczywistością są powodem rozczarowania przyjeżdżających na

wieś gości (np. nieprecyzyjny cennik usług, informowanie o atrakcjach, które

dopiero są w planach);

b) informacje mogą nie odzwierciedlać stanu rzeczywistego w sensie zbyt

słabego wyeksponowania atrakcji turystycznych danej gminy, co dotyczy za-

równo treści, jak i formy przekazu promocyjnego. W efekcie mało atrakcyjne

graficznie foldery czy ogłoszenia prasowe, pozbawione zachęcających opisów

czy fotografii, nie przyciągną uwagi potencjalnych turystów. W praktyce sytua-

cje takie występują dość często, co wynika nie tylko z ograniczonych budżetów

promocyjnych, ale także niedoceniania siły komunikacji marketingowej, przy

wyjściu z założenia, że dobry produkt powinien się sam sprzedawać;

c) brak komunikacji z rynkiem, czego konsekwencją jest nierozpoznawalność

gminy, brak pozytywnych skojarzeń z turystyką w gminie. Wszelkie działania pro-

mocyjne pozostawia się w gestii poszczególnych kwaterodawców, działania nie są

skoordynowane wewnętrznie, tym samym przyczyniają się jedynie w ograniczonym

stopniu do kształtowania wizerunku turystycznego obszaru.

Luka 5 – najważniejsza, stanowi różnicę pomiędzy tym, czego turyści

oczekują, a tym, co otrzymują (jakość oczekiwana i jakość faktycznie otrzyma-

na). Do jej powstania przyczyniają się cztery pozostałe luki, które – jak zazna-

czono na rysunku 5.5 – powstają z winy podmiotów współuczestniczących

w tworzeniu zintegrowanego markowego produktu turystycznego obszaru. Lu-

ka 5 jest powiązana z osobą turysty, jego oczekiwaniami i wcześniejszymi do-

świadczeniami.

Wyodrębnione w modelu luk rozbieżności tworzą poważne bariery jako-

ściowego rozwoju turystyki wiejskiej, z tego powodu ich analiza, pozwalająca

zrozumieć powody niezadowalającej jakości usług, jest bardzo ważna z punktu

widzenia kształtowania satysfakcji turystów z pobytu na określonym obszarze

recepcji. Jednym ze szczególnie wskazanych sposobów diagnozowania proble-

 256

mów może być metoda importance – performance (I – P), pozwalająca na po-

miar zmiennych wpływających na postrzeganą przez turystów jakość usług. Jej

sens w odniesieniu do zintegrowanego produktu turystyki wiejskiej na poziomie

gminy sprowadza się do przyjęcia zasady, że aby uzyskać poprawę ogólnej jako-

ści, nie trzeba ulepszać wszystkich cech usługi, lecz zidentyfikować jej najsłab-

sze punkty przy jednoczesnej świadomości, na ile są one ważne dla turystów

w końcowej ocenie jakości. Pozwoli to na stworzenie mapy wskazującej na ob-

szary wymagające pilnej interwencji.

Zaprezentowane bariery w obszarze marketingu są ze sobą ściśle powiąza-

ne, pozostając w relacjach przyczynowo-skutkowych, oddziałujących zarówno

na wymiar ilościowy, jak również jakościowy usług turystycznych. Wśród nich

za główną barierę, zdaniem autorki, należy uznać grupę czynników związanych

z potencjałem ludzkim. Ich występowanie powoduje, że nawet najbardziej atrak-

cyjne przyrodniczo czy kulturowo gminy wiejskie i miejsko-wiejskie nie będą

w stanie stworzyć ciekawej, wzbogaconej atrakcyjną infrastrukturą oraz sku-

tecznymi rozwiązaniami organizacyjnymi oferty dla turystów. Z kolei brak

atrakcyjnych walorów, czy nawet słabo rozwinięta infrastruktura paraturystycz-

na nie wyklucza stworzenia zintegrowanego markowego produktu turystycznego

od podstaw, który mimo że opiera się na wymyślonych i przygotowanych przez

człowieka atrakcjach może zachwycić turystów, dostarczając im niezapomnia-

nych wrażeń i wielowymiarowych korzyści.

5.3. Scenariusz wdrażania marketingowo zorientowanej
koncepcji rozwoju turystyki wiejskiej w gminie

na poziomie strategicznym i operacyjnym

5.3.1. Lider marketingowy gminy i jego zadania

Wzorcowa koncepcja wdrażania orientacji marketingowej w gminie ukie-

runkowanej na turystykę wiejską obliguje do określenia strategicznego i opera-

cyjnego wymiaru podejmowanych decyzji i działań. Konieczne jest przy tym

uwzględnienie nie tylko specyfiki zasobów własnych gminy, ale także zmian

zachodzących w jej otoczeniu. Ważną grupę czynników w określeniu założeń

strategicznych i operacyjnych stanowią przeobrażenia w podejściu do zarządza-

nia gminą, a zwłaszcza przenikanie podejścia procesowego, które w swych zało-

żeniach kwestionuje konwencjonalne rozumienie zadań wypełnianych przez

poszczególne komórki organizacyjne
453

. Zgodnie z tym założeniem gminę po-

453 W. Potwora, Orientacja marketingowa – mit czy konieczność [w:] Innowacje w marketin-

gu, red. M. Skurczyński, Wydawnictwo Uniwersytetu Gdańskiego, Sopot 2001, s. 379.

 257

dobnie jak przedsiębiorstwo należałoby traktować jako zestrukturyzowaną sieć dy-

namicznych procesów kreujących pożądany system wartości, a nie jako zbiór sta-

tycznych funkcji, których cele są niejednokrotnie ze sobą sprzeczne. W odniesieniu

do jednostek terytorialnych założenia te w części wymagają modyfikacji, jednak

podobnie jak w przedsiębiorstwach wydaje się zasadne odejście od zarządzania

marketingiem na rzecz zarządzania jednostką terytorialną zorientowaną marketin-

gowo. Oznacza to, że zamiast postrzegać dział marketingu jako najlepszą formę

realizacji funkcji marketingowych w gminie, bardziej celowe jest przyjęcie marke-

tingowego podejścia na wszystkich etapach procesu zarządzania gminą
454

.

Według nowoczesnej koncepcji marketingu odpowiedzialność za decyzje

i realizację działań marketingowych w jednostce terytorialnej muszą ponosić

zatem pracownicy zatrudnieni we wszystkich komórkach organizacyjnych, a nie

tylko w dziale promocji/marketingu. Ze względu jednak na specyfikę jednostki

samorządowej współudział w realizacji przedsięwzięć marketingowych mają

także przedstawiciele lokalnych stowarzyszeń, organizacji oraz całej społeczno-

ści lokalnej, stąd konieczne jest wyodrębnienie osób/komórek koordynujących

działania marketingowe w gminie. W jednostkach ukierunkowanych na rozwój

przedsięwzięć turystycznych w działalność marketingową zaangażowanych jest

dodatkowo wiele podmiotów turystycznych o różnej formule prawnej, w tym

także sami kwaterodawcy. W związku z koniecznością współdziałania we

wspólnym celu wielu podmiotów i osób konieczność opracowania i realizacji

strategii marketingowej stymulującej rozwój turystyki wiejskiej na poziomie

gminy obliguje do wyznaczenia lidera, który zapewni spójność podejmowanych

działań. W jednostkach terytorialnych problem ten jest trudny i złożony, budzi

znacznie więcej pytań i wątpliwości aniżeli w przedsiębiorstwach. Wśród moż-

liwych podmiotów zaangażowanych w rozwój turystyki w gminie z rolą lidera

marketingowego najsilniej powinny identyfikować się lokalne władze, ewentu-

alnie nieformalne alianse dwóch lub kilku podmiotów z sektora publicznego

i prywatnego, bądź też lokalne organizacje turystyczne. Może to być również

charyzmatyczny lider z zewnątrz. Zdaniem autorki ze względu na zróżnicowany

charakter podmiotów turystycznych, występujący czasem brak spójności celów

poszczególnych uczestników systemu turystycznego czy wciąż słabo wykształ-

cone w wielu gminach partnerstwo publiczno-prywatne najbardziej odpowiednim

podmiotem inicjującym, koordynującym, a zarazem kontrolującym działania marke-

tingowe na poziomie gminy, zasługującym tym samym na miano lidera (przywód-

cy) marketingowego, są władze samorządowe. Aby zapewnić profesjonalizm i sku-

teczność podejmowanych przedsięwzięć, realizacja funkcji marketingowych w kon-

454 E. Gummesson, Marketing-orientation Revisited: The Crucial Role of the Part-time Mar-

keters, „European Journal of Marketing”, nr 1, 1991, s. 62.

 258

tekście rozwoju funkcji turystycznej powinna być przypisana do powołanego w tym

celu stanowiska, które powinna reprezentować osoba o szerokiej, interdyscyplinar-

nej wiedzy nie tylko z zakresu zarządzania i marketingu, a także znająca podstawy

funkcjonowania gospodarki regionalnej i lokalnej, szeroko rozumianej przedsiębior-

czości, w tym zwłaszcza w obszarze turystyki.

W jednostkach ukierunkowanych na rozwój turystyki wiejskiej lider marke-

tingowy poza umiejętnością wykorzystywania marketingu terytorialnego musi

mieć wizję rozwoju turystyki wiejskiej w gminie, a także umiejętność jej wdra-

żania (jednak nie w sposób doktrynalny). Najważniejsze zadania stojące przed

liderem przedstawia rysunek 5.6.

Rysunek 5.6. Najważniejsze zadania lidera marketingowego gminy

Źródło : Opracowanie własne.

Funkcja lidera marketingowego gminy, niezależnie od jej charakteru czy zało-

żonych kierunków rozwoju, wymaga profesjonalnej aktywności marketingowej

zarówno na strategicznym, jak i operacyjnym poziomie zarządzania. W zakresie

zadań lidera musi się zatem znaleźć analiza zasobów własnych gminy, jak również

otoczenia gminy, wykorzystująca różne techniki i metody badań marketingowych.

Pozyskane informacje o rynku w połączeniu z twórczymi pomysłami całej lokalnej

społeczności powinny sprzyjać powstaniu koncepcji zintegrowanego markowego

produktu turystycznego, którego rozwój będzie angażował wiele podmiotów i osób.

Zadaniem lidera marketingowego jest koordynowanie współpracy i czuwanie nad

spójnością realizowanych działań przy jednoczesnej kontroli skuteczności podej-

mowanych przedsięwzięć oraz współpracy z zewnętrznymi podmiotami zaangażo-

wanymi bezpośrednio lub pośrednio w realizację marketingu danej jednostki. Mar-

Lider

marketingowy

Analizuje sytuację

Inicjuje pomysły

Planuje działania

Wdraża założenia

Koordynuje

współpracę

Czuwa nad

spójnością

Reprezentuje

na zewnątrz

Kontroluje jakość

usług

 259

ketingowe wsparcie ze strony lidera konieczne jest w odniesieniu do wszystkich

form partnerskiej współpracy na poziomie lokalnym, służących aktywizacji

„małych ojczyzn”.

5.3.2. Propozycje rozwiązań strategicznych i operacyjnych w sferze
marketingu gminy ukierunkowanej na rozwój turystyki wiejskiej

Podejście strategiczne do marketingu gminy, w tym gminy ukierunkowanej

na rozwój turystyki wiejskiej, ma zasadnicze znaczenie dla dalszych działań

marketingowych realizowanych na poziomie operacyjnym. Praktyka pokazuje,

że w gminach wiejskich i miejsko-wiejskich w zdecydowanej większości jedno-

stek nie zostało wypracowane podejście strategiczne do marketingu, co ograni-

cza ilościowy i jakościowy rozwój orientacji marketingowej. Strategiczny wy-

miar rozwoju marketingu gminy ukierunkowanej na rozwój turystyki wiejskiej

przedstawia rysunek 5.7.

Określenie celów i opracowanie strategii marketingowej gminy musi być

poprzedzone analizą marketingową, w trakcie której poza klasycznymi metoda-

mi jak analiza SWOT, metoda benchmarkingu, metoda pozycjonowania zaleca

się, w kontekście rozwoju funkcji turystycznej, wykorzystanie metody case re-

search oraz badań wizerunkowych (wskaźniki świadomości marki itp.). Ze

względu na brak możliwości przeprowadzenia większości badań samodzielnie

przez gminę celowe jest zlecenie ich zewnętrznym specjalistycznym agencjom

marketingowym. Ograniczone budżety gmin sprawiają, że skutecznym sposo-

bem obniżenia kosztów badań może być np. współpraca z uczelniami, które

w oparciu o zawierane porozumienia część badań i analiz mogą przeprowadzić

nieodpłatnie lub po atrakcyjnych cenach.

Poza sformalizowanymi, najczęściej odpłatnymi metodami badawczymi wa-

żne źródło informacji i pomysłów stanowią bezpłatne, a zarazem bardzo cenne

metody pozyskiwania informacji wewnątrz gminy, jak konsultacje społeczne,

sondaże przeprowadzane wśród mieszkańców czy formalne i nieformalne spo-

tkania z przedstawicielami lokalnej społeczności. Informacje pozyskane w trak-

cie analizy wspomagają formułowanie misji gminy, która stanowi podstawę

wyboru adresatów oferty turystycznej, określenia długookresowych celów oraz

konstruowania założeń strategii marketingowej, pozostając przy tym w spójności

z ogólną strategią rozwoju gminy.

Na tym etapie rozwoju marketingu strategicznego gminy należy przede
wszystkim:

a) określić kierunek, w którym społeczność gminy zamierza rozwijać tury-
stykę wiejską w przyszłości:

 kontynuacja dotychczasowego kierunku rozwoju przy jednoczesnym dążeniu

do uatrakcyjniania struktury oferowanego produktu turystycznego,

 260

 podjęcie decyzji o zmianach w istniejącym produkcie turystycznym przez
modyfikację, specjalizację bądź indywidualizację (repozycjonowanie),

 tworzenie od podstaw zintegrowanego markowego produktu turystyki wiej-
skiej ukierunkowanego na precyzyjnie określoną grupę turystów,

b) wyznaczyć docelowy segment adresatów oferty turystycznej gminy,
określić jego potrzeby i oczekiwania, a także motywy wyboru wsi przez doce-
lowych turystów jako miejsca wypoczynku,

c) dokonać identyfikacji szans i zagrożeń wynikających z realizacji zało-

żonych celów,
d) wyodrębnić działania niezbędne do osiągnięcia założonych celów.

Rysunek 5.7. Strategiczny wymiar marketingu gminy ukierunkowanej na rozwój turystyki

wiejskiej

Źródło : Opracowanie własne.

S
T

R
A

T
E

G
IA

 R
O

Z
W

O
JU

 G
M

IN
Y

K
O

N
T

R
O

L
A

 W

D
R

A
Ż

A
N

IE

 P

L
A

N
O

W
A

N
IE

 A

N
A

L
IZ

A

Z
IN

T
E

G
R

O
W

A
N

Y
 M

A
R

K
O

W
Y

 P
R

O
D

U
K

T
 T

U
R

Y
S

T
Y

C
Z

N
Y

G
M

IN
Y

ANALIZA

MARKETINGOWA

Sformułowanie misji gminy

PLANOWANIE MARKETINGOWE

– wybór adresatów oferty turystycznej

– formułowanie celów

– opracowanie strategii

– planowanie strategiczne i operacyjne

Repozycjonowanie

dotychczasowego

produktu

turystycznego

Budowa od podstaw

zintegrowanego

produktu turystycz-

nego gminy

Wzbogacanie struktu-

ry dotychczasowego

produktu

WDRAŻANIE STRATEGII

MARKETINGOWEJ GMINY
– megaprodukt terytorialny

– cena

– dystrybucja
– promocja

– potencjał ludzki

– świadectwo materialne

– proces

KONTROLA MARKETINGOWA

 261

 Podejmowane decyzje i założenia powinny być spójne i zsynchronizowane

z ogólną strategią rozwoju gminy, a także pośrednio ze strategiami rozwoju jed-

nostek terytorialnych wyższego szczebla (powiatu, województwa, zwłaszcza

w kwestiach związanych z rozwojem turystyki wiejskiej). Należy zaznaczyć, że

w wielu gminach wiejskich czy miejsko-wiejskich nie opracowuje się odrębnych

dokumentów w postaci strategii marketingowych gminy, a cele odnoszące się do

marketingu są fragmentarycznie zawarte w ogólnej strategii rozwoju, co po-

twierdza brak strategicznego podejścia do rozwoju marketingu w jednostkach

terytorialnych działających na najniższym szczeblu.

Przy opracowaniu strategii marketingowej gminy ukierunkowanej na rozwój

turystyki wiejskiej zamiast dążyć do rozwoju oferty turystycznej nastawionej na

„anonimowego” klienta, warto zaproponować ściśle określonym grupom tury-

stów innowacyjną, specjalistyczną ofertę turystyczną, stanowiącą zintegrowany

wewnętrznie zestaw produktów i usług, współtworzących sieciowy produkt tu-

rystyczny obszaru. Każda z gmin na tym etapie powinna zaplanować, a następ-

nie stworzyć określoną sieć powiązań partnerskich, które będą użyteczne w pro-

cesie budowania oraz realizacji założeń strategii marketingowej gminy. Bardzo

pomocne na tym etapie może okazać się wdrożenie systemu e-goverment, a w

jego ramach rozwój systemu informacji marketingowej, zwłaszcza w zakresie

wymiany wiedzy zarówno pomiędzy podmiotami wewnątrz gminy, jak też pod-

miotami z jej otoczenia.

