

STUDIA I MATERIAŁY

ZESZYTY NAUKOWE

 3/2013

Sucha Beskidzka 2013

2

Rada programowa

Prof. dr hab. Janusz Sondel, Wyższa Szkoła Turystyki i Ekologii
Prof. dr hab. Andrzej Matuszyk, Wyższa Szkoła Turystyki i Ekologii
Dr Sandor Nemethy, Karoly Robert Föiskola w Gyöngyös, Węgry
Prof. PhDr. ThDr. Amantius Akimjak, PhD., Katolícka univerzita v Ružomberku, Slovensko
Doc. Ing. Igor Černák PhD. m. prof. KU, Katolícka univerzita v Ružomberku, Slovensko
Doc. RNDr. Milan Lehotský CSc., Katolícka univerzita v Ružomberku, Slovensko
Doc. RNDr. Branislav Nižnanský CSc., Katolícka univerzita v Ružomberku, Slovensko

Redakcja czasopisma
dr Julian Kwiek (przewodniczący)
dr Artur Kurek
mgr Jadwiga Sobczuk

Tłumaczenia: mgr Marta Jochym

Redaktor językowy: mgr Joanna Fabin

Redaktor statystyczny: mgr Przemysław Jaśko

Redaktorzy tematyczni:
dr Krzysztof Borkowski
dr Marek Łabaj
dr Joanna Sondel-Cedermas

ISSN 2084-8722

© Wyższa Szkoła Turystyki i Ekologii w Suchej Beskidzkiej

34-200 Sucha Beskidzka, ul. Zamkowa 1
tel. 048 33 874 54 25, 874 20 80
fax: 048 33 874 46 05
e-mail: szkola@wste.edu.pl
http://www.wste.edu.pl

Druk
Agencja Reklamowa „MAG”, Wacław Mikoda, 43-512 Kaniów, ul. Stefana Kóski 1

http://www.wste.edu.pl/

3

Spis treści

SŁOWO OD REDAKCJI 4

ARTYKUŁY

Mirosław Nalazek
Wpływ internetowej dystrybucji produktu turystycznego
 na rynek pośredników turystycznych ̀ 5

Magdalena Różycka

Marketing miejsca – turystyka eventowa „Efekt UEFA Euro 2012” 18

Jadwiga Sobczuk
Miejsca pielgrzymkowe na pograniczu polsko-słowackim.
Część II – diecezja koszycka i żylińska 32

Krzysztof Borkowski
Wizerunek destynacji turystycznej – element produktu turystycznego 56

Márta Kóródi, Róbertné Bakos,

Rimóczi Csilla Kalmárné, Orsolya Savella,
Contexts of touristical experience management
and sustainability 79

Branislav Nižnanský
Geography and Quantitative Valorisation of Assumptions of Tourism 90

Rastislav Čief, Ivana Tomčíková
Tourist Destinations from the Viewpoint of Population Theories 96

László Dinya
The “green” local economy 103

Márta Kóródi, Pál Horváth
Fifty shades of green – or the environmental context of accommodation services 123

RECENZJE

Artur Kurek
Recenzja książki „Turystyka rowerowa w zjednoczonej Europie”, Warszawa 2012 134

WYDAWNICTWO WSTiE -
wytyczne dla autorów publikujących w „Zeszytach Naukowych WSTiE” 137

WYDAWNICTWO WSTiE POLECA 140

WYŻSZA SZKOŁA TURYSTYKI I EKOLOGII 141

4

SŁOWO OD REDAKCJI
„Zeszyty Naukowe Wyższej Szkoły Turystyki i Ekologii” są wydawnictwem

ciągłym zawierającym artykuły z zakresu turystyki i rekreacji, komunikacji

społecznej i informatyki. Z założenia promują myśl naukową i dorobek nauczycieli

akademickich naszej uczelni, jak i osiągnięcia współpracujących naukowców

z zagranicy. Ponieważ WSTiE znalazła się na najwyższym podium tegorocznego

zestawienia niepublicznych szkół wyższych kształcących kadry dla turystyki

i otrzymała tytuł najlepszej uczelni turystycznej w Polsce (ranking „Wiadomości

Turystycznych”), numer trzeci ZN poświęcony został w całości zagadnieniom
z obszaru turystyki.

Zeszyty otwierają przemyślenia dra Mirosława Nalazka na temat wpływu

internetowej dystrybucji produktu turystycznego na rynek pośredników. Jak zauważa

autor, bardzo szybko zwiększające się w ostatnich latach zastosowanie Internetu

w sektorze usług turystycznych prowadzi do głębokich przeobrażeń w strukturze

rynku turystycznego. Dr Magdalena Różycka podaje przykład skutecznych narzędzi

marketingowych potrzebnych do osiągnięcia sukcesu w promocji Polski w świecie

i analizuje badania dotyczące skuteczności eventu sportowego, jakim było UEFA

Euro 2012. Mgr Jadwiga Sobczuk, kontynuując temat rozpoczęty w poprzednim

numerze ZN, nawiązuje do pojęć turystyki kulturowej i religijnej; przedstawia ona

miejsca pielgrzymkowe na pograniczu polsko-słowackim znajdujące się w dwóch

diecezjach: koszyckiej i żylińskiej. Dra Krzysztofa Borkowskiego analiza jednego z
elementów produktu turystycznego, jakim jest wizerunek destynacji, staje się z kolei

punktem wyjścia do rozważań o metodzie jego badania. Pomaga

 to rozwiązać problem rzeczywistego obrazu miejsca docelowego podróży.

Drugą część periodyku otwiera artykuł nauczycieli akademickich z Węgier.

Dr Márta Kóródi, mgr Róbertné Bakos, mgr Rimóczi C. Kalmárné i mgr Orsolya

Savella z Szolnoki Föiskola analizują i interpretują badania opinii turystów oraz

dostawców usług turystycznych na obszarach wiejskich w kontekście zarządzania

doświadczeniem turystycznym oraz zrównoważonego rozwoju. Doc. RNDr.

Branislav Nižnanský ze Słowacji w opracowaniu na temat zapoznaje czytelnika

z ewaluacją założeń turystyki, w szczególności ewaluacją ilościową. PaedDr.

Rastislav Čief, PhD i RNDr. Ivana Tomčíková, PhD. poruszyli niezwykle aktualny
temat zachowań demograficznych i ich wpływu na jakość usług świadczonych

w destynacjach turystycznych.

Publikacje zamykają dwa artykuły, w których pojawiają się odwołania

do zrównoważonej gospodarki lokalnej, ochrony środowiska i odpowiedzialności

ekologicznej. Długoterminowa „zielona” gospodarka to złożone wyzwanie w skali

globalnej, krajowej, regionalnej i lokalnej – o czym przekonuje dr László Dinya

z Węgier. Z kolei dr Márta Kóródi i mgr Pál Horváth, również z uniwersytetu w

Szolnoku, zaprezentowali różnorakie metody, rozwiązania i techniki odnoszące się do

strategii środowiskowych stosowanych przez hotele. Różnorodność możliwości

ochrony środowiska w przemyśle hotelarskim ukazuje wielość sposobów „bycia

zielonym”. Ujawnia motywacje pochodzące ze świadomości ekologicznej oraz
korzyści i zagrożenia wynikające z działań uwzględniających zasadę

zrównoważonego rozwoju w perspektywie długoterminowej.

5

dr Mirosław Nalazek

Almamer Szkoła Wyższa w Warszawie

Polska Organizacja Turystyczna

WPŁYW INTERNETOWEJ DYSTRYBUCJI

PRODUKTU TURYSTYCZNEGO

NA RYNEK POŚREDNIKÓW TURYSTYCZNYCH

The impact of online distribution of tourism products

on the market of travel agencies

Abstract

In recent years, the use of the Internet for distribution of travel services has been

rapidly growing. As a result, two parallel processes in distribution models are present:

disintermediation and reintermediation. These processes in turn lead to large changes

in the balance of power between participants in the distribution channels.

The defensive processes launched following the change in the balance of power, such

as concentration, integration and globalization, lead to profound transformations

in the structure of the tourism market.

Changes in the structure of the market cut across all sectors. Due to the fact that the
greatest changes concern traditional intermediaries - travel agencies – they are the

main consideration of this article. The most important phenomena of new types

of intermediaries have also been presented.

Key words: The Internet, disintermediation, reintermediation, distribution models.

Wstęp

Internet i technologie internetowe mają coraz większe zastosowania

w marketingu usług turystycznych, zwłaszcza w dystrybucji. Na gwałtowny

rozwój internetowej dystrybucji bezpośredniej usług turystycznych wpływa
szereg czynników zarówno po stronie ich konsumentów, jak i producentów.

Przede wszystkim są to wartości użytkowe Internetu opisane w literaturze

jako użyteczność czasu, miejsca i rodzaju
1
.