Przykłady krajów zachodnich wskazują
455

, że sukces obszarów rozwijają-

cych turystykę wiejską zależy od zdolności i stopnia zaspokojenia nie tylko po-

trzeb podstawowych, ale też potrzeb i oczekiwań wyższego rzędu (kulturowych,

emocjonalnych itp.), przy uwzględnieniu ich indywidualizacji, która często nasi-

la się wraz ze wzrostem dochodów i świadomości turystycznej potencjalnych

gości. Przewagę konkurencyjną gmina jako obszar recepcji turystycznej może

osiągnąć przez wyraźne wyróżnianie się wśród innych jednostek. Bardzo ważne

jest, aby do słuszności dokonywanych zmian przekonać nie tylko bezpośrednio

zaangażowane podmioty turystyczne, ale także całą lokalną społeczność, wska-

zując oczekiwane efekty.

Przyjęta strategia marketingowa powinna znaleźć odzwierciedlenie w pla-

nowaniu marketingowym, zarówno na poziomie strategicznym, jak też opera-

cyjnym. Zawarte w strategii marketingowej założenia przechodzą w fazę wdra-

żania, związaną z realizacją zamierzonych celów, które osiąga się przez dosto-

sowanie i koordynowanie poszczególnych elementów terytorialnego marketin-

gu-mix. Faza wdrażania założeń strategii marketingowej gminy związana jest

455 M. Kachniarz, Agrotourism as an Element..., s. 143–149.

 262

także z organizacją procesu marketingowego, w tym przydzielaniem konkret-

nych zadań właściwym jednostkom i osobom. Funkcja ta spoczywa na liderze

marketingowym gminy, odpowiedzialnym także za kontrolę marketingu, która

na zasadzie sprzężenia zwrotnego zamyka proces zarządzania. Funkcja ta po-

zwala na ocenę procesów marketingowych zachodzących wewnątrz danej gminy

w kontekście rozwoju turystyki oraz relacji zachodzących pomiędzy obszarem

recepcji turystycznej a otoczeniem rynkowym.

Faza wdrażania założeń strategii marketingowej gminy odnosi się do bieżą-

cych decyzji i działań związanych terytorialnym marketingiem-mix, to jest pro-

duktem, ceną, dystrybucją, promocją, potencjałem ludzkim, świadectwem mate-

rialnym oraz procesem. Rozgraniczenie decyzji strategicznych i operacyjnych

w obrębie marketingu w gminie ma charakter względny, może zachodzić zarów-

no na poziomie zarządzania całą gminą, jak też poszczególnymi jej subproduk-

tami. Najważniejsze różnice pomiędzy strategicznym i operacyjnym wymiarem

marketingu w gminie, istotne z punktu widzenia rozwoju turystyki wiejskiej,

przedstawia tabela 5.1.

Tabela 5.1. Wybrane cechy charakteryzujące strategiczny i operacyjny wymiar marketingu

w gminie

Cecha
Wymiar marketingu

strategiczny operacyjny

Wymiar czasowy co najmniej kilkuletni
bieżący: najczęściej roczny,

kwartalny

Wpływ otoczenia zewnętrznego

gminy
duży mniejszy

Wyzwania otoczenia nowe możliwości istniejące możliwości

Charakter problemu

słabo ustrukturyzowany,

o wysokim stopniu ogól-

ności

ustrukturyzowany, szczegó-

łowy, zazwyczaj powtarzają-

cy się

Stosunek do potrzeb adresatów

oferty terytorialnej

przewidywanie potrzeb,

a nawet ich kreowanie
reagowanie na potrzeby

Odpowiedzialność za realizację

marketingu

lider marketingowy (naj-

częściej wójt/burmistrz)

pracownicy urzędu, przed-

stawiciele stowarzyszeń,

organizacji turystycznych

Potrzeba konsultacji społecznych wysoka niewielka

SKALA

DOTYCHCZASOWEGO

WYKORZYSTANIA

NIEWIELE GMIN
PRAWIE WSZYSTKIE

GMINY

Źródło : Opracowanie własne.

Decyzje i działania związane z kształtowaniem instrumentów marketingo-

wych powinny wynikać z przeprowadzonych analiz i określonych celów strate-

 263

gicznych, powinny być dokładnie zaplanowane w czasie, a także uwzględniać

niezbędne środki rzeczowe i finansowe oraz wskazywać osoby odpowiedzialne

za realizację założeń (rys. 5.8).

Rysunek 5.8. Operacyjny wymiar marketingu gminy w kontekście rozwoju turystyki

Źródło : Opracowanie własne.

Każdy z wyodrębnionych instrumentów współtworzących zintegrowany

zbiór odgrywa znaczącą rolę w kreowaniu produktu turystycznego gminy, pozo-

stając we wzajemnych relacjach przyczynowo-skutkowych. Wiodącą rolę

w strukturze instrumentów należy przypisać potencjałowi ludzkiemu, którego

zadaniem na poziomie operacyjnym jest synchronizacja wszystkich instrumen-

Zintegrowany

markowy

produkt

turystyczny

gminy

Cena

Promocja

Dystrybucja

Potencjał

ludzki

Produkt

Świadectwo

materialne

Proces

 264

tów w wymiarze czasowym, przedmiotowym, finansowym i organizacyjnym.

Proces rozwoju orientacji marketingowej gminy wymaga powołania do życia

interdyscyplinarnych i zintegrowanych zespołów odpowiedzialnych za kon-

struowanie i wdrażanie marketingu gminy.

Konieczne jest określenie działań, które należy wykonać, aby osiągnąć zało-

żone cele, wyznaczenie osób odpowiedzialnych za ich realizację, a także budże-

tu marketingowego. W praktyce w wielu gminach wiejskich i miejsko-wiejskich

zadania te są traktowane bardzo pobieżnie, brak kompleksowego harmonogramu

działań marketingowych, a zarezerwowana wielkość budżetu nie ma charakteru

celowo-zadaniowego. Częste wyznaczanie kwoty wydatków ma marketing przez

pryzmat „na ile stać gminę” prowadzi do osłabienia pozycji konkurencyjnej

gminy.

Należy podkreślić, że w większości gmin o charakterze wiejskim aktywność

marketingowa ograniczona jest tylko do działań operacyjnych, zwłaszcza

w zakresie promocji, której stosowanie nie jest skoordynowane z pozostałymi

instrumentami oddziaływania marketingowego na turystów.

Koniecznym warunkiem ożywienia rozwoju turystyki wiejskiej jest podej-

ście strategiczne do marketingu gminy, którego odzwierciedleniem jest tworze-

nie kreatywnych produktów dla kreatywnych turystów.

 265

ZAKOŃCZENIE

Zarówno z literatury przedmiotu, jak i badań własnych wynika, że ewolucja

zarządzania w administracji samorządowej, wpisująca się w zmiany zachodzące

w zarządzaniu publicznym, postawiła przed władzami gminy nowe wyzwania,

w konsekwencji których funkcja administrowania musiała zostać zastąpiona

funkcją zarządzania, a wójtowie/burmistrzowie zamiast roli urzędnika musieli

przyjąć rolę menedżera. Przeobrażenia te, związane z wdrażaniem koncepcji

zarządzania menedżerskiego, a następnie zarządzania partycypacyjnego, wpły-

nęły na rozwój marketingu terytorialnego, w tym na zmianę podejścia do adresa-

tów oferty terytorialnej. W odniesieniu do założeń New Public Management

szczególną rolę odegrało postrzeganie petentów w kategorii klientów, a przed-

stawicieli władzy jako menedżerów, z kolei założenia New Public Governance

położyły akcent na traktowanie mieszkańców jako partnerów, którzy nie ograni-

czają się jedynie do roli klientów oferty terytorialnej, ale partycypują także

w rozwiązywaniu problemów zbiorowych, w tworzeniu usług, między innymi

w ramach lokalnego partnerstwa. W tym podejściu celowe wydaje się uznanie

klientów oferty terytorialnej za interesariuszy, którzy współuczestnicząc w reali-

zacji celów jednostki, wywierają pośredni wpływ na jej funkcjonowanie. Adap-

tacja nowoczesnych metod zarządzania publicznego do samorządów lokalnych

wymusiła na władzach lokalnych konieczność przyjęcia podejścia strategicznego

w działaniach administracji.

Badania własne potwierdziły, że identyfikowanie się przez lokalne władze

bardziej z funkcją administratora aniżeli menedżera czy też niedocenianie poten-

cjału lokalnej społeczności i lokalnego partnerstwa nie sprzyja racjonalnemu

wykorzystaniu posiadanych zasobów, ogranicza rozwój lokalnych inicjatyw,

w tym w zakresie turystyki wiejskiej.

Sformułowana na wstępie pracy teza główna: Rozwój marketingu gminy

oparty na menedżerskiej i partycypacyjnej koncepcji zarządzania w administra-

cji samorządowej pozytywnie oddziałuje na turystykę wiejską, przyczyniając się

do kreowania zintegrowanego markowego produktu turystycznego gminy

w wyniku studiów literaturowych oraz badań własnych została potwierdzona.

Należy jednak podkreślić, że marketing gminy stanowi ważny, ale nie jedyny

czynnik determinujący rozwój zintegrowanego markowego produktu turystycz-

nego, którego tworzenie wymaga podejścia holistycznego, uwzględniającego

zarówno czynniki o charakterze endogenicznym, jak i egzogenicznym.

 266

Tok rozważań prowadzonych w szerokim kontekście przesłanek rozwoju

i obszarów wykorzystania marketingu w gminach o walorach turystycznych

pozwala stwierdzić, że niski stopień rozwoju marketingu, stanowiącego jeden

z ważnych czynników rozwoju turystyki wiejskiej, ogranicza inicjatywy tury-

styczne w wielu gminach, które mają naturalne predyspozycje do wdrażania tego

typu przedsięwzięć.

Zaproponowany przez autorkę we wstępnych założeniach pracy podział na

gminy „problemowe” i gminy „wzorcowe” w praktyce znalazł tylko częściowe

potwierdzenie. Niezależnie od dwóch skrajnych typów gmin, to jest „biernie ocze-

kujących” (problemowych) oraz świadomych roli marketingu w rozwoju turystyki

(wzorcowych, modelowych), w kontekście rozwijania przedsięwzięć turystycznych

na obszarach wiejskich można wyróżnić także gminy pośrednie, rozwijające tury-

stykę bez marketingowego wsparcia bądź też świadome roli marketingu w rozwoju

lokalnym, jednak bez ukierunkowania na funkcję turystyczną.

Należy podkreślić, że konstruując syntetyczny wskaźnik marketingu gminy,

stanowiący końcową ocenę jednostki w zakresie marketingu, odniesiono się do

przejawów orientacji marketingowej zarówno w wymiarze ilościowym, jak też

jakościowym. Dlatego wyniki badań ankietowych przeprowadzonych wśród

wójtów/burmistrzów, mieszkańców oraz kwaterodawców, a także mierniki bu-

dżetu promocyjnego gminy zostały wzbogacone o oceny dotyczące organizacji

marketingu w gminie, kwalifikacji i postaw personelu, charakteru współpracy

oraz atrakcyjności wykorzystywanych przez gminę instrumentów i działań pro-

mocyjnych.

Szczególnie pomocne w końcowej ocenie rozwoju marketingu gminy oka-

zały się pogłębione wywiady indywidualne z wójtami/burmistrzami badanych

jednostek, które pozwoliły na weryfikację danych ilościowych oraz wyjaśnienie

wątpliwych kwestii. Pozyskane w trakcie wywiadów w gminach informacje,

połączone z obserwacją uczestniczącą, jak również wywiady przeprowadzone

z przedstawicielami wybranych organizacji i stowarzyszeń turystycznych oraz

pracownikami Ośrodka Doradztwa Rolniczego utwierdziły autorkę w przekona-

niu o słuszności wszystkich trzech założonych na wstępie badań hipotez szcze-

gółowych.

Występowanie statystycznie istotnych różnic w wartościach skonstruowa-

nego przez autorkę syntetycznego wskaźnika marketingu w gminach o wysokim

i niskim stopniu rozwoju funkcji turystycznej wskazuje na ogólnie większą ak-

tywność marketingową jednostek o rozwiniętej funkcji turystycznej w stosunku

do gmin będących na początkowym etapie rozwoju w tym zakresie. Gminy

określone w założeniach jako „problemowe” nie wybrały podejścia strategicz-

nego do marketingu, ograniczając się jedynie do pojedynczych działań promo-

cyjnych. Na miano gmin „wzorcowych” zasługuje jedynie część jednostek re-

 267

prezentujących grupę gmin o wysokim stopniu rozwoju turystyki. Sytuacja ta

skłania do przyjęcia postawionej we wstępie hipotezy 1, zakładającej, że w roz-

woju marketingu na szczeblu gminy pomijany jest jego strategiczny wymiar,

a realizowane przedsięwzięcia sprowadzają się do prostych, nieskoordynowa-

nych wewnętrznie działań promocyjnych.

Konfrontacja prezentowanych w literaturze przedmiotu koncepcji i rozwią-

zań z zakresu marketingu terytorialnego (proponowanych głównie dla miast

i regionów) z ich praktycznym wykorzystaniem w gminach wiejskich oraz miej-

sko-wiejskich ukierunkowanych na rozwój turystyki wykazuje wiele rozbieżno-

ści. Dotyczy to zwłaszcza braku profesjonalnych badań marketingowych, precy-

zyjnego zdefiniowania segmentów docelowych, określenia celów strategicznych

i operacyjnych oraz podporządkowanych im planów i marketingowej strategii

rozwoju gminy. Właściwe decyzje i działania w wymiarze strategicznym wa-

runkują działania operacyjne, niezbędne w procesie tworzenia zintegrowanego

produktu turystycznego gminy. Wskazując instrumenty marketingowe konieczne

do realizacji założonych celów, uznano, że najbardziej odpowiednią formułą

marketingu-mix dla gmin rozwijających turystykę wiejską będzie zaadaptowana

z marketingu usług koncepcja 7P: megaprodukt, cena, dystrybucja, promocja,

świadectwo materialne, proces i potencjał ludzki, któremu przyznano pozycję

nadrzędną, determinującą zakres i jakość pozostałych instrumentów. Potencjał

ludzki stanowi kategorię złożoną. Ważną rolę odgrywają w niej przedstawiciele

władz gminnych, którzy powinni przyjąć na siebie rolę liderów marketingowych

w gminie.

Badania potwierdziły, że sukcesy gmin, którym udało się stworzyć marko-

wy produkt turystyczny, wskazują, że aby oferta turystyczna gminy mogła sku-

tecznie zaistnieć na rynku, niezbędna jest partnerska współpraca wszystkich

podmiotów turystycznych z danego terytorium, pozwalająca scalić ofertę

w spójną całość i uczynić z niej atrakcyjny produkt marketingowy. Potrzeba ta

wynika ze wzrastającej konkurencji na rynku usług turystycznych, stąd też poza

standardowymi lokalnymi atrakcjami należy dostarczyć turystom niezapomnia-

nych przeżyć i doznań. Nie wystarczy już zatem podnoszenie atrakcyjności mar-

ketingowej pojedynczych kwaterodawców, gdyż zmiany w wiejskiej ofercie

turystycznej wymuszają podnoszenie atrakcyjności marketingowej (np. przez

ukierunkowanie tematyczne) całych gmin stanowiących obszar recepcji. Wyma-

ga to zintegrowanych działań wszystkich podmiotów turystycznych w obszarze

recepcji, wspartych interesującymi pomysłami i determinacją w ich realizacji, co

będzie pozytywnie oddziaływać ma wizerunek turystyczny gminy. Hipoteza 2,

zakładająca, że nowe wyzwania jakościowe wobec turystyki wiejskiej wymusza-

ją menedżerskie podejście do zarządzania gminą oraz partnerską współpracę

podmiotów turystycznych, której celem jest kreowanie wizerunku gminy oraz

 268

tworzenie zintegrowanego markowego produktu turystycznego gminy, została

w toku prowadzonych badań w pełni potwierdzona.

Przyjęty do badań i analiz poziom gminy, który stanowił odniesienie w okre-

ślaniu atrakcyjności wiejskiej przestrzeni rekreacyjnej w kontekście rozwoju

turystyki wiejskiej oraz w ogólnej ocenie aktywności marketingowej, dokonanej

za pomocą skonstruowanego syntetycznego wskaźnika, okazał się uzasadniony.

W pierwszej kategorii wskaźników określających atrakcyjność turystyczną ba-

danych jednostek w oparciu o proponowane w literaturze przedmiotu metody

i mierniki dokonano ich adaptacji dla potrzeb turystyki wiejskiej. Potrzeba mo-

dyfikacji części elementów składowych wskaźników wynikała ze zmian zacho-

dzących na obszarach wiejskich, których celowość została w sposób szczegóło-

wy wyjaśniona w opracowaniu. Wartości uzyskanych wskaźników zestawiono

z poziomem rozwoju turystyki wiejskiej, określonym za pomocą wskaźnika

syntetycznego
456

.

Korelacja pomiędzy atrakcyjnością wiejskiej przestrzeni rekreacyjnej, sta-

nowiącej potencjalny atut w rozwoju turystyki wiejskiej (wskaźnik WWPR),

a rzeczywistym stanem jej rozwoju (wskaźnik Charvata) wykazała jedynie słabą

zależność pomiędzy liczbą posiadanych cech WWPR a stopniem nasycenia

poszczególnych gmin bazą turystyczną. Poza wskaźnikami ilościowymi tezę

tę potwierdzili wójtowie/burmistrzowie prawie wszystkich badanych jedno-

stek (z wyjątkiem jednej gminy) uznanych za „problemowe”, wyrażając go-

towość wdrażania konkretnych usprawnień. Potrzebę rozwoju inicjatyw tury-

stycznych wskazali także wszyscy (aczkolwiek na razie nieliczni) kwatero-

dawcy działający w gminach o niskim stopniu rozwoju turystyki wiejskiej, jak

również zdecydowana większość badanych mieszkańców tych jednostek. Wyniki te

potwierdzają zatem słuszność hipotezy 3 zakładającej, że atrakcyjność wiejskiej

przestrzeni rekreacyjnej jest słabo skorelowana ze stopniem rozwoju funkcji tury-

stycznej w gminie, co po zmianie tego stanu stwarza szansę dalszej aktywizacji wsi

przez rozwój turystyki wiejskiej.