Druga najważniejsza grupa czynników jest związana z dostępem
mieszkańców do Internetu i skłonnością do jego wykorzystywania w różnych

zastosowaniach. Kraje o największym udziale dystrybucji bezpośredniej to są

bez wyjątku wysoko rozwinięte gospodarczo kraje, takie jak: Szwecja, Dania,
Holandia, Islandia, Australia itd., w których współczynnik penetracji

użytkowników Internetów w relacji do liczb ludności przekracza 90%.
2

1 Szerzej na ten temat pisze autor w: Internetowe kanały na rynku turystycznym, Difin,

Warszawa 2010.
2 Internet World Stats, http://www.internetworldstats.com/top25.htm, 06.06.2013.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

6

Dla rozważań dotyczących wykorzystania Internetu w dystrybucji

usług turystycznych, zarówno bezpośredniej jak i pośredniej, potrzebne jest

sprecyzowanie pojęcia „internetowych kanałów dystrybucji”. W literaturze
przedmiotu niesłusznie wskazuje się na Internet jako nowy kanał dystrybucji.

Internet sam w sobie nie stanowi kanału dystrybucji a jedynie środek

komunikacji pozwalający na alternatywny sposób komunikacji pomiędzy
uczestnikami kanału dystrybucji. W niniejszym artykule pod pojęciem

internetowych kanałów dystrybucji będziemy rozumieć „kanały, w których

przynajmniej część przepływów pomiędzy użytkownikiem końcowym

(klientem) a producentem usługi lub pośrednikiem jest realizowana
całkowicie lub w większości za pomocą sieci Internet i internetowych

technologii informatycznych”
3
.

W niniejszym artykule przeanalizowane zostaną zmiany
w dystrybucji podstawowych usług turystycznych w turystyce

międzynarodowej – usług hotelarskich oraz przewozów lotniczych. Trzeba

zaznaczyć, że podobnego typu zmiany zachodzą również, chociaż często

w mniejszej skali, w odniesieniu do innych usług turystycznych.
Według szacunków eTrack

4
 w 2012 roku rezerwacje za

pośrednictwem internetowych kanałów dystrybucji stanowiły już 57%

wszystkich rezerwacji usług turystycznych. Rezerwacje hotelowe stanowiły
39% wszystkich rezerwacji internetowych, rezerwacje biletów lotniczych –

37%, imprezy turystyczne – 17%, podróże służbowe – 4%, pozostałe usługi –

3%. Tak więc usługi hotelowe i przewozy lotnicze stanowią prawie
4/5 wszystkich usług turystycznych kupowanych za pośrednictwem Internetu.

Analizowane są dwa równolegle zachodzące zjawiska:

deintermediacja, czyli eliminowanie tradycyjnych pośredników – agencje

turystyczne oraz reintermediacja – zwiększanie udziału pośredników nowego
typu – internetowych biur podróży. W obu tych zjawiskach zasadniczą rolę

odgrywają Internet i technologie internetowe.

Zmiany w modelach dystrybucji w sektorze linii lotniczych

Wykorzystanie internetowych kanałów dystrybucji w odniesieniu
do usług transportu lotniczego zależy w znacznej mierze od modelu

biznesowego linii lotniczej. Obecnie wyróżnia się wśród linii lotniczych dwa

podstawowe modele biznesowe: model tradycyjnych linii lotniczych (ang.

3 Nalazek M.: Internetowe kanały dystrybucji na rynku turystycznym, Difin, Warszawa 2010,
s. 22.
4 eTrack, cyt za: http://www.statisticbrain.com, 06.06.2013.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

7

traditional airlines, network airlines) oraz model przewoźników

niskokosztowych (ang. low cost airlines, budget airlines).

W dystrybucji usług tradycyjnych linii lotniczych dominują obecnie
kanały pośrednie z udziałem GDS-ów i agencji turystycznych, zarówno

tradycyjnych, jak i internetowych. Wynika to ze znacznego udziału

w przewozach segmentu podróży służbowych obsługiwanego w głównie
przez pośredników.

Niemniej, jak wynika z raportu SITA, w zasadzie wszystkie

tradycyjne linie lotnicze traktują sprzedaż na własnych witrynach

internetowych jako strategiczny kierunek rozwoju w marketingu swoich
usług

5
. Wynika to przede wszystkim z niższych kosztów (brak opłat na rzecz

GDS i prowizji na rzecz agentów). Linią lotniczą, która jako pierwsza

ogłosiła strategię dystrybucji bezpośredniej z pominięciem GDS-ów, była
jedna z największych linii lotniczych na świecie – American Airlines. W

październiku 2010 roku poinformowała ona o planie bezpośredniego

udostępnienia swojego wewnętrznego systemu rezerwacyjnego dużym

turystycznym agencjom sieciowym
6
 za pośrednictwem interfejsu XML

7
.

Pozostałe agencje będą mogły dokonywać rezerwacji za pośrednictwem,

innych niż GDS-y systemów dystrybucyjnych takich jak Farelogix
8
.