Wyniki badań wykazały, że chociaż naturalne predyspozycje do uprawiania

turystyki wiejskiej sprzyjają jej rozwojowi, to jednak nie gwarantują sukcesu, a z

kolei ich brak nie wyklucza podejmowania ciekawych przedsięwzięć turystycz-

nych. Tezę tę potwierdzają przykłady wielu zintegrowanych markowych pro-

duktów turystyki wiejskiej w skali kraju (np. wioski tematyczne), kreowanych

zarówno na bazie naturalnych zasobów, jak też tworzonych od podstaw w opar-

456 Ten etap realizowanych badań wskazuje na konieczność uporządkowania i ujednolicenia

ewidencji statystycznej odnośnie do stanu ilościowego turystyki wiejskiej w Polsce. Dotyczy to

zwłaszcza rozbieżności w ewidencji gospodarstw agroturystycznych. Problem ten był dostrzegany

zarówno przez pracowników Podkarpackiego Ośrodka Doradztwa Rolniczego, jak i przedstawicie-

li badanych gmin i organizacji turystycznych.

 269

ciu o sztuczne atrakcje. Walory naturalne wsi okazują się zatem niewystarczają-

ce, potrzebna jest umiejętność wykorzystania posiadanych atrakcji przez wielo-

płaszczyznowe wsparcie, którego niezbędnym elementem składowym jest mar-

keting terytorialny.

Jak wykazały badania, szczególnie dużym wyzwaniem marketingowym,

a jednocześnie szansą na stworzenie ciekawego i oryginalnego produktu tury-

stycznego jest sytuacja, gdy gmina predysponowana do rozwoju turystyki wiej-

skiej, ale niemająca jeszcze rozwiniętej funkcji turystycznej kreuje produkt tury-

styczny od podstaw.

W świetle zawartych w książce rozważań należy uznać, że rozwój zintegro-

wanego markowego produktu turystycznego gminy na obszarach wiejskich wa-

runkuje sześć zasadniczych czynników – tzw. 6P turystyki wiejskiej.

1. Partycypacja społeczna – aktywny udział mieszkańców w rozwoju gminy.

W marketingu terytorialnym społeczność lokalna stanowi nie tylko głównego

adresata oferty gminy, ale także istotny element grupy planistycznej, co jest

szczególnie ważne w rozwoju turystyki wiejskiej. Zintegrowanego produktu

turystycznego nie można bowiem ani stworzyć, ani rozwijać bez zaangażo-

wania lokalnej społeczności, jej kreatywności oraz współodpowiedzialności

za rozwój gminy, stanowiących źródło dokonujących się zmian.

2. Pomysły – podstawą działań ukierunkowanych na kształtowanie wizerunku

turystycznego gminy są pomysły, będące reakcją na zmiany zachodzące we-

wnątrz gminy, jak również w jej otoczeniu, w tym zwłaszcza wzrastające

wymagania jakościowe turystów. Przykłady wielu zintegrowanych marko-

wych produktów turystycznych na obszarach wiejskich pokazują, że źródłem

sukcesu był interesujący pomysł na stworzenie oryginalnego produktu mar-

ketingowego, dającego szansę ożywienia społeczno-gospodarczego gminy

(np. Bałtów). Pomysły stanowią podstawę dalszych działań w obszarze mar-

ketingu strategicznego, podczas których dokonuje się wyboru adresatów,

formułuje cele strategiczne oraz opracowuje marketingową strategię rozwoju

zintegrowanego markowego produktu turystycznego.

3. Pozycjonowanie – szczególne znaczenie na poziomie marketingu strategicz-

nego ma pozycjonowanie oferty, związane z podjęciem decyzji o zajęciu

przez nią określonej pozycji w percepcji potencjalnych klientów zaintereso-

wanych wypoczynkiem na wsi. Wyróżniająca cecha lub kombinacja cech

produktu turystycznego (Unique Selling Proposition) powinna być niepowta-

rzalna, dlatego, zdaniem autorki, zmiany w turystyce wiejskiej powinny

zmierzać w kierunku dywersyfikacji oferty, prowadzącej do tworzenia pro-

duktów niszowych. Stworzenie produktów komplementarnych w stosunku do

oferty dotychczasowej, uwzględniające specjalizację tematyczną, której po-

trzebę wielokrotnie podkreślano w niniejszym opracowaniu, może dostarczyć

 270

turystom niezapomnianych wrażeń i przeżyć, stanowiąc dla nich interesującą

alternatywę wobec coraz bardziej atrakcyjnej oferty konkurentów.

4. Partnerstwo – dążenie do stworzenia zintegrowanego produktu turystycznego

gminy wymaga współdziałania wszystkich podmiotów wchodzących w skład

systemu turystycznego przez tworzenie na zasadzie sieci powiązań łańcucha

partnerstwa. Współdziałanie to wymaga koordynacji lidera marketingowego

czuwającego nad spójnością i jakością działań realizowanych wewnątrz

jednostki, jak również synchronizującego współpracę z otoczeniem ze-

wnętrznym.

5. Pakietowanie oferty – czyli tworzenie przemyślanej kompozycji produkto-

wej, obejmującej elementy materialne, jak też niematerialne, zapewniającej

turyście atrakcyjne spędzenie czasu i dostarczającej wielu przeżyć w miejscu

docelowym po zryczałtowanej cenie, w której koszty poszczególnych pozycji

nie są wyodrębniane (np. emisja tzw. czeków wakacyjnych w obszarze re-

cepcji turystycznej). Z punktu widzenia postępującej specjalizacji w turysty-

ce wiejskiej mogą to być pakiety tematyczne (np. szlaki tematyczne, wioski

tematyczne).

6. Promocja – nie można budować wizerunku gminy turystycznej jedynie przez

rozwój infrastruktury turystycznej i paraturystycznej, inicjatywom tym po-

winny towarzyszyć przemyślane działania promocyjne, wynikające z celów

marketingowych założonych na poziomie strategicznym. Dobór instrumen-

tów i działań musi być zatem dostosowany do pozycjonowania produktu

i uwzględniać jego unikalne cechy w kontekście potrzeb i pragnień turystów.

W działaniach promocyjnych na poziomie gminy należy uwzględniać również

atrakcje turystyczne w gminach sąsiednich, które powinny się wzajemnie wspie-

rać, zwiększając tym samym atrakcyjność turystyczną całego regionu.

Odnosząc się do sformułowanego na wstępie procesu badawczego pytania

o rolę, jaką odgrywa marketing terytorialny w tworzeniu warunków stymulują-

cych rozwój turystyki wiejskiej, w świetle zaprezentowanych rozważań należy

stwierdzić, że jest ona niezmiernie ważna na wszystkich etapach rozwoju funkcji

turystycznej w gminie, z kolei brak aktywności marketingowej ogranicza rozwój

turystyki zarówno w wymiarze ilościowym, jak i jakościowym. Przykłady gmin

wzorcowych wykazały, że swój sukces turystyczny zawdzięczają nie tylko natu-

ralnym predyspozycjom do rozwoju turystyki, ale również interesującym roz-

wiązaniom marketingowym stosowanym w ramach całego obszaru recepcji tu-

rystycznej. Wobec nasilającej się konkurencji na rynku turystycznym o sukcesie

realizowanych przedsięwzięć może zdecydować atrakcyjność marketingowa

zintegrowanych markowych produktów turystycznych, otwartość na zmiany

oraz gotowość do specjalizacji oferty turystycznej. Mimo wskazywanej koniecz-

ności wyodrębnienia lidera marketingowego w gminie, który koordynowałby

 271

całokształt działań marketingowych ukierunkowanych na rozwój turystyki wiej-

skiej, należy podkreślić, że w procesie tym powinny również współuczestniczyć

zorientowane na rynek podmioty turystyczne, przedstawiciele lokalnych stowa-

rzyszeń, organizacji, a także cała społeczność lokalna. Wszystkie wyodrębnione

grupy wnoszą swoją kreatywność, zaangażowanie, konkretne pomysły i działa-

nia, współtworząc tym samym pożądany system wartości. Sytuacja ta zdaje się

zatem przemawiać za zasadnością odejścia władz gminy od zarządzania marke-

tingiem na poziomie gminy na rzecz zarządzania gminą zorientowaną marketin-

gowo na rozwój turystyki wiejskiej.

 272

BIBLIOGRAFIA

Aaker D.A., Managing Brand Equity – Capitalizing on the Value of a Brand Name, The Free

Press, New York 1999.

Aaker A., Joachimsthaler E., The Brand Relationship Spectrum: The Key to the Brand Architec-

ture Challenge, „California Management Review”, nr 4, 2000.

Ackoff R.L., O systemie pojęć systemowych, „Prakseologia”, nr 3, 1973.

Altkorn J., Marketing w turystyce, Wydawnictwo Naukowe PWN, Warszawa 2002.

Altkorn J. (red.), Podstawy marketingu, Instytut Marketingu, Kraków 2004.

Anholt S., Places. Identity, Image and Reputation, Palgrave Macmillan, New York 2010.

Anholt S., Sprawiedliwość marek. Jak branding miejsc i produktów może uczynić kraj bogatym,

dumnym i pewnym siebie, Instytut Marki Polskiej, Warszawa 2006.

Anholt S., Holdreth J., Brand America. Tajemnica megamarki, Instytut Marki Polskiej, Warszawa

2005.

Ashworth G.J., Voogd H., Marketing the City: Concepts, Processes and Dutch Applications,

„Town Planning National Review”, nr 1(59), 1988.

Ashworth G.J. Voogd H., Selling the City: Marketing Approaches in Public Sector Urban Plan-

ning, Belha ven Press, London 1990.

Avraham E., Media Strategies for Improving an Unfavorable City Image, „Cities”, vol. 21(6),

2004.

Barbier B., Pearce D.G., The Geography of Tourism in France: Definition, Scope and Themes,

„GeoJournal: An International Journal of Physical, Biological, Social and Economic Geo-

graphy and Applications in Environmental Planning and Ecology”, vol. 9(1), Dordrecht –

Boston 1984.

Baretje R., Defert P., Acpects économiques du tourisme, Publisher, Berger-Levrault, Paris 1972.

Barich H., Kotler P., A Framework for Marketing Image Management, „Sloan Marketing Re-

view”, vol. 32(2), Winter 1991.

Bartoszewicz W., Dynamics of Tourism, „Problems of Tourism”, nr 3, Instytut Turystyki, War-

szawa 1988.

Bartoszewski W., Łaciak J., Przemiany społeczności lokalnych pod wpływem turystyki, „Problemy

Turystyki”, nr 1–2, Warszawa 1991.

Basdereff A., Et si le marketing était d’utilité publique: comment augmenter les ressources, la

qualité et l’efficacité d’un projet d’intérêt general, Les Ed. Juris-Service, Paris 1993.

Becker J., Marketingkonzeption: Grundlagen des strategischen und operativen Marketingmana-

gements, Gabler Verlag, München 1998.

Bednarczyk M., Przedsiębiorczość w turystyce. Zasady i praktyka, Wydawnictwo CeDeWu, War-

szawa 2010.

Bendix R., Max Weber – portret uczonego, PWN, Warszawa 1975.

Beratende Kommision für Fremdenverkehr des Bundesrates, Das Schweizerische Tourismuskon-

zept, Schlussbericht, Bern 1979.

Berttalanffy L. von, Ogólna teoria systemów: podstawy, rozwój, zastosowania, PWN, Warszawa

1984.

 273

Bevir M., Public Governance. Theories of Governance, vol. 1, SAGE Library of Political Science,

SAGE publications, Los Angeles – London – New Dehli – Singapore 2007.

Bielski M., Organizacje. Istota, struktury, procesy, Wydawnictwo Uniwersytetu Łódzkiego, Łódź

2001.

Bimberg H., Majewski J., Wakacje na wsi, Fundacja im. M. Rataja, Warszawa 1993.

Bodlener J., Jefferson A., Jenkins C., Lickorish L., Developing Tourism Destinations, Longman

Group UK Limited, London 1994.

Bogdanowicz I., Marketing wydarzenia á la russe, CMO – Magazyn Dyrektorów Marketingu,

nr 1, 2006.

Bonneau M., Le fait touristique dans la France de l’Ouest, Universite de Haute-Bretagne, Rennes

1978.

Booms B.H., Bittner M.J., Marketing Strategies and Organization Structures for Service Firms

[w:] Marketing of Services, AMA, Chicago 1981.

Broniewska G., Wybrane aspekty zarządzania jakością w administracji publicznej, „Acta Univer-

sitatis Lodziensis”, Folia Oeconomica, nr 261, Łódź 2011.

Bugdol M., Zarządzanie jakością w urzędach administracji publicznej, Wydawnictwo Difin,

Warszawa 2008.

Bundesministerium für Ernährung, Landwirtschaft und Forsten (red.), Freizeit und Erholung auf

dem Lande. Internationales Symposium im Rahmen der Europäischen Kampagne für den

ländlichen Raum, Bonn 1988.

Butkowski L., Organizacja turystyki w Polsce. Przegląd struktur, Agencja Promocji Turystyki

Mart, Warszawa 1996.

Butler R.W., Alternative Tourism: Pious Hope or Trojan Horse?, „Journal of Travel Research”,

vol. 28(3), 1990.

Butler R.W., The Concept of a Tourism and Cycle of Evolution, „Canadian Geographer”, nr 24,

1980.

Butowski L., Organizacja turystyki w Polsce, Wydawnictwo Akademickie Wyższej Szkoły Spo-

łeczno-Przyrodniczej w Lublinie, Warszawa – Lublin 2004.

Buttle F., Hotel and Food Service Marketing, Manchester Business School Cossel, Manchester

1986.

Chardon M., Transformation economiques et mutations des paysages en Oisans: le cas de l’Alpe

d’Huez, „Revue de Geographie Alpine”, nr LXXIV, 1986.

Chojnicki Z., Region w ujęciu geograficzno-systemowym [w:] Podstawy regionalizacji geograficz-

nej, red. T. Czyż, Bogucki Wydawnictwo Naukowe, Poznań 1996.

Cholewa T., Marketing terytorialny a marketing relacyjny, „Marketing i Rynek”, nr 12, 2000.

Ciechomski W., Romanowski R., Instrumenty marketingu terytorialnego w działalności gminy

[w:] Marketing. Koncepcje, badania, zarządzanie, red L. Żabiński, K. Śliwińska, PWE, War-

szawa 2002.

Cohen E., A Phenomenology of Tourist Experience. Sociology, „The Journal of the British Socio-

logical Association”, nr 2, Belmont 1979.

Coppock J.T., Second Homes: Curie or Blessing?, Oxford 1997.

Cervera A., Mora A., Sanchez M., Antecedents and Consequences of Market Orientation in Public

Organization, „European Journal of Marketing”, vol. 35(11–12), 2001, s. 1259–1288.

Czornik M., Promocja miasta, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice

1998.

Danman R., Koscak M., Rozwój turystyki na terenach wiejskich w Polsce, „Problemy Turystyki”,

nr 4, 1993.

 274

Davidson R., Rogers T., Marketing Destinations and Venues for Conferences, Conventions and

Business Events, Wyd. Butterworth-Heinemann, Elsevier 2006.

Day J., Reynolds P., Lancaster G., A Marketing Strategy for Public Sector Organizations Com-

pelled to Operate in a Compulsory Competitive Rendering Environment, „International Jour-

nal of Public Sector Management”, vol. 11(7), 1998.

Deja W., Kryteria wyznaczania wsi letniskowych, Monografie AWF Poznań, nr 116, 1979.

Demirkaya Y., The Changing Management of Local Government under New Labour in England:

Best Value Policy, „Public Administration and Management”, vol. 11(2), 2006, s. 44–74.

Depre R., Hondeghem A., Bodiguel J., Public Servants in Transition? [w:] D. Farnham,

S. Hortton, J. Barlow, A. Hondeghem (red.), New Public Managers in Europe, Macmillan

Press Ltd, London 1996.

Deuringer L., Die Bedeutung der Landwirtschaft in den französischen Alpen – Untersuchung zum

Wandel der Agrarstruktur unter besonders Berücksichtigung freizeitorientierter Raum-

ausspruche. Dargestellt am Beispiel der Haute – Tarantaise und Vallee de l’Ubaye, ECONIS,

München 1975.

Dębniewska M., Tkaczyk M., Agroturystyka. Koszty, ceny, efekty, Wydawnictwo Poltext, War-

szawa 2007.

Dębski M., Marka regionu turystycznego jako źródło przewagi konkurencyjnej destynacji tury-

stycznych [w:] Gospodarka turystyczna w regionie. Przedsiębiorstwo. Samorząd. Współpra-

ca, red. A. Rapacz, Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu, nr 50,

Wrocław 2009.

Domański T., Marketing dla miasta i regonu. Ekspansja czy regres myślenia marketingowego [w:]

Ekspansja czy regres marketingu, red. E. Duliniec, L. Grabowski, J. Mazur, M. Strzyżewska,

W. Wrzosek, PWE, Warszawa 2006.

Domański T., Marketing miasta. Wyzwania strategiczne [w:] Marketing terytorialny. Możliwości

aplikacji. Kierunki rozwoju, red. H. Szulce, M. Florek, Wydawnictwo Akademii Ekonomicz-

nej w Poznaniu, Poznań 2005.

Domański T., Marketing terytorialny – wybrane aspekty praktyczne [w:] Marketing terytorialny.

Strategiczne wyzwania dla miast i regionów, red. T. Domański, Centrum Badań i Studiów

Francuskich, Instytut Studiów Międzynarodowych, Uniwersytet Łódzki, Łódź 1997.

Domański T., Skuteczna promocja miasta i regionu podstawowym zadaniem marketingu teryto-

rialnego [w:] Marketing terytorialny, red. T. Markowski, Polska Akademia Nauk, Komitet

Przestrzennego Zagospodarowania Kraju, t. CXVI, Warszawa 2006.

Doxey G.V., When Enough’s Enough: The Natives Are Restless in Old Niagara, „Heritage Cana-

da”, nr 2, 1976.

Drucker P., Praktyka zarządzania, Wydawnictwo Nowoczesność, Kraków 1998.

Drzewiecki M., Agroturystyka. Założenia – uwarunkowania – działania, Instytut Wydawniczy

Świadectwo, Bydgoszcz 1995.

Drzewiecki M., Rola turystyki w rozwoju ekonomicznym wsi pomorskich, Instytut Turystyczny,

Warszawa 1980.

Drzewiecki M., Wiejska przestrzeń rekreacyjna, Instytut Turystyki, Warszawa 1992.

Duffield B.S., The Study of Tourism in Britain – a Geographical Perspective, „GeoJournal. An

International Journal of Physical, Biological, Social and Economic Geography and Applica-

tions in Environmental Planning and Ecology”, vol. 9(1), Dordrecht – Boston 1984.

Dziedzic E., Problemy poszerzenia oferty agroturystycznej [w:] Kształtowanie standardów pro-

duktu turystycznego polskiej wsi, CDiEwR, Kraków 1996.

Dziedzic E., Uwarunkowania polityki zrównoważonego rozwoju w zakresie agroturystyki [w:]

Zrównoważony rozwój turystyki wiejskiej – idee, działania, efekty, CDiEwR, Kraków 1998.

 275

Dziemianowicz W., Mackiewicz M., Malinowska E., Misiąg W., Tomalak M., Wspieranie przed-

siębiorczości przez samorząd terytorialny, Polska Fundacja Promocji i Rozwoju Małych

i Średnich Przedsiębiorstw, Warszawa 2001.

Filipiak B., Znaczenie personelu w obsłudze interesantów w jednostkach samorządu terytorialnego

[w:] Marketing przyszłości. Trendy. Strategie. Instrumenty. Partnerstwo i komunikacja w re-

gionie, „Zeszyty Naukowe Uniwersytetu Szczecińskiego”, nr 596, Ekonomiczne Problemy

Usług, nr 56, Szczecin 2010.

Florek M., Podstawy marketingu terytorialnego, Wydawnictwo Akademii Ekonomicznej w Po-

znaniu, Poznań 2006.

Frączkiewicz-Wronka A., Pomiar efektywności organizacji jako obszar konwergencji metod,

narzędzi i instrumentów zarządzania między sektorami biznesowym a publicznym, „Organi-

zacja i Zarządzanie”, nr 4(12), Gliwice 2010.

Frączkiewicz-Wronka A., Poszukiwanie istoty zarządzania publicznego [w:] Zarządzanie publicz-

ne: element teorii i praktyki, red. A. Frączkiewicz-Wronka, Wydawnictwo Akademii Eko-

nomicznej w Katowicach, Katowice 2009.

Fusshohler M., Honert S., Kendschek H., Stadtmarketing – Ein Leitfaden für die Praxis. Deutsches

Seminar für Städtebau und Wirtschaft – Schriften, Bonn 1995.

Gaczek W., Rukiel Z., Konkurencyjność regionów a regionalizm ekonomiczny [w:] Polityka re-

gionalna i jej rola w podnoszeniu konkurencyjności regionów, red. M. Klamut, L. Cybulski,

Akademia Ekonomiczna we Wrocławiu, Wrocław 2001.

Gajdzik B., Marketing w gminie – wybrane zagadnienia, Wyższa Szkoła Ekonomii i Administracji

w Bytomiu, Bytom 2002.

Gannon A., What is Agritourism – Developing the Product [w:] Rural Development through

Agritourism, red. A. Gannon, M. Nejez, FAO Regional Office for Europe, Rome 1990.

Gartner W., Image Formation Process, „Journal of Travel and Tourism Marketing”, nr 2(2/3),

1993.

Gawroński H., Zarządzanie strategiczne w samorządach lokalnych, Oficyna a Wolters Kluwer

business, Warszawa 2010.

Gett D., Page S.J., Conclusions and Implications for Rural Business Development [w:] The Busi-

ness of Rural Tourism: International Perspective, International Thomson Business Press,

London 1997.

Giedrojć K., Public relations w administracji, Wydawnictwo ALPHApro, Ostrołęka 2004.

Girard V., Marketing terytorialny i planowanie strategiczne [w:] Marketing terytorialny. Strate-

giczne wyzwania dla miast i regionów, red. T. Domański, Centrum Badań i Studiów Francu-

skich, Instytut Studiów Międzynarodowych, Uniwersytet Łódzki, Łódź 1997.

Girard V., Uwagi ogólne i definicja marketingu terytorialnego [w:] Marketing terytorialny. Stra-

tegiczne wyzwania dla miast i regionów, red. T. Domański, Centrum Badań i Studiów Fran-

cuskich, Instytut Studiów Międzynarodowych, Uniwersytet Łódzki, Łódź 1997.

Glińska E., Florek M., Kowalewska A., Wizerunek miasta. Od koncepcji do wdrożenia, ABC

Wolters Kluwer business, Warszawa 2009.

Gold J.R., Ward S.V., Places Promotion – the Use of Publicity and Marketing to Sell Towns and

Regions, John Wiley & Sons, New York 1994.

Goldblatt J.J., Special Events: The Art & Science of Modern Event Management, Wiley: Van

Nostrand Reinhold, Chichester 2001.

Gołembski G., Kompendium wiedzy o turystyce, Wydawnictwo Naukowe PWN, Warszawa 2009.

Gołembski G., Przedsiębiorstwo turystyczne w gospodarce rynkowej, Wydawnictwo Akademii

Ekonomicznej w Poznaniu, Poznań 1998.

Gołembski G. (red.), Metody stymulowania rozwoju turystyki w ujęciu przestrzennym, Wydawnic-

two Akademii Ekonomicznej w Poznaniu, Poznań 2002.

 276

Gołembski G. (red.), Regionalne aspekty rozwoju turystyki, Wydawnictwo Naukowe PWN, War-

szawa – Poznań 1999.

Gorzelak G., Regional and Local Potential for Transformation in Poland, „Regional and Local

Studies”, nr 14, Warszawa 1998.

Górka K., Instrumenty ekonomiczne ochrony środowiska [w:] Ochrona środowiska. Problemy

społeczne, ekonomiczne i prawne, red. K. Górka, B. Podskrobko, W. Radecki, PWE, War-

szawa 1995.

Greif F., Schwackhofer W., Die Sozialbrache im Hochgebirge am Beispiel des Ausserferus. Schrif-

tenreihe des Agrarwirtschaftlichen, Institutes des Bundesministeriums für Land- und Forst-

wirtschaft, Wien 1989.

Griffin R.W., Podstawy zarządzania organizacjami, Wydawnictwo Naukowe PWN, Warszawa 2002.

Grzybek M., Zasady tworzenia związków lojalnościowych w agrobiznesie, „Zagadnienia Doradz-

twa Rolniczego”, nr 3, Warszawa 2008,

Hamel G., Prahalad C.K., Przewaga konkurencyjna jutra, Business Press, Warszawa 1999.

Hammann P., Kommunales und Regionales Marketing, „Handwörterbuch des Marketing”, nr 2,

1995.

Hammer M., Reinżynieria i jej następstwa, Wydawnictwo Naukowe PWN, Warszawa 1999.

Hankinson G., The Management of Destinations Brands: Five Guiding Principles Based on Recent

Developments in Corporate Branding Theory, „Brand Management”, nr 3, 2007.

Hausner J., Zarządzanie publiczne, Wydawnictwo Naukowe Scholar, Warszawa 2008.

Helbrecht I., Stadtmarketing. Konturen einer kommunikativen Stadtentwicklungspolitik, „Stadtfor-

schung aktuell”, 44, Basel 1993.

Hellwig Z., Zastosowanie metody taksonomicznej do typologicznego podziału kraju ze względu na

poziom rozwoju oraz zasoby i strukturę wykwalifikowanych kadr, „Przegląd Statystyczny

PAN”, nr 4, Warszawa 1968.

Holloway J.Ch., Robinson Ch., Marketing for Tourism, Addison Wesley Longman, London 1995.

Hood Ch., A Public Management for All Seasons?, „Public Administration”, vol. 69(1), 1991.

Hosny S., Ekinci Y., Uysal M., Destination Image and Destination Personality: An Application of

Branding Theories to Tourism Places, „Journal of Business Research”, nr 59, 2006.

Huber K., Image, czyli jak być gwiazdą na rynku, Business Press, Warszawa 1994.

Hughes H., Tourism. Sustainability and Social Theory [w:] A Companion to Tourism, red.

A.A. Lew, C.M. Hall, A.M. Williams, Balckwell Publishing, Malden – Oxford – Carton 2004.

Hummelbrunner R., Miglbauer E., Tourism Promotion and Potential in Peripheral Areas: The

Austrian Case, „Journal of Sustainable Tourism”, vol. 2(1–2), 1994.

Izdebski H., Introduction to Public Administration and Administrative Law, Liber, Warszawa

2006.

Jackowski A., Typologia funkcjonalna miejscowości turystycznych (na przykładzie województwa

nowosądeckiego), Kraków 1981.

Jackowski A., Wpływ turystyki na kształtowanie się dochodów powiatu Nowy Targ, „Folia Geo-

graphica”, Series Geographica, Oeconomia, vol. 4, 1971.

Jalinik M., Uwarunkowania i czynniki rozwoju usług turystycznych na obszarach wiejskich, Ofi-

cyna Wydawnicza Politechniki Białostockiej, Białystok 2009.

Jamal T., Getz G., Collaboration Theory and Community Tourism Planning, „Annals of Tourism

Research”, vol. 22(1), 1995.

Jarowiecka T., Problemy rozwoju funkcji turystycznych w górskich obszarach Karpat, „Zeszyty

Naukowe AWF w Krakowie”, nr 10, Kraków 1975.

Jensen J., Interpreting New Public Management: The Case of Denmark, „Australian Journal of

Public Administration”, vol. 57(4), 2000, s. 54–65.

 277

Jewtuchowicz A., Strategie rozwoju dużych miast i ich wpływ na proces transformacji gospodarki

[w:] Strategie rozwoju wielkich miast, red. R. Domański, Biuletyn PAN, KPZK, Warszawa

1995.

Jędrysiak T., Wiejska turystyka kulturowa, PWE, Warszawa 2010.

Jędrzejczyk I., Ekologiczne uwarunkowania i funkcje turystyki, Wydawnictwo Śląsk, Katowice

1995.

Jędrzejczyk I., Kondycja krajowego sektora turystycznego u progu prezydencji Polski w Radzie

UE, „Acta Scientiarum Polonorum. Oeconomia”, nr 9(4), Wydawnictwo SGGW, Warszawa

2010.

Jędrzejczyk I., Nowoczesny biznes turystyczny. Ekostrategie w zarządzaniu firmą, Wydawnictwo

Naukowe PWN, Warszawa 2000.

Jędrzejczyk I., Turystyka jako element integracji ekonomicznej i kulturowej [w:] Turystyka

w Polsce w warunkach integracji europejskiej i globalizacji rynku światowego, red. I. Ję-

drzejczyk, W. Mynarski, Wydawnictwo Akademii Wychowania Fizycznego w Katowicach,

Katowice 2003.

Kachniarz M., Agrotourism as an Element of Rural Areas Development Strategy for the Sudety

Mountains, „Argumenta Oeconomica”, nr 2, Wrocław 1996.

Kaczmarek J., Stasiak A., Włodarczyk B., Produkt turystyczny, Pomysł, organizacja, zarządzanie,

PWE, Warszawa 2010.

Kaliszczak L., Kuźniar W., Rola samorządu terytorialnego w kreowaniu funkcji turystycznej

w wybranych gminach województwa podkarpackiego, „Handel Wewnętrzny”, nr specjalny,

Warszawa 2009.

Kall J., Jak zbudować silną markę od podstaw, Helion, Gliwice 2006.

Kall J., Kłeczek R., Sagan A., Zarządzanie marką, Oficyna Ekonomiczna, Warszawa 2006.

Kaspar C., Management in Tourismus, Verlag Paul Haupt Bern, Stuttgart – Wien 1995.

Kettl D.F., The Global Public Management Revolution. A Report on the Transformation of Gover-

nance, Brookings Institution’s Press, Washington 2000.

Kettl D.F., Public Administration at the Millennium: The State of the Field, „Journal of Public

Administration Research and Theory”, vol. 10(1), 2000, s. 10–34.

Kiełczewski D., Sektor publiczny a kształtowanie wzorców trwałej konsumpcji, „Optimum. Studia

Ekonomiczne”, nr 4(40), Białystok 2008, s. 75–92.

Kieżel E. (red.), Racjonalność konsumpcji i zachowań konsumentów, Polskie Wydawnictwo Eko-

nomiczne, Warszawa 2004.

Klasik A., Strategie konkurencyjne polskich regionów [w:] Nowe kierunki badawcze w regionali-

styce. Nowe doświadczenia polityki regionalnej, red. R. Domański, „Biuletyn KPZK PAN”,

z. 204, Warszawa 2003.

Kmita E., Strzembicki L., Raport o stanie wiejskiej bazy noclegowej w Polsce, DG Agroprogress

International & Centrum Doradztwa i Edukacji w Rolnictwie, Kraków 1997.

Kohli A., Jaworski B., Kumar A., MARKOR: A Measure of Market Orientation, „Journal of Mar-

keting Research”, vol. 30, November 1993.

Komorowska K.A., Turystyka a społeczności lokalne – przykład tatrzański, „Studia Regionalne

i Lokalne”, nr 3(13), Warszawa 2003.

Konecnik M., Go F., Tourism Destination Brand Identity: The Case of Slovenia, „Brand Manage-

ment”, nr 1, 2008, s. 177–186.

Kornak A., Rapacz A., Zarządzanie turystyką i jej podmiotami w miejscowości i regionie, Wy-

dawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 2001.

Kosmaczewska J., Wpływ agroturystyki na rozwój społeczno-ekonomiczny gminy, Bogucki Wy-

dawnictwo Naukowe, Poznań 2007.

 278

Kostrowicki J., Obszary wiejskie jako przestrzeń wielofunkcyjna. Zagadnienia badawcze i plani-

styczne, „Przegląd Geograficzny”, nr 4, Warszawa 1976, s. 263–278.

Kostrowicki A.S., Podejście systemowe w badaniach nad rekreacją, „Przegląd Geograficzny”,

t. 47, 1975.

Kotler Ph., A Generic Concept of Marketing, „Journal of Marketing”, vol. 36, 1972.

Kotler Ph., Dziesięć śmiertelnych grzechów marketingu, PWE, Warszawa 2005.

Kotler Ph., Marketing, Wydawnictwo Rebis, Warszawa 2005.

Kotler Ph., Marketing. Analiza, planowanie, wdrożenie i kontrola, Gebethner i spółka, Warszawa

1994.

Kotler Ph., Principles of Marketing, Prentince Hall, New York 1980.

Kotler Ph., Haider D., Rein I., Marketing Place’s – Attracting Investment, Industry and Tourism to

Cities, States and Nations, The free Press, New York 1993.

Kotler Ph., Hamlin M.A., Haider D.H., Rein I., Marketing Asia Places, John Wiley & Sons, Sin-

gapore 2002

Kotler Ph., Lee N., Marketing w sektorze publicznym, Wharton School Publishing, Warszawa 2008.

Kotler Ph., Levy S.J., Broadening the Concept of Marketing, „Journal of Marketing”, vol. 38,

1969.

Kowalczyk A., Geografia turyzmu, PWN, Warszawa 2000.

Kowalczyk A., Szlaki wina – nowa forma aktywizacji turystycznej obszarów wiejskich, „Prace

i Studia Geograficzne”, t. 32, Warszawa 2003.

Kowalik I., Market Orientation and Its Antecedents in the Polish Local Governments, „Interna-

tional Journal of Public Sector Management”, vol. 24(1), 2011.

Kowalik I., Orientacja rynkowa w polskim samorządzie terytorialnym, Wydawnictwo SGH, War-

szawa 2011.

Kozak M.W., Turystyka i polityka turystyczna a rozwój: między starym a nowym paradygmatem,

Wydawnictwo Naukowe Scholar, Warszawa 2009.

Kożuch B., Zarządzanie publiczne. W teorii i praktyce polskich organizacji, Wydawnictwo Placet,

Warszawa 2004.

Krippendorf J., Die Landschaftfresser. Tourismus und Erholungslandschaft, Verderben oder Se-

gen?, Bern – Stuttgart 1975.

Krippendorf J., Marketing et tourisme, Herbert Lang, Bern 1971.

Krippendorf J., Marketing in Fremdenverkehr, Berner Studien zum Fremdenverkehr, Bern 1980.

Krippendorf J., Towards New Tourism Policies: Importance of Environmental and Socio-cultural

Factors, „Tourism Management”, nr 3, 1982.

Kruczała J., Rola turystyki w aktywizacji ekonomicznej regionów, „Problemy Ekonomiczne”,

nr 11, 1972.

Kruczek Z., Polska. Geografia atrakcji turystycznych, Wydawnictwo Proksenia, Kraków 2002.

Krzymowska-Kostrowicka A., Terytorialny system rekreacyjny. Analiza struktury i charakteru

powiązań, Polska Akademia Nauk, Instytut Geografii i Przestrzennego Zagospodarowania,

Prace Geograficzne, nr 138, Wrocław – Warszawa – Kraków – Gdańsk 1980.

Kuciński K. (red.), Przedsiębiorczość a rozwój regionalny w Polsce, Wydawnictwo Difin, War-

szawa 2010.

Kurek W., Wpływ turystyki wiejskiej na przemiany społeczno-ekonomiczne obszarów wiejskich

polskich Karpat, Wydawnictwo Uniwersytetu Jagielońskiego, Kraków 1990.

Kurek W. (red.), Turystyka, PWN, Warszawa 2007.

Kuźniar W., Enotourism as Form of Activating Rural Areas (on the Basis of the Province of Pod-

karpackie) [w:] Economic Development and Management of Regions, red. L. Hájek, Univer-

sity of Hradec Králové, Gaudeamus, Hradec Králové 2011.

 279

Kuźniar W., Obszary wykorzystania event marketingu w promocji walorów jednostki terytorial-

nej na przykładzie woj. podkarpackiego [w:] Marketing przyszłości. Trendy. Strategie. In-

strumenty. Partnerstwo i komunikacja w regionie, „Zeszyty Naukowe Uniwersytetu Szcze-

cińskiego”, nr 696, Ekonomiczne Problemy Usług, nr 57, Szczecin 2010.

Kuźniar W., Rynek produktów regionalnych i tradycyjnych a proces globalizacji konsumpcji (na

przykładzie województwa podkarpackiego) [w:] Marketing w realiach współczesnego rynku.

Implikacje otocznia rynkowego, red. S. Figiel, PWE, Warszawa 2010.

Kuźniar W., Kaliszczak L., Szopiński W., Empiryczna weryfikacja roli władz samorządowych

w stymulowaniu rozwoju turystyki wiejskiej [w:] Rola władz samorządowych w rozwoju tury-

styki w kontekście wykorzystania zasobów ludzkich na przykładzie woj. podkarpackiego, red.

S. Makarski, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów 2007.

Lane B., Tourism Strategies and Rural Development, Organisation for Economic Cooperation and De-

velopment, Paris 1993.

Langer W., Strategiczny marketing w rozwoju jednostki terytorialnej, Wydawnictwo Akademii

Ekonomicznej w Katowicach, Katowice 2006.

Latosińska J., Żek M., Potencjał turystyczny obszarów nadbużańskich na przykładzie gminy Sar-

naki, „Zeszyty Naukowe Uniwersytetu Szczecińskiego”, nr 590, Ekonomiczne Problemy

Usług, nr 52, Szczecin 2010.

Levitt T., The Marketing Mode, Mc Graw-Hill, New York 1969.

Lichtenberger E., Die Sukzession von der Agrar- zur Freizeitgesellschaft in den Hochgebirgen

Europas, „Innsbrucker Geographische Studien”, nr 5, Innsbruck 1979.

Lisiecka K., Papaj T., Czyż-Gwizdała E., Public Governance koncepcją zarządzania w admini-

stracji publicznej, Uniwersytet Ekonomiczny w Katowicach, Katowice 2011.

Liszewski S., Przestrzeń turystyczna, „Turyzm”, nr 5, Wydawnictwo Uniwersytetu Łódzkiego,

Łódź 1995.

Liszewski S., Region turystyczny, „Turyzm”, nr 13, Wydawnictwo Uniwersytetu Łódzkiego, Łódź

2003.

Łagowska B., Michałowski K., Koncepcja systematyki i klasyfikacji turystyki wiejskiej [w:] De-

terminanty rozwoju turystyki na obszarach wiejskich, red. M. Jalinik, Agencja Wydawniczo-

 -Edytorska EkoPress, Białystok 2009.

Łuczak A., Istota tożsamości miasta, „Samorząd Terytorialny”, nr 10, Warszawa 2000.

Łuczak A., Wizerunek miasta jako element strategii marketingowej [w:] Marketing terytorialny,

t. CXVI, red. T. Markowski, Polska Akademia Nauk, Komitet Przestrzennego Zagospodaro-

wania Kraju, Warszawa 2006.

Mac Cannel D., Introduction [w:] Special Issue Annals of Tourism Research, Semiotics of Tou-

rism 1, New York 1989.

Mac Nulty P., Określenie zasad zrównoważonej turystyki wiejskiej. Materiały Seminarium Świa-

towej Organizacji Turystyki, Cedzyna 2003.

Majewska J., Zaangażowanie samorządu terytorialnego w kształtowanie przedsiębiorczości na

obszarach w początkowym etapie rozwoju funkcji turystycznej gmin [w:] Uwarunkowania

przedsiębiorczości i jakości w turystyce w świetle badań krajowych i międzynarodowych, red.

G. Gołembski, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2008.

Majewski J., Agroturystyka to też biznes, Fundacja Wspomagania Wsi, Warszawa 2004.

Majewski J., Atrakcja turystyczna jako produkt [w:] Turystyka wiejska i rozwój lokalny, red.

J. Majewski, B. Lane, Fundacja Fundusz Współpracy, Poznań 2001.

Majewski J., Koncepcja tworzenia produktów markowych w turystyce wiejskiej [w:] Determinanty

sukcesu w turystyce wiejskiej, CDiEwR, Kraków 1997.

Majewski J., Wiejskość jako rdzeń produktu turystycznego – użyteczność podejść geograficznego

i ekonomicznego, „Acta Scientiarum Polonorum. Oeconomia”, 9(4), Wydawnictwo SGGW,

Warszawa 2010.

 280

Makarski S., Wpływ samorządu lokalnego na kierunek i dynamikę rozwoju przedsiębiorczości [w:]

Gospodarka regionalna i turystyka. Studia i materiały, Wyższa Szkoła Ekonomii, Turystyki

i Nauk Społecznych w Kielcach, Kielce 2010.

Makarski S., Kuźniar W., Marketing w zarządzaniu jednostką terytorialną, Wydawnictwo Uni-

wersytetu Rzeszowskiego, Rzeszów 2007.

Mandl I., Dörflinger C., Oberholzner T., Social Capital and Job Creation in Rural Europe: Draft

Consolidated Report Prepared for The European Foundation for the Improvement of Living

and Working Conditions, Austrian Institute for SME Research, Vienna 2006.

Markowski T., Miasto jako produkt – wybrane aspekty marketingu miasta [w:] Marketing teryto-

rialny. Strategiczne wyzwania dla miast i regionów, red. T. Domański, Centrum Badań i Stu-

diów Francuskich, Instytut Stosunków Międzynarodowych, Uniwersytet Łódzki, Łódź 1997.

Markowski T., Stymulowanie i regulowanie konkurencyjności regionów w świetle procesów glo-

balizacji gospodarki, „Samorząd Terytorialny”, nr 3, 2000.

Markowski T., Zarządzanie rozwojem miast, PWN, Warszawa 1999.

Markowski T., Marszał T., Funkcje i zarządzanie obszarami metropolitarnymi, „Samorząd Teryto-

rialny”, nr 7/8, Warszawa 2005.

Mathieson A., Wall G., Tourism. Economic, Physical and Social Impact, Longman Scientific and

Technical, Harlow 1982.

Mazur Z., Zieziula J., Marketing w administracji publicznej, Wyższa Szkoła Biznesu, Nowy Sącz

1999.

Mazurek-Łopacińska K., Zachowania nabywców i ich konsekwencje marketingowe, PWE, War-

szawa 2003.

Mazurkiewicz L., Produkt turystyczny w ujęciu marketingu terytorialnego [w:] Konkurencyjność pol-

skiego produktu turystycznego, red. K. Peńkos, Wyższa Szkoła Ekonomiczna, Warszawa 2005.

Medlik S., Leksykon podróży, turystyki, hotelarstwa, Wydawnictwo Naukowe PWN, Warszawa

1995.

Medlik S., Managing Tourism, Butterworth-Heinemann, Oxford 1991.

Meffert H., Städtemarketing – Pflicht oder Kür? Symposium „Stadtvisionen, Stadtstrategien und

Städtemarketing in der Zukunft”, Münster 1989.

Metcalfe L., Public Management: From Imitation to Innovation [w:] Modern Governance. New

Government – Society Interaction, red. J. Kooiman, SAGE Publications, London 1993,

Meye A.J., Regionalmarketing: Grundlagen, Konzepte und Anwendung, Franz Vahlen Verlag,

München 1999.

Meyer B., Nowe trendy w kształtowaniu produktów turystycznych, „Acta Scientiarum Polonorum.

Oeconomia”, nr 9(4), Wydawnictwo SGGW, Warszawa 2010.

Michałowska G., Uniwersalizm, tożsamość i relatywizm kulturowy a globalizacja [w:] Globaliza-

cja a stosunki międzynarodowe, red. E. Haliżak, R. Kuźniar, J. Symonides, Bydgoszcz –

Warszawa 2004.

Michel J.P., Le tourisme rural: une à la renovation Massif Central, „Geografia Polonica”, nr 29,

Paris 1974.

Middleton V.T.C., Marketing in Travel and Tourism, Butterworth-Heinemann, Oxford 1988.

Middleton V.T.C., Marketing w turystyce, Polska Agencja Promocji Turystyki, Warszawa 1996.

Milewska M.J., Regiony turystyczne Polski, „Prace Geograficzne”, nr 43, Instytut Geografii PAN,

Warszawa 1963.

Misiąg W. (red.), Wzorowy urząd, czyli jak usprawnić administrację samorządową, jak mierzyć jej

zadania i wyniki, Instytut Badań nad Gospodarką Rynkową, Warszawa – Gdańsk 2005.

Misiewicz E., Marketing narracyjny. Jak budować historie, które się sprzedają, Wydawnictwo

Helion, Gliwice 2011.

 281

Morgan G., Obrazy organizacji, PWN, Warszawa 1999.

Moroz A., Jak się tworzy marki? Praktyczne wskazówki dotyczące procesu kreacji marki, „Prze-

gląd Organizacji”, nr 3, Warszawa 2008.

Mruk H., Wydarzenia marketingowe (event marketing) [w:] Komunikowanie się w marketingu,

red. H. Mruk, PWE, Warszawa 2004.

Mynarski S., Elementy teorii systemów i cybernetyki, PWN, Warszawa 1979.

Nash D., Tourism as a Form of Imperialism [w:] Host and Guests, red. V. Simth, Univ. of Penn-

sylvania Press, Philadelphia 1977.

Nawrot Ł., Zmyślony P., Inwestor czy synergetyk? Rola samorządu terytorialnego w rozwoju

turystyki [w:] Rola i zadania samorządu terytorialnego w rozwoju gospodarki turystycznej,

red. G. Gałecki, Mazowiecka Wyższa Szkoła Humanistyczno-Pedagogiczna, Łowicz 2003.

Niezgoda A., Obszar recepcji turystycznej w warunkach rozwoju zrównoważonego, Wydawnictwo

Akademii Ekonomicznej w Poznaniu, Poznań 2006.

Niezgoda A., Rola różnych koncepcji i form rozwoju turystyki w dążeniu do celów rozwoju zrów-

noważonego, „Turyzm”, nr 18/2, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2008.

Nowakowska A., Problemy gospodarki turystycznej [w:] Gospodarka turystyczna a grupy intere-

su, red. S. Wodejko, Oficyna Wydawnicza SGH, Warszawa 2006.

Osborne D., Introduction. The (New) Public Governance: A Suitable Case for Treatment? [w:]

The New Public Governments? Emerging Perspective on Theory and Practice of Public Gov-

ernance, red. S.P. Osborne, Routledge, London – New York 2010.

Osborne D., Gaebler T., Rządzić inaczej. Jak duch przedsiębiorczości przenika i przekształca

administrację publiczną, Media Rodzina of Poznań, Poznań 1992.

Ostasiewicz S., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, WAE, Wrocław

1995.

Ostrowski S., Josta Krippendorfa wołanie o nową światową politykę turystyczną, „Problemy

Turystyki”, nr 3, Instytut Turystyki, Warszawa 1983.

Page R., Topping P., It’s Marketing, Stupid, „Economic Development Journal, vol. 2(2), Winter

2002.

Panasiuk A., Marka turystyczna. Założenia metodyczne [w:] Markowe produkty turystyczne, red.

A. Panasiuk, Uniwersytet Szczeciński, Szczecin 2004.

Panasiuk A., Współpraca samorządu terytorialnego i przedsiębiorstw turystycznych – zagadnienia

instytucjonalne [w:] Gospodarka turystyczna w regionie, red. A. Rapacz, Wydawnictwo

Akademii Ekonomicznej we Wrocławiu, Jelenia Góra 2006.

Panasiuk A. (red.), Gospodarka turystyczna, PWN, Warszawa 2008.

Panasiuk A. (red.), Marketing usług turystycznych, PWN, Warszawa 2005.

Parasuraman A., Zeithaml V.A., Berry, L., A Conceptual Model Quality and its Implications for

Future Research, „Journal of Marketing”, vol. 49, Autumn 1985.

Pawlusiński R., Samorząd lokalny a rozwój turystyki: przykład gmin Wyżyny Krakowsko-

-Częstochowskiej, Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskie-

go, Kraków 2005.

Pedersen D., Hartley J., The Changing Context of Public Leadership and Management Implications

for Roles and Dynamics, „International Journal of Public Sector Management”, vol. 21(4), 2008,

s. 327–339.

Pender L., Sharpley R. (red.), Zarządzanie turystyką, PWE, Warszawa 2008.

Peters T., The Circle of Innovation: You Can’t Shrink Your Way to Greatness, Alfred A. Knopf,

New York 1997.

Poister T.H., Streib G., Elements of Strategic Planning and Management in Municipal Government:

Status after Two Decades, „Public Administration Review”, vol. 65(1), 2005, s. 45–56.

 282

Poskrobko B. (red.), Zarządzanie turystyką na obszarach przyrodniczo cennych, Wydawnictwo

Wyższej Szkoły Ekonomicznej w Białymstoku, Białystok 2005.

Potoczek A., Jachowicz S., Administracja publiczna w procesie zarządzania rozwojem lokalnym

i regionalnym, Wydawnictwo Wyższej Szkoły Suwalsko-Mazurskiej, Toruń – Warszawa

2005.

Potwora W., Orientacja marketingowa – mit czy konieczność [w:] Innowacje w marketingu, red.

M. Skurczyński, Wydawnictwo Uniwersytetu Gdańskiego, Sopot 2001.

Przecławski K., Człowiek a turystyka. Zarys socjologii turystyki, Wyd. Albis, Kraków 1996.

Przecławski K., Etyczne podstawy turystyki, Wydawnictwo Albis, Kraków 1997.

Przecławski K., Humanistyczne podstawy turystyki, Instytut Turystyki, Warszawa 1986.

Przybyszewski R., Administracja publiczna wobec przemian społeczno-ekonomicznych epoki

informacyjnej, Wyd. Adam Marszałek, Toruń 2009.

Pszczołowski T., Mała encyklopedia prakseologii i teorii organizacji, Ossolineum, Wrocław 1978.

Raciborski J., Prawne aspekty tworzenia i sprzedaży zintegrowanych produktów turystycznych

[w:] Turystyka wiejska na drodze do komercjalizacji, red. C. Jastrzębski, Wydawnictwo

Wyższej Szkoły Ekonomii i Prawa w Kielcach, Kielce 2011.

Rapacz A., Aktywność jednostek samorządu lokalnego na rzecz wspierania przedsiębiorczości firm

turystycznych [w:] Turystyka w ujęciu podmiotowym i przestrzennym. Człowiek – przestrzeń

– przedsiębiorstwo, red. G. Gołembski, Wydawnictwo Akademii Ekonomicznej w Poznaniu,

Poznań 2006.

Rapacz A., Przedsiębiorstwo turystyczne, Wydawnictwo Difin, Warszawa 2007.

Rapacz A., Rola samorządu terytorialnego w rozwoju lokalnych i regionalnych ośrodków infor-

macji turystycznej [w:] Rola i zadania samorządu terytorialnego w rozwoju gospodarki tury-

stycznej, red. R. Gałecki, Mazowiecka Wyższa Szkoła Humanistyczno-Pedagogiczna w Ło-

wiczu, Łowicz 2004.

Rees P., Gardner H., Best Value Partnerships and Relationship Marketing in Local Government,

„International Journal of Nonprofit and Voluntary Sector Marketing”, vol. 3(2), 2003, s. 143–

152.

Reid D., Mair H., W. George, Community Tourism Planning: A. Self-assessment Instrument,

„Annals of Tourism Research”, nr 31, 2004.

Riel C., Balmer J., Corporate Identity: The Concept. Its Measurement and Management, „Europe-

an Journal of Marketing”, vol. 31(5/6), 1997.

Rogalewski O., Urządzenia usługowe jako czynnik aktywizacji wsi letniskowych, „Problemy Eko-

nomiczne”, nr 1, Warszawa 1967.

Romanowska M., Strategie rozwoju i konkurencji, Agencja Wydawnicza Placet, Warszawa 2000.

Rupik K., Rozwój koncepcji marketingu terytorialnego – analiza historyczna [w:] Marketing

terytorialny. Możliwości aplikacji. Kierunki rozwoju, red. H. Szulce, M. Florek, Wydawnic-

two Akademii Ekonomicznej w Poznaniu, Poznań 2005.

Ruppert K., Maier J., Naherholungsraum und Naherholungsverkeher – Geographische Aspekte

eines speziellen Freizeitverhaltens, „Münchener Studien zur Sozial- und Wirtschaftsgeogra-

fie”, t. 6, Kallmunz – Regensburg 1969, s. 55–77.

Rydlewski G., Problemy europeizacji administracji publicznej [w:] Administracja publiczna.

Wyzwania w dobie integracji europejskiej, red. J. Czaputowicz, PWN, Warszawa 2008.

Samsonowicz H., Późne średniowiecze miast nadbałtyckich, Państwowy Instytut Wydawniczy,

Warszawa 1968.

Sawicki B., Agroturystyka w aktywizacji obszarów wiejskich, Wydawnictwo Akademii Rolniczej

w Lublinie, Lublin 2007.

Sawicki B., Mazurek-Kusiak A., Agroturystyka w teorii i w praktyce, Wydawnictwo Uniwersytetu

Przyrodniczego w Lublinie, Lublin 2010.

 283

Schenk J., Kamp K., Regionales und Kommunales Marketing. Tendenzen und Konsequenzen für

die neuen, Bundesländer 1974.

Selin S., Chaves D., Developing a Typology of Sustainable Tourism Partnership Model, „Annals

of Tourism Research”, vol. 22(4), 1999.

Senge, P.M., Piąta dyscyplina. Teoria i praktyka organizacji uczących się, Dom Wydawniczy

ABC, Warszawa 1998.

Shoham A., Ruvio A., Vigoda-Gadot E., Schwabsky N., Market Orientations in the Nonprofit and

Voluntary Sector: A Meta-analysis of Their Relationships with Organizational Performance,

„Nonprofit and Voluntary Sector Quarterly”, vol. 35(3), September 2006, s. 453–476.

Shucksmith M., Cameron S., Merridew T., Pichler F., First European Quality of Life Survey:

Urban-Rural Differences, Report prepared for the European Foundation for the Improvement

of Living and Working Conditions, Office for Official Publications of the European Commu-

nities, Luxembourg 2006.

Sikora J., Agroturystyka. Przedsiębiorczość na obszarach wiejskich, Wydawnictwo C.H. Beck,

Warszawa 2012.

Sikora J., Innowacyjne aspekty agroturystyki [w:] Regionalne aspekty agroturystyki w Polsce.

Materiały z III Ogólnopolskiego Sympozjum Agroturystycznego, CDiEwR, Kraków 1995.

Sikora J., Organizacja ruchu turystycznego na wsi, WSiP, Warszawa 1999.

Sikorska-Wolak I., Rola turystyki w zrównoważonym rozwoju obszarów wiejskich [w:] Uwarun-

kowania rozwoju turystyki związanej z obszarami wiejskimi, red. B. Sawicki, J. Bergier, Wy-

dawnictwo PWSZ im. Papieża Jana Pawła II, Biała Podlaska 2005.

Sikorska-Wolak I., Turystyka wiejska jako wielowymiarowe zjawisko i jako przedmiot badań

naukowych [w:] Ekonomiczne i społeczne aspekty rozwoju turystyki wiejskiej, red. I. Sikor-

ska-Wolak, Wydawnictwo SGGW, Warszawa 2009.

Simmel G., Socjologia, PWN, Warszawa 1969.

Sitnicki J., Turystyka kulinarna – czy zawita do Polski ?, „Rynek Turystyczny”, nr 3, 2007.

Słomińska B., Gmina w procesach stymulowania przedsiębiorczości, „Samorząd Terytorialny”,

nr 3, 2007.

Smyczek S., Sowa I., Konsument na rynku. Zachowania, modele, aplikacje, Wyd. Difin, Warsza-

wa 2005.

Sobczak E., Procesy globalizacji a marketing międzynarodowy, „Marketing i Rynek”, nr 10, 2006.

Sobczyk M., Statystyka, PWN, Warszawa 2006.

Staniek A., Teoretyczne aspekty polskiej prywatyzacji, Monografie i Opracowania, nr 488, Wy-

dawnictwo SGH, Warszawa 2001.

Stanisz A., Przystępny kurs statystyki z zastosowaniem STATISTICA PL, t. 1: Statystyki podstawo-

we, Wydawnictwo StatSoft, Kraków 2006.

Stola W., Klasyfikacja funkcjonalna obszarów wiejskich Polski. Próba metodyczna, Ossolineum,

Wrocław – Warszawa – Kraków – Gdańsk 1987.

Stoner J.A.F., Freeman R.E., Gilbert D.R jr, Kierowanie, Polskie Wydawnictwo Ekonomiczne,

Warszawa 2001.

Strzembicki L., Badania marketingowe turystyki wiejskiej w Polsce w 1997 r. Charakterystyka

nabywców usług turystycznych świadczonych przez gospodarstwa wiejskie (Raport końcowy),

Instytut Turystyki, Warszawa 1997.

Strzembicki L., Budowanie marki turystyki wiejskiej – podstawowe determinanty i kierunki działań

[w:] Marka wiejskiego produktu turystycznego – inicjatywy i inspiracje, red. E. Kmita-

-Dziasek, Wydawnictwo Centrum Doradztwa Rolniczego w Brwinowie, Oddział w Krako-

wie, Kraków 2009.

 284

Strzembicki L., Determinanty procesu komercjalizacji produktu turystyki wiejskiej [w:] Turystyka

wiejska na drodze do komercjalizacji, red. C. Jastrzębski, Wydawnictwo Wyższej Szkoły

Ekonomii i Prawa w Kielcach, Kielce 2011.

Strzembicki L., Turystyka wiejska. Podstawy marketingu, CDiEwR, Kraków 1993.

Strzembicki L., Uwarunkowania rozwoju turystyki w Polsce [w:] Agroturystyka w społeczno-

-ekonomicznym rozwoju środowiska wiejskiego, red. L. Strzembicki, PTNKF, AWF w War-

szawie, Biała Podlaska 1997.

Styś A. (red.), Marketing usług, PWE, Warszawa 2003.

Sudoł S., Miejsce nauki o zarządzaniu w klasyfikacji dziedzin i dyscyplin naukowych, „Organizacja

i Kierowanie”, nr 3, 2007.

Sudoł S., Kożuch B., Rozszerzyć nauki o zarządzaniu o zarządzanie publiczne jako ich subdyscy-

plinę [w:] Osiągnięcia i perspektywy nauk o zarządzaniu, red. S. Lachiewicz, B. Nogalski,

Oficyna a Wolters Kluwer business, Warszawa 2010.

Szalczyk A., Zarządzanie jakością usług turystycznych w gminie jako czynnik aktywizacji społecz-

no-gospodarczej, „Problemy Rozwoju Turystyki”, nr 1–2, 2002.

Szczerski K., Administracja publiczna w modelu zarządzania wielopasmowego, Centrum Europej-

skie Natolin, Warszawa 2005.

Szewczyk I., Szewczyk R., Szlaki turystyczne, Wydawnictwo Carta Blanca, Warszawa 2009.

Sznajder M., Przezbórska L., Agroturystyka, PWE, Warszawa 2006.

Szopiński W., Kuźniar W., Kaliszczak L., Diagnoza przyrodniczych predyspozycji do pełnienia

funkcji turystycznej a stopień rozwoju turystyki [w:] Rola władz samorządowych w rozwoju

turystyki wiejskiej w kontekście wykorzystania zasobów ludzkich na przykładzie województwa

podkarpackiego, red. S. Makarski, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów

2007.

Szromnik A., Marketing terytorialny – geneza, rynki docelowe i problemy oddziaływania [w:]

Marketing terytorialny. Strategiczne wyzwania dla miast i regionów, red. T. Domański, Cen-

trum Badań i Studiów Francuskich, Instytut Studiów Międzynarodowych, Uniwersytet Łódz-

ki, Łódź 1997.

Szromnik A., Marketing terytorialny – koncepcja ogólna i doświadczenia praktyczne [w:] Marke-

ting terytorialny, t. CXVI, red. T. Markowski, Polska Akademia Nauk, Komitet Przestrzen-

nego Zagospodarowania Kraju, Warszawa 2006.

Szromnik A., Marketing terytorialny. Miasto i region na rynku, Oficyna a Wolters Kluwer busi-

ness, Kraków 2007.

Szromnik A., Orientacja marketingowa miasta (gminy) – próba uogólnienia i metoda pomiaru

[w:] Marketing. Koncepcje, badania, zarządzanie, red. L. Żabiński, K. Śliwińska, PWE,

Warszawa 2002.

Szromnik A., Pozycjonowanie jako podstawa strategii marketingowej miast i regionów, wystąpie-

nie na konferencji „Marketing terytorialny szansą rozwoju miast, gmin i regionów”, Pań-

stwowa Wyższa Szkoła im. Jana Pawła II w Białej Podlaskiej, Biała Podlaska, 27–28 stycz-

nia 2011.

Szumowski W., Zastosowanie podejścia procesowego w urzędach administracji samorządowej

[w:] Podejście procesowe w organizacjach, red. S. Nowosielski, Prace Naukowe Uniwersyte-

tu Ekonomicznego we Wrocławiu, nr 52, Wydawnictwo Uniwersytetu Ekonomicznego we

Wrocławiu, Wrocław 2009.

Szymański W., Interesy i sprzeczności globalizacji, Wyd. Difin, Warszawa 2004.

Thomas W.I., Zaniecki F., The Polish Peasant in Europe and America, PWN, Warszawa 1976.

Tomasi E., Strukturwandlungen der Landwirtschaft im Oberpinzgau unter besonderer Berücksich-

tigung ihrer Beziehungen zum Fremdenverkehr, dargestellt am Beispiel der Gemeinden Mit-

tersih, Neukirchen a Gr V und Niedernsill, Universitat Wien, Wien 1974.

 285

Urry J., Spojrzenie turysty, PWN, Warszawa 2007.

Van der Hart H.W.C., Government Organisations and their Customers in the Netherlands: Strate-

gy, Tactics and Operations, „European Journal of Marketing”, vol. 27(7), 1990, s. 31–42.

Veyret P., L’agriculture de montagne dans les Alpes Francaises: le problem de la survie, „Revue

de Geographie Alpine”, nr LX(1), 1972.

Wacławowicz S., Mikulski M., Nowak Z., Wybrane problemy zagrożenia i ochrony środowiska

przyrodniczego oraz walorów turystycznych w Polsce, „Zeszyty Naukowe Akademii Ekono-

micznej w Krakowie”, nr 200, Kraków 1985.

Waldziński D., Polityka regionalna w Polsce w procesie przemian kulturowo-cywilizacyjnych,

Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, Olsztyn 2005.

Wanagos M., Rola działań marketingowych samorządów lokalnych w rozwoju turystyki na przy-

kładzie województwa pomorskiego [w:] Gospodarka lokalna w teorii i praktyce, red. R. Brol,

Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu, nr 109, Wydawnictwo Uni-

wersytetu Ekonomicznego we Wrocławiu, Wrocław 2010.

Warszyńska J., Główne problemy badawcze geografii turyzmu, „Turyzm”, nr 5, Wydawnictwo

Uniwersytetu Łódzkiego, Łódź 1999.

Warszyńska J., Ocena zasobów środowiska naturalnego dla potrzeb turystyki (na przykładzie

województwa krakowskiego), „Zeszyty Naukowe Uniwersytetu Jagiellońskiego”, Prace Geo-

graficzne, z. 36, PWN, Warszawa – Kraków 1974.

Warszyńska J., Jackowski A., Podstawy geografii turyzmu, Wydawnictwo Naukowe PWN, War-

szawa 1979.

Wągrodzka A., Koncepcja marketingu terytorialnego a oczekiwania członka wspólnoty samorzą-

dowej, „Samorząd Terytorialny”, nr 12, 2004.

Weaver D., Ecotourism, John Wiley & Sons, Melbourne 2001.

Webster F.E., The Channing Role of Marketing in the Corporation, „Journal of Marketing”, vol.

56, 1992.

Wiatrak A.P., Podmioty realizujące projekty agroturystyczne [w:] Determinanty sukcesu w tury-

styce wiejskiej, V Ogólnopolskie Sympozjum Agroturystyczne, CDiEwR, Kraków 1997.

Wiatrak A.P., Turystyka wiejska w kontekście zagospodarowania zasobów ludzkich na obszarach

wiejskich [w:] Rola władz samorządowych w rozwoju turystyki w kontekście wykorzystania

zasobów ludzkich na przykładzie woj. podkarpackiego, red. S. Makarski, Wydawnictwo

Uniwersytetu Rzeszowskiego, Rzeszów 2007.

Wiatrak A.P., Wpływ agroturystyki na zagospodarowanie obszarów wiejskich, „Zagadnienia Eko-

nomiki Rolnej”, nr 1, Warszawa 1996.

Wilkin J., Struktura wsi i rolnictwa – Polska a kraje Unii Europejskiej [w:] Chłop, rolnik, farmer?

Przystąpienie Polski do Unii Europejskiej – nadzieje i obawy polskiej wsi, Instytut Spraw

Publicznych, Warszawa 2000.

Wilkin J. (red.), Teoria wyboru publicznego. Wstęp do ekonomicznej analizy polityki i funkcjono-

wania sfery publicznej, Wyd. Scholar, Warszawa 2005.

Williamson O.E., Ekonomiczne instytucje kapitalizmu. Firmy, rynki, relacje kontraktowe, Wydaw-

nictwo Naukowe PWN, Warszawa 1998.

Winiarski B., Problem konkurencyjności w studiach nad strategią i polityką rozwoju regionalnego

[w:] Konkurencyjność regionów, red. M. Klamut, Wydawnictwo Akademii Ekonomicznej

im. O. Langego we Wrocławiu, Wrocław 1999.

Witkowski M. (red.), Statystyka matematyczna w zarządzaniu, Wydawnictwo Uniwersytetu Eko-

nomicznego w Poznaniu, Poznań 2010.

Wojciechowska J., Agroturystyka – signum polskiej turystyki, „Acta Scientiarum Polonorum.

Oeconomia”, nr 9(4), Warszawa 2010.

 286

Wojciechowska J., Aktywizacja wsi poprzez działalność turystyczną (Poradnik praktyczny dla

samorządów lokalnych i mieszkańców wsi), UKFiT, KGMiT, Warszawa – Łódź 1992.

Wojciechowska J., Procesy i uwarunkowania rozwoju agroturystyki w Polsce, Wydawnictwo

Uniwersytetu Łódzkiego, Łódź 2009.

Wojciechowski W., Zarządzanie w samorządzie terytorialnym, Wydawnictwo Difin, Warszawa

2003.

Wojtyna A. (red.), Instytucjonalne problemy transformacji gospodarki w świetle teorii agencji,

Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków 2005.

Wolak P., Rozwój agroturystyki w Polsce [w:] Agroturystyka – pierwsze doświadczenia i perspektywy.

Materiały z II Ogólnopolskiego Sympozjum Agroturystycznego, CDiEwR, Kraków 1994.

Woś A., Cele ekonomiczne i ekologiczne strategii rozwoju rolnictwa, „Wieś i Rolnictwo”, nr 1,

Warszawa 1996.

Woźniczko M., Orłowski D., Szlaki kulinarne komponentem wiejskiego produktu turystycznego

[w:] Turystyka wiejska na drodze do komercjalizacji, red. C. Jastrzębski, Wydawnictwo

Wyższej Szkoły Ekonomii i Prawa w Kielcach, Kielce 2011.

Wrzosek A., Naturalne warunki rozwoju turystyki w Polsce Południowej, „Problemy Ekonomicz-

ne”, nr 3, Warszawa 1964.

Zalewski A., Reformy sektora publicznego w duchu nowego zarządzania publicznego [w:] Nowe

zarządzanie publiczne w polskim samorządzie terytorialnym, red. A. Zalewski, SGH, War-

szawa 2005.

Zaręba D., Ekoturystyka, Wydawnictwo Naukowe PWN, Warszawa 2010.

Zawistowska H., Rola Unii Europejskiej w poprawie jakości produktów turystycznych [w:] Kie-

runki rozwoju badań naukowych w turystyce, red. G. Gołembski, PWN, Akademia Ekono-

miczna w Poznaniu, Warszawa 2003.

Zdon-Korzeniowska M., Jak kształtować regionalne produkty turystyczne? Teoria i praktyka,

Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2009.

Zeithaml V.A., Berry L.L., Parasurman A., The Nature and Determinants of Customer Expecta-

tions of Service, „Journal of the Academy of Marketing Science”, vol. 21(1), Winter 1993.

Zeman-Miszewska E., Kreowanie konkurencyjności regionów przez samorządy terytorialne [w:]

Marketing terytorialny. Możliwości aplikacji, kierunki rozwoju, red. H. Szulce, M. Florek,

Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2005.

Zimniewicz K., Współczesne koncepcje i metody zarządzania, PWE, Warszawa 2003.

Ziółkowski M., Zarządzanie strategiczne w polskim samorządzie terytorialnym [w:] Nowe zarządzanie

publiczne w polskim samorządzie terytorialnym, red. A. Zalewski, SGH, Warszawa 2005.

Zmyślony P., Partnerstwo i przywództwo w regionie turystycznym, Wydawnictwo Akademii Eko-

nomicznej w Poznaniu, Poznań 2008.

Zucchella A., Denicolai S., Marketing terytorialny i zarządzanie strategiczne w rozwoju lokalnym.

Jakie związki i jakie sprzeczności? Refleksje nad doświadczeniami włoskimi [w:] Marketing

terytorialny. Możliwości aplikacji, kierunki rozwoju, red. H. Szulce, M. Florek, Wydawnic-

two Akademii Ekonomicznej w Poznaniu, Poznań 2005.

Żabińska T., Metodologiczne uwarunkowania skuteczności strategii produktu turystycznego

w koncepcji zintegrowanego rozwoju regionu [w:] Kierunki rozwoju badań naukowych w tu-

rystyce, red. G. Gołembski, Wydawnictwo Naukowe PWN, Warszawa 2003.

Żabińska T., Orientacja marketingowa gminy (podstawy, kierunki rozwoju) [w:] Orientacje mar-

ketingowe podmiotów gospodarczych. Podstawy teoretyczno-metodyczne. Kierunki badań,

red. L. Żabiński, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 1999.

Żabińska T., Paradygmat turystyki zrównoważonej a rozwój turystyki na obszarach chronionych

[w:] Gospodarka turystyczna u progu XXI w., red. S. Bosiacki, Wydawnictwo Akademii Wy-

chowania Fizycznego w Poznaniu, Poznań 2000.

 287

Żabińska T., Partnerstwo jako determinanta rozwoju turystyki w regionie. Dylematy teorii i prak-

tyki [w:] Turystyka w badaniach naukowych, red. A. Nowakowska, M. Przydział, Wydawnic-

two WSiZ w Rzeszowie, Rzeszów 2006.

Żabińska T., Wybrane modele strategii marketingowych w usługach i turystyce na tle ich para-

dygmatów [w:] Modele strategii marketingowych. Wybrane ujęcia paradygmatyczne i sekto-

rowe, red. L. Żabiński, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice

2000.

Żabińska T., Wydarzenia turystyczne jako produkty. Tworzenie, komunikowanie i udostępnianie

w procesie dynamicznego partnerstwa międzysektorowego. Pola i zarys metodyki badań [w:]

Marketing produktów systemowych/sieciowych. Podstawy teoretyczne, zarys metodyki badań,

red. L. Żabiński, Prace Naukowe Akademii Ekonomicznej im. Karola Adamieckiego w Ka-

towicach, Katowice 2009.

Żabiński L., Koncepcje marketingu a praktyki zarządzania. Istota, sposoby identyfikacji, systema-

tyka [w:] Zarządzanie marketingowe. Koncepcje marketingu a praktyki zarządzania, red.

T. Żabińska, L. Żabiński, Prace Naukowe Akademii Ekonomicznej w Katowicach, Katowice

2007.

Żabiński L., Sfera i marketing produktów systemowych. Podstawy identyfikacji, węzłowe kierunki

badań [w:] Marketing produktów systemowych/sieciowych. Podstawy teoretyczne, zarys me-

todyki badań, red. L. Żabiński, Prace Naukowe Akademii Ekonomicznej w Katowicach, Ka-

towice 2009.

Inne źródła

Agenda 21 for Travel and Tourism Industry towards Environmentally Sustainable Development,

UNWTO, WTTC, Earth Council, 1996.

Dane Centrum Doradztwa Rolniczego, Oddział Kraków.

Dane Ministerstwa Rolnictwa i Rozwoju Wsi.

Dane Podkarpackiego Ośrodka Doradztwa Rolniczego w Boguchwale.

Dane Wojewódzkiego Inspektoratu Ochrony Środowiska w Rzeszowie za 2009 r.

Kalendarz imprez kulturalnych województwa podkarpackiego na rok 2010, analiza stron interne-

towych gmin, gazetek gminnych, Wojewódzki Dom Kultury w Rzeszowie.

Karta praw podstawowych UE, Ministerstwo Sportu i Turystyki, Departament Turystyki, dane na

2009 r.

Kierunki rozwoju turystyki do 2015 roku, Ministerstwo Sportu i Turystyki, Warszawa 2008.

Obszary wiejskie w Polsce, GUS, Warszawa – Olsztyn 2011.

Ochrona środowiska 2010, GUS, Warszawa 2010.

Ochrona środowiska w województwie podkarpackim w latach 2007–2009, Urząd Statystyczny

w Rzeszowie, Rzeszów 2010.

OECD. The New Rural Paradigm – Policies and Governance, Organisation for Economic Coope-

ration and Development, Paris 2006.

Pałace i dworki Podkarpacia, red. S. Mendelowski, Wydawnictwo PUW „Roksana”, Krosno

2005.

Plamowski K., Zielony rower. Greenway Karpaty Wschodnie, Wydawnictwo Bezdroża, Kraków

2007.

Plan ogólny rozwoju turystyki na terenach wiejskich i zalesionych, Tourism Development Interna-

tional, Warszawa 1997.

Podkarpacka Regionalna Organizacja Turystyki, Strategia rozwoju turystyki dla województwa

podkarpackiego na lata 2007–2013.

 288

Polska Klasyfikacja Działalności, Sekcja D, dział 47, PKD, Sekcja J, dział 63, PKD, Sekcja K,

dział 64, PKD, Sekcja M, dział 73, PKD, Sekcja N, dział 79, PKD, Sekcja Q, dział 86.

Program rozwoju obszarów wiejskich na lata 2007–2013, Ministerstwo Rolnictwa i Rozwoju Wsi,

Warszawa 2007.

Regionalny program operacyjny województwa podkarpackiego na lata 2007–2013, projekt z 3

marca 2007.

Regiony Polski, GUS, Warszawa 2010.

Rocznik Demograficzny, GUS, Warszawa 2010.

Rocznik Statystyczny Rolnictwa, GUS, Warszawa 2010.

Rocznik Statystyczny Rolnictwa i Obszarów Wiejskich, GUS, Warszawa 2008.

Statut Podkarpackiej Regionalnej Organizacji Turystycznej

Transport drogowy w Polsce w latach 2005–2009, GUS, Urząd Statystyczny w Szczecinie, War-

szawa 2011.

Turystyka w 2009 r., GUS, Warszawa 2010.

Turystyka w województwie podkarpackim w latach 2008– 2009, Urząd Statystyczny w Rzeszowie,

Rzeszów 2010.

Ustawa o wprowadzeniu trójstopniowego podziału terytorialnego państwa z dnia 24 lipca 1998 r.

(DzU 1989 nr 96, poz. 603).

 289

WYKAZ TABEL, MAP I RYSUNKÓW

Wykaz tabel

1.1. Podstawowe różnice w możliwościach wykorzystania marketingu pomiędzy przedsię-

biorstwami usługowymi a urzędami administracji samorządowej 48

2.1. Pozytywne i negatywne oddziaływanie turystyki wiejskiej na lokalną społeczność

w wymiarze społecznym i kulturowym .. 111

2.2. Założenia koncepcji Hard&Soft Tourism ... 113

2.3. Cechy współczesnego turysty – nabywcy oferty turystyki wiejskiej wg założeń koncep-

cji Hard&Soft Tourism .. 117

2.4. Kwatery agroturystyczne w Polsce w 2009 roku według województw 123

2.5. Oferta turystyczna w obiektach zbiorowego zakwaterowania na obszarach wiejskich

w Polsce w układzie województw .. 125

2.6. Syntetyczny wskaźnik funkcji turystycznej i wartości jego elementów składowych na

obszarach wiejskich w Polsce w 2009 r. według województw .. 126

2.7. Wartości wybranych cech determinujących rozwój turystyki wiejskiej 128

2.8. Wartości wskaźnika korelacji Pearsona określającego zależność pomiędzy rozwojem

funkcji turystycznej a wybranymi cechami ją determinującymi .. 129

3.1. Cele promocji w turystyce wiejskiej i instrumenty służące ich realizacji 160

4.1. Wybrane dane charakteryzujące województwo podkarpackie na tle kraju 179

4.2. Wybrane dane charakteryzujące profil społeczno-ekonomiczny badanego województwa

i jego pozycję na tle kraju .. 179

4.3. Charakterystyka obszarów wiejskich województwa podkarpackiego na tle kraju 180

4.4. Zmiany ilościowe gospodarstw agroturystycznych w woj. podkarpackim 182

4.5. Wybrane dane charakteryzujące infrastrukturę transportową województwa podkarpac-

kiego na tle kraju .. 182

4.6. Gminy wiejskie i miejsko-wiejskie województwa podkarpackiego spełniające kryteria

WPR ... 187

4.7. Wartości wskaźnika korelacji Pearsona określającego zależność pomiędzy rozwojem

funkcji turystycznej a liczbą spełnianych cech WWPR i ich wartościami 189

4.8. Wybrane dane charakteryzujące ofertę noclegową w wytypowanych gminach na tle

województwa podkarpackiego ... 192

4.9. Wskaźniki charakteryzujące rozwój funkcji turystycznej w wytypowanych gminach na

tle województwa podkarpackiego .. 192

4.10. Wskaźniki składowe syntetycznego miernika atrakcyjności gmin do rozwoju turystyki

wiejskiej .. 194

4.11. Wartości mierników syntetycznych określających uwarunkowania rozwoju turystyki

w badanych gminach ... 196

4.12. Korelacja pomiędzy wartością mierników syntetycznych określających ogólną atrak-

cyjność badanych gmin a poziomem rozwoju turystyki .. 196

 290

4.13. Ocena atrakcyjności wybranych walorów turystycznych oraz ich promocji w badanych

gminach w opinii mieszkańców ... 199

4.14. Oczekiwane i rzeczywiste cechy osoby zarządzającej gminą w opinii mieszkańców 201

4.15. Ocena aktywności gminy w zakresie event marketingu (wyniki testu dwuczynnikowej

analizy wariancji) .. 205

4.16. Marketingowe wsparcie rozwoju produktów lokalnych przez władze gminy w opinii

mieszkańców i kwaterodawców (wyniki testu dwuczynnikowej analizy wariancji) 208

4.17. Zaangażowanie władz gminy w proces kreowania jej wizerunku w opinii mieszkańców

i kwaterodawców (wyniki testu dwuczynnikowej analizy wariancji) 209

4.18. Zaangażowanie władz gminy w partnerską współpracę w opinii mieszkańców i kwate-

rodawców (wyniki testu dwuczynnikowej analizy wariancji) ... 213

4.19. Opinie wytwórców na temat związku wytwarzanych produktów z działalnością tury-

styczną (w %) .. 214

4.20. Przynależność badanych podmiotów do lokalnych ugrupowań (w %) 215

4.21. Instytucje najsilniej wspierające marketingowo rozwój usług oferowanych przez wiej-

skich kwaterodawców (w %) ... 216

4.22. Oczekiwania mieszkańców i kwaterodawców wobec wspierania przez władze gminy

rozwoju turystyki wiejskiej w przyszłości (w %) .. 219

4.23. Ocena orientacji marketingowej gminy w opinii mieszkańców ... 222

4.24. Wyniki testu istotności różnicy pomiędzy dwiema średnimi ocenami orientacji marke-

tingowej w gminach wyróżnionych ze względu na stopień rozwoju funkcji turystycznej 223

4.25. Wyniki testu analizy wariancji badającego różnicę pomiędzy więcej niż dwiema śred-

nimi ocenami orientacji marketingowej w grupach respondentów wyróżnionych ze

względu na cechy osobowe.. 224

4.26. Wartości statystyk opisowych syntetycznego wskaźnika marketingu gminy 229

4.27. Wartość syntetycznego wskaźnika marketingu gminy i wskaźników cząstkowych

z uwzględnieniem poziomu rozwoju funkcji turystycznej ... 230

4.28. Korelacja pomiędzy syntetycznym wskaźnikiem marketingu gminy a wskaźnikiem

uwarunkowań rozwoju turystyki i stopniem rozwoju funkcji turystycznej 230

4.29. Liczebność empiryczna gmin podzielonych według stopnia rozwoju turystyki i pozio-

mu rozwoju marketingu gminy wraz z wynikami testu niezależności 
 232

5.1. Wybrane cechy charakteryzujące strategiczny i operacyjny wymiar marketingu w gminie 262

Wykaz map

Mapa 2.1. Przestrzenne zróżnicowanie rozwoju turystyki wiejskiej w oparciu o syntetyczny

wskaźnik pełnienia funkcji turystycznej na obszarach wiejskich 127

Mapa 4.1. Przestrzenna lokalizacja gmin wytypowanych do szczegółowych badań 191

Wykaz rysunków

1.1. Czynniki wpływające na rozwój marketingu terytorialnego .. 51

1.2. Koncepcja terytorialnego marketingu-mix ... 67

1.3. Udział i zaangażowanie mieszkańców w działania marketingowe gminy 70

1.4. Determinanty miejsca i rangi marketingu w gminie... 74

1.5. Warianty organizacji marketingu w gminie ... 76

 291

2.1. Struktura porządkowa pojęć związanych z turystyką wiejską ... 93

2.2. Uwarunkowania konkurencyjności gmin wiejskich w zakresie rozwoju turystyki 99

3.1. Typologia produktów turystycznych na wsi ze względu na relacje: potrzeby – zasoby 137

3.2. Struktura marketingowa produktu w turystyce wiejskiej ... 139

3.3. Specyfika produktu markowego w turystyce wiejskiej .. 147

3.4. Marki w turystyce wiejskiej .. 148

3.5. Proces tworzenia markowego produktu turystycznego obszaru recepcji turystycznej 149

3.6. Struktura podmiotowa nadawców przekazu promocyjnego w turystyce wiejskiej 158

3.7. Klasyfikacja eventów związanych z rozwojem turystyki wiejskiej 165

3.8. Systemowe ujęcie turystyki wiejskiej na poziomie gminy ... 170

4.1. Przestrzeń ogólnej atrakcyjności gmin o wysokim i niskim stopniu rozwoju funkcji tury-

stycznej.. 197

4.2. Udział mieszkańców w życiu społecznym gminy (w %) ... 203

4.3. Znajomość stosowanych form promocji gminy w opinii respondentów (w %) 204

4.4. Atrakcyjność strony internetowej gminy w opinii mieszkańców (w %) 207

4.5. Ocena relacji partnerskich z lokalnymi organizacjami w opinii wójtów/burmistrzów

(w %) ... 212

4.6. Instytucje, które powinny koordynować działania marketingowe ukierunkowane na

rozwój turystyki wiejskiej w gminie w opinii kwaterodawców (w %) 217

4.7. Najważniejsze oczekiwania kwaterodawców wobec władz samorządowych (w %) 218

4.8. Średnie oceny orientacji marketingowej w gminach o wysokim i niskim stopniu rozwoju

turystyki .. 223

4.9. Orientacja marketingowa gminy a jej atrakcyjność turystyczna i poziom rozwoju funkcji

turystycznej ... 231

4.10. Model regresji opisujący zależność pomiędzy stopniem rozwoju turystyki a poziomem

rozwoju marketingu w gminie ... 233

5.1. Kategorie podmiotów społeczności lokalnej według postaw wobec turystyki wiejskiej 236

5.2. Typologia gmin rozwijających turystykę wiejską ze względu na stopień specjalizacji

oferty dla turystów .. 239

5.3. Atrakcyjność turystyczna a aktywność marketingowa gmin – typologia 242

5.4. Bariery rozwoju turystyki wiejskiej w obszarze marketingu na poziomie gminy 248

5.5. Rozbieżności w tworzeniu marketingowej koncepcji zintegrowanego markowego pro-

duktu turystycznego obszarów wiejskich .. 252

5.6. Najważniejsze zadania lidera marketingowego gminy .. 258

5.7. Strategiczny wymiar marketingu gminy ukierunkowanej na rozwój turystyki wiejskiej 260

5.8. Operacyjny wymiar marketingu gminy w kontekście rozwoju turystyki 263

 292

ANEKS

Załącznik 1. Kwestionariusz weryfikujący poziom orientacji marketingowej gminy

w ocenie wójtów/burmistrzów

Stwierdzenia potwierdzające marketingową

orientację jednostki terytorialnej

Odpowiedzi wg skali Likerta

Z
d

ec
y

d
o

w
an

ie

N
IE

N
IE

C
h

y
b

a
N

IE

T
ru

d
n

o
 o

k
re

śl
ić

C
h

y
b

a
T

A
K

T
A

K

Z
d

ec
y

d
o

w
an

ie

T
A

K

1 2 3 4 5 6 7

1 2 3 4 5 6 7 8

1. W gminie pracują specjaliści ds. zarzą-

dzania i marketingu, którzy koordynują

działania związane z marketingiem gminy

(promocja, badania)

2. Władze, licząc się z opiniami mieszkań-

ców, podejmują decyzje po wcześniejszym

rozpoznaniu potrzeb i oczekiwań

(np. badania ankietowe)

3. Środowisko lokalne jest dobrze infor-

mowane o bieżących wydarzeniach, spra-

wach i decyzjach władz (np. w lokalnych

mediach, gazetkach, Internecie)

4. W urzędzie dąży się do ciągłego podno-

szenia jakości świadczonych usług admini-

stracyjnych (profesjonalizm, uprzejmość)

5. Postawa władz gminy potwierdza, że

interes środowiska lokalnego jest nadrzęd-

ny w stosunku do grupy politycznej (po-

nadpartyjne współdziałanie)

6. Posiadane walory gminy (np. przyrodnicze,

kulturowe) stanowią wyróżnik eksponowany

w treściach przekazu promocyjnego

7. Gmina przygotowuje profesjonalne

wydawnictwa promocyjne (foldery, katalo-

gi, w tym w językach obcych)

 293

1 2 3 4 5 6 7 8

8. Gmina aktywnie promuje się na targach

i wystawach krajowych i międzynarodo-

wych

9. Gmina organizuje wiele imprez promu-

jących jednostkę (np. festiwale, festyny,

cykliczne konkursy itp.)

10. Władze podejmują widoczne wysiłki,

aby wspierać rozwój i wypromować uni-

kalne produkty lokalne (np. znani artyści,

lokalne rzemiosło, potrawy itp.)

11. Systematycznie i profesjonalnie kształ-

towany jest przez władze lokalne pozytyw-

ny wizerunek gminy, wynikający z opra-

cowanej strategii

12. Lokalne podatki, ceny, opłaty ustalane

są z uwzględnieniem finansowych możli-

wości miejscowych firm i mieszkańców

13. Gmina chętnie poddaje się samoocenie,

uczestnicząc w różnych konkursach,

projektach itp.

14. Władze lokalne wykazują dużą aktyw-

ność w zakresie pozyskiwania funduszy

unijnych, w tym także na cele marketingowe

15. Władze gminy aktywnie współdziałają

na zasadach partnerstwa z lokalnymi

przedsiębiorcami, stowarzyszeniami itp.

16. Szczególną troską otacza się młodych

i wykształconych ludzi, zachęcając ich do

inicjatyw i pozostania w gminie (powrotu

do gminy), np. specjalne programy

17. Ważnym celem jest tworzenie dobrych

relacji z inwestorami, co stymuluje rozwój

przedsiębiorczości

18. Władze gminy aktywnie wykorzystują

media (lokalne, krajowe), kreując w ten

sposób wizerunek całej gminy

19. Pracownicy gminy w pełni identyfikują

się ze swoją jednostką, współuczestniczą

w tworzeniu kierunków rozwoju, znają jej

misje i cele

20. W gminie przykłada się dużą wagę do

relacji z pracownikami, stosując odpo-

wiednie środki motywowania i tworząc

dobrą atmosferę miejsca pracy

 294

Załącznik 2. Kwestionariusz weryfikujący poziom orientacji marketingowej gminy

w ocenie mieszkańców

Stwierdzenia potwierdzające

marketingową orientację

jednostki terytorialnej

Odpowiedzi wg skali Likerta

Z
d

ec
y

d
o

w
an

ie

N
IE

N
IE

C
h

y
b

a
N

IE

T
ru

d
n

o

o
k

re
śl

ić

C
h

y
b

a
T

A
K

T
A

K

Z
d

ec
y

d
o

w
an

ie

T
A

K

1 2 3 4 5 6 7

1 2 3 4 5 6 7 8

1. Jako mieszkaniec gminy odczuwam, że

mam przynajmniej częściowy wpływ na

jej zarządzanie (np. w czasie częstych

spotkań z władzami, które zasięgają

opinii mieszkańców)

2. Władze, licząc się z opiniami miesz-

kańców, podejmują decyzje po wcze-

śniejszym rozpoznaniu potrzeb i oczeki-

wań (np. badania ankietowe)

3. Środowisko lokalne jest dobrze infor-

mowane o bieżących wydarzeniach,

sprawach i decyzjach władz (np. w lokal-

nych mediach, gazetkach, w Internecie)

4. Usługi administracyjne świadczone są

na bardzo wysokim poziomie (profesjo-

nalizm, uprzejmość)

5. Postawa władz gminy potwierdza, że

zawsze nadrzędny jest interes środowiska

lokalnego, a nie własny lub grupy politycznej

6. Posiadany potencjał gminy (walory

naturalne, baza surowcowa itp.) są w na-

leżyty sposób wykorzystywane w rozwo-

ju gminy

7. Gmina prowadzi intensywną działal-

ność promocyjną (targi, obecność

w mediach, foldery itp.)

8. Gmina organizuje wiele imprez promu-

jących jednostkę (np. festiwale, festyny,

cykliczne konkursy itp.)

9. Władze podejmują widoczne wysiłki,

aby wspierać rozwój i wypromować

unikalne produkty lokalne (np. znani

artyści, lokalne rzemiosło, potrawy itp.)

10. Systematycznie i profesjonalnie kształ-

towany jest przez władze lokalne pozytyw-

ny wizerunek gminy

 295

1 2 3 4 5 6 7 8

11. Lokalne podatki, ceny, opłaty ustala-

ne są z uwzględnieniem finansowych

możliwości miejscowych firm i miesz-

kańców

12. W ostatnich latach obserwuje się dy-

namiczny rozwój gminy/miasta, co po-

prawiło dobrobyt lokalnej społeczności

13. Władze lokalne wykazują dużą ak-

tywność w zakresie pozyskiwania fundu-

szy unijnych

14. Władze gminy zawsze współdziałają

na zasadach partnerstwa z lokalnymi

przedsiębiorstwami, stowarzyszeniami

czy pojedynczymi osobami

15. Dostrzega się szczególną troskę władz

o młodych i wykształconych ludzi, za-

chęcając ich do nowych inicjatyw i pozo-

stania lub powrotu do gminy

16. Gmina słynie z tego, że jest przyjazna

inwestorom, wspomaga, a nie hamuje

rozwoju przedsiębiorczości

17. Gmina słynie z tego, że ogłoszona

została zdecydowana walka z korupcją

18. Władze gminy często profesjonalnie

wypowiadają się w lokalnych mediach,

wzmacniając w ten sposób wizerunek

całej gminy

19. Władze gminy cechuje profesjonalizm

i wysoka kultura, co budzi duże zaufanie

mieszkańców

20. Zarówno władze, jak i pracownicy

urzędu gminy bardzo dobrze wywiązują

się ze swej służebnej roli względem

społeczności lokalnej

 296

Załącznik 3. Wartości mierników syntetycznych współtworzących syntetyczny miernik

ogólnej atrakcyjności gminy do rozwoju turystyki wiejskiej

Gmina

Typ

SFERA I

Atrakcyjność turystyczna

SFERA II

Atrakcyjność inwestycyjna

Syntetyczny

miernik

dla SFERY

OGÓLNY

MIERNIK

SYNTET.
Dział 1 Dział 2 Dział 3 Dział 4 Dział 5 Dział 6 Dział 7 Dział 8 I II

1 2 3 4 5 6 7 8 9 10 11 12 13

Adamówka N 0,4073 0,2333 0,9456 0,0847 0,1970 0,3939 0,7989 0,2980 0,4070 0,4219 0,4130

Baligród W 0,5664 0,5000 0,8769 0,1132 0,1753 0,1305 0,7087 0,7489 0,5213 0,4408 0,4891

Bukowsko W 0,4059 0,4000 0,7997 0,1735 0,2589 0,1205 0,8618 0,4052 0,4367 0,4116 0,4267

Cisna W 0,6673 0,6667 0,8958 0,2195 0,0145 0,1583 0,6970 0,3113 0,6233 0,2953 0,4921

Cmolas N 0,3739 0,2333 0,7778 0,0289 0,2102 0,4071 0,7438 0,5751 0,3505 0,4840 0,4039

Czarna W 0,5774 0,4667 0,8369 0,5346 0,1080 0,1688 0,7318 0,2941 0,5931 0,3257 0,4861

Dzikowiec W 0,3441 0,3000 0,8686 0,0963 0,0212 0,4817 0,8321 0,6604 0,3884 0,4989 0,4326

Grębów N 0,2244 0,2667 0,7414 0,0054 0,1808 0,4000 0,7517 0,5237 0,2946 0,4641 0,3624

Horyniec-Zdrój W 0,4007 0,5667 0,8552 0,0761 0,0374 0,2332 0,7736 0,3403 0,4682 0,3461 0,4194

Iwonicz-Zdrój W 0,2856 0,4667 0,8596 0,3521 0,2996 0,2938 0,6298 0,4745 0,4590 0,4244 0,4451

Jarocin N 0,2240 0,2333 0,9551 0,0344 0,0660 0,5918 0,7151 0,5813 0,3347 0,4885 0,3962

Jeżowe N 0,1661 0,2333 0,8805 0,0113 0,0365 0,3219 0,6863 0,6254 0,2948 0,4175 0,3439

Kuryłówka W 0,3531 0,5333 0,7498 0,1115 0,1962 0,2636 0,7837 0,4741 0,4292 0,4294 0,4293

Lesko W 0,4599 0,6667 0,8220 0,4083 0,8442 0,1886 0,6731 0,3804 0,5737 0,5216 0,5528

Lutowiska W 0,4463 0,6667 0,9280 0,1554 0,0633 0,1029 0,7535 0,2243 0,5395 0,2860 0,4381

 297

1 2 3 4 5 6 7 8 9 10 11 12 13

Łańcut W 0,0730 0,8667 0,9176 0,3740 1,0380 1,0564 0,6393 0,5959 0,5005 0,8324 0,6333

Majdan

Królewski
N 0,2114 0,2333 0,9363 0,0273 0,0540 0,2258 0,6966 0,5090 0,3251 0,3713 0,3436

Niwiska N 0,4087 0,2333 0,8590 0,0631 0,3745 0,2398 0,7985 0,6775 0,3858 0,5226 0,4405

Nowa Dęba N 0,2382 0,1667 0,1642 0,0492 0,6253 0,2524 0,7295 0,5249 0,1677 0,5330 0,3138

Olszanica W 0,4991 0,4667 0,8128 0,2048 0,1127 0,0588 0,6646 0,4564 0,4949 0,3231 0,4262

Pysznica N 0,3028 0,3333 0,8535 0,0293 0,1252 0,3355 0,8570 0,5875 0,3659 0,4763 0,4100

Radomyśl

nad Sanem
N 0,2292 0,3667 0,7835 0,0294 0,3646 0,2767 0,7937 0,4292 0,3345 0,4660 0,3871

Rokietnica N 0,1796 0,2333 0,9226 0,0339 0,0542 1,0626 0,7208 0,3012 0,3125 0,5347 0,4014

Rymanów W 0,3682 0,6667 0,9395 0,2605 0,2994 0,2020 0,8281 0,5516 0,5355 0,4703 0,5094

Sieniawa N 0,4101 0,3000 0,8629 0,0834 0,2413 0,2982 0,7582 0,7594 0,4078 0,5143 0,4504

Solina W 0,8269 0,7000 0,9376 0,4875 0,2402 0,1389 0,6710 0,4607 0,7494 0,3777 0,6007

Stary Dzików N 0,2670 0,2667 0,9870 0,0124 0,0612 0,3784 0,9228 0,4720 0,3600 0,4586 0,3994

Ulanów N 0,2341 0,3667 0,8882 0,0877 0,2632 0,4032 0,7272 0,5805 0,3688 0,4935 0,4187

Ustrzyki Dolne W 0,5569 0,8000 0,9011 0,3072 0,1874 0,0620 0,7371 0,4902 0,6366 0,3692 0,5296

Wielkie Oczy N 0,2244 0,3333 0,3999 0,0520 0,1584 0,0000 0,7445 0,3090 0,2523 0,3030 0,2726

Źródło : Badania własne.

 298

Załącznik 4. Wartości syntetycznego wskaźnika marketingu gminy oraz wskaźników cząstkowych w badanych jednostkach

TYP

1 2 3 4 5
WSKAŹNIK

SYNTETYCZNY
Gmina

Samoocena

władz

Ocena

mieszkańców

Budżet

 promocyjny

Instrumenty

marketingowe

Organizacja

marketingu

1 2 3 4 5 6 7 8

Adamówka N 0,6143 0,5371 0,24992 0,2000 0,2000 0,36027

Baligród W 0,8286 0,5162 0,34654 0,6000 0,6000 0,57826

Bukowsko W 0,8429 0,5457 0,82228 0,8000 0,6000 0,72217

Cisna W 0,8500 0,7643 0,33817 0,6000 0,6000 0,63049

Cmolas N 0,8214 0,5750 0,10973 0,4000 0,6000 0,50123

Czarna W 0,7357 0,6941 0,26527 0,6000 0,6000 0,57901

Dzikowiec W 0,7286 0,5959 0,10144 0,4000 0,4000 0,44519

Grębów N 0,7071 0,5524 0,13447 0,4000 0,6000 0,47879

Horyniec W 0,7286 0,5459 0,44470 0,8000 0,8000 0,66384

Iwonicz W 0,8000 0,6093 0,67083 0,8000 0,8000 0,73602

Jarocin N 0,6786 0,6274 0,04121 0,6000 0,4000 0,46943

Jeżowe N 0,7214 0,5012 0,05248 0,6000 0,6000 0,49502

Kuryłówka W 0,7714 0,5926 0,21370 0,6000 0,4000 0,51555

Lesko W 0,9357 0,5612 0,32296 0,8000 0,6000 0,64398

Lutowiska W 0,8714 0,6736 0,99998 0,8000 0,6000 0,78900

Łańcut W 0,8214 0,5774 0,11855 0,6000 0,4000 0,50347

Majdan

Królewski
N 0,6714 0,5512 0,06764 0,4000 0,4000 0,41806

Niwiska N 0,7857 0,5784 0,11180 0,4000 0,4000 0,45517

 299

1 2 3 4 5 6 7 8

Nowa Dęba N 0,7143 0,6081 0,43674 0,4000 0,8000 0,59182

Olszanica W 0,7500 0,5750 0,51728 0,8000 0,8000 0,68846

Pysznica N 0,7500 0,5881 0,26343 0,6000 0,6000 0,56030

Radomyśl

nad Sanem
N 0,7071 0,5641 0,29470 0,6000 0,6000 0,55318

Rokietnica N 0,7214 0,6495 0,03054 0,2000 0,4000 0,40029

Rymanów W 0,8571 0,5429 0,25324 0,6000 0,6000 0,57065

Sieniawa N 0,7786 0,6429 0,31562 0,6000 0,8000 0,62741

Solina W 0,8643 0,5645 0,58636 0,8000 0,8000 0,72303

Stary Dzików N 0,6071 0,4700 0,13628 0,4000 0,6000 0,44268

Ulanów N 0,7643 0,5131 0,25441 0,6000 0,6000 0,54635

Ustrzyki Dolne W 0,9000 0,6024 0,62134 0,8000 0,8000 0,74474

Wielkie Oczy N 0,6500 0,6271 0,33618 0,6000 0,4000 0,52267

Źródło : Badania własne.

 300

MARKETING ACTIVITY OF COMMUNES
AND ITS INFLUENCE ON DEVELOPMENT

OF RURAL TOURISM

The book depicts identification of impact directions of territorial marketing on the develop-

ment of rural tourism and certain marketing solutions have been offered in the strategic and operat-

ing dimension, directed at the development of integrated and branded tourist product of a com-

mune. The product means a complex and internally cohesive set of natural and anthropogenic

values as well as accompanying services which create integrated entirety, thanks to unique features

of the offer, emphasising the rural character of a commune, creating an unrepeatable value for

tourists causing that the area of reception becomes more recognisable within the environment.

The main subject of research relied on rural communes as well as urban and rural communes

which, not having tourist traditions, are forced, by means of instruments and marketing actions, to

creating an integrated branded tourist product from scratch.

The analysis of the literature of the subject as well as the analysis of own studies allow claim-

ing that transformations within self-government administration connected with implementing the

concept of New Public Management and New Public Governance influenced the development of

territorial marketing, including the change of an approach to the addressees of the territorial offer.

Pursuant to the assumptions of NPM, the main role has been played by perceiving petitioners in

the category of customers and the authority representatives as managers, furthermore, the assump-

tions of NPG emphasised the aspect of treating dwellers as partners who are limited only to the

role of customers of the territorial offer but also participate in solving collective problems. This

seems that appreciation of a territorial offer for stakeholders who co-participating in the implemen-

tation of the unit’s aims, exerts a indirect impact on its functioning.

The conducted studies confirmed that marketing development of a commune based on

a managerial and participating conception of management of self-government administration

positively influences rural tourism, contributing to creating an integrated, branded tourist product

of the commune. It shall be emphasised that marketing of a commune constitutes an important but

not the only factor determining the development of an integrated brand tourist product which

creation requires a holistic approach considering both endogenic and exogenous factors. Even

natural predispositions to experiencing rural tourism favours its development they do not guaran-

tee success, however, their lack does not exclude taking interesting tourist actions.

In the context of the considerations included in the work, it shall be assumed that develop-

ment of a branded tourist product of a commune on rural areas is conditioned by six basic factors

so called 6Ps of rural tourism.

1. Social participation – active participation of dwellers in development of a commune. Integrated

tourist product of a commune cannot be created not developed without engagement of a local

society, its creativity and co-responsibility for the development of a commune, constituting the

source of implemented changes.

2. Ideas – the basis for actions directed at shaping a tourist image of a commune are ideas being

a reaction to implemented changes within a commune as well as within its environment includ-

 301

ing an increasing qualitative requirements of tourists. Examples of many branded tourist prod-

ucts in rural areas show that the source of success was an interesting idea (e.g. Balts). Ideas con-

stitute the basis for further actions in the area of strategic marketing, during which addressees

are selected, strategic aims are formulated as well as marketing strategy of integrated develop-

ment is being devised with regard to a branded tourist product.

3. Positioning – significantly important at the level of strategic marketing has positioning of an

offer, connected with taking a decision on assuming a given position in the perception of poten-

tial customers interested in relaxing in a rural area. The differentiating feature or a combination

of tourist product features (Unique Selling Proposition) must be unique, thus, pursuant to the

author, changes within rural tourism should aim at the diversification of an offer leading to the

creation of niche products with regard to the subject specialisation.

4. Partnership – aiming at creating an integrated tourist product by a commune requires coopera-

tion of all entities included in the tourist system by means of creating, on the basis of connec-

tions, partnership chains. This cooperation requires coordination of the marketing leader super-

vising the cohesion and quality of the actions implemented within the entity as well as synchro-

nising cooperation with the internal environment.

5. Packaging of an offer – i.e. creating a reasonable composition of products, encompassing tangi-

ble as well as intangible elements. The main aim relies on providing tourists with experiences

within the destination at a lump price, whose costs of particular items have not been divided

(e.g. issuing so called holiday vouchers within the area of tourist reception). From the viewpoint

of the developing specialisation within rural tourism, these may be thematic packages (e.g. the-

matic packages, thematic villages).

6. Promotion – initiatives connected with the development of a tourist product must be accompa-

nied with cogent promoting actions, resulting from marketing aims assumed at a strategic level.

The selection of instruments and actions has to be adjusted to the position of the product and re-

gard its unique features in the context of needs and tourists’ desires. Within promoting actions

at a level of a commune, tourist attractions within neighbouring communes must be regarded

which is aimed at mutual support, increasing the tourist attractiveness of the entire region.

Within the light of the conducted research, it must be stated that the role of territorial market-

ing is really important at all stages of integrated development of tourist product, lack of marketing

activity reduces development of tourism in a qualitative and quantitive dimension.