Ostatecznym celem American Airlines jest całkowita rezygnacja z
pośrednictwa GDS-ów w rezerwacjach dokonywanych przez agencje

turystyczne
9
.

Obok niższych kosztów w preferowaniu bezpośrednich kanałów
dystrybucji coraz większego znaczenia zaczyna nabierać fakt, że kanały

bezpośrednie dają znacznie lepszą możliwość sprzedaży usług

dodatkowych
10

. Usługi dodatkowe, takie jak dodatkowy bagaż, możliwość

zmiany rezerwacji bez opłat, możliwość wyboru miejsc, rezerwacja hotelu itd.
stanowią obecnie ok. 20% przychodów linii lotniczych i mają stałą tendencję

rosnącą. Możliwość sprzedaży usług dodatkowych za pośrednictwem kanałów

bezpośrednich, takich jak własna strona www, jest znacznie łatwiejsza.

5 Airline IT Trend Survey Rport 2013, www.sita,aero, 06.06.2013.
6 Agencje te, takie jak American Express, Carlson Wagon Lit, HRG itd. nazywane są TMC –
Travel Management Companies.
7 Extensible Markup Language (XML) – niezależny od rodzaju oprogramowania i platformy

systemowej język służący do definiowania formatu i struktury dokumentów, Encyklopedia
Wiem, www.onet.pl.
8 Fairlogix wraz z kilkoma innymi przedsiębiorstwami amerykańskimi nazwano GNE od GDS
New Entrants, nazwa wskazująca na nie jako alternatywne, w stosunku do GDS-ów systemy
dystrybucji. Ich wspólną cechą jest to, że są oparte wyłącznie na technologiach internetowych
oraz Internecie jako kanale komunikacji.
9 Air Transport World, www.atwonline.com, 28.04.2010.
10 Tamże.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

8

Jak wynika z danych SITA, kanały bezpośrednie mają w tym zakresie

sprzedaż 9-krotnie większą niż kanały pośrednie
11

. Te ostatnie a zwłaszcza

Globalne Systemy Dystrybucji oparte są na starszych standardach przekazu
Informacji – EDIFACT

12
, podczas gdy w bezpośrednich kanałach dystrybucji

wykorzystywany jest standard XML
13

. Systemy oparte na Internecie

i standardzie XML dają też znacznie lepsze możliwości
zindywidualizowanego marketingu bezpośredniego.

Problem standardu przekazu informacji jest na tyle istotny, że został

podjęty w ostatnim czasie przez IATA, która zaproponowała, aby jeden

otwarty standard XML był stosowany również w systemach używanych przez
Globalne Systemy Dystrybucji i w konsekwencji przez agencje turystyczne

zarówno tradycyjne, jak i internetowe
14

.

 Kolejnym czynnikiem wpływającym na strukturę kanałów dystrybucji
linii lotniczych jest rozwój aplikacji mobilnych. Dają one nowe, szersze

możliwości w sprzedaży bezpośredniej a także obsługi pasażerów (np. kontakt

z pasażerami, elektroniczne karty pokładowe itd.). Szacuje się, że do 2016 r.

sprzedaż za pomocą tych urządzeń osiągnie udział 10,3%, uzyskując wartość
ok. 70 mld USD.

15
 Bezpośrednia dystrybucja internetowa w sektorze

przewoźników tradycyjnych kształtuje się na obecnie na poziomie 20-25%

z silną tendencją wzrostową
16

.
Bardzo ważnym czynnikiem wpływającym na rynek pośredników

turystycznych ma rozwój przewoźników niskokosztowych. Ich udział jest

obecnie w wielu krajach znaczący i sięga już 30-50%. Dla przykładu udział
przewoźników niskokosztowych w Polsce w 2012 r. wynosił 40 %

17

Jednym z podstawowych elementów modelu biznesowego tych

przewoźników jest internetowa dystrybucja bezpośrednia. Obecnie 80-95%

sprzedaży biletów tych linii następuje za pośrednictwem systemu

11 Tamże.
12 EDIFACT jest pierwotnym, „przedinternetowym” standardem używanym przez linie lotnicze
i inne przedsiębiorstwa turystyczne do przekazu podstawowych informacji o taryfach,
rozkładzie lotów itd. Nie jest on jednak w stanie obsłużyć informacji dotyczącej sprzedaży
usług dodatkowych, takich jak wybór miejsca, dodatkowy bagaż, możliwość zmiany rezerwacji

itd.
13 XML – Extensible Markup Language – niezależny od rodzaju oprogramowania i platformy
systemowej język służący do definiowania formatu i struktury dokumentów, Encyklopedia
Wiem, www.onet.pl.
14 New Distribution Capability, IATA, www.iata.org, 06.06.2013.
15 Airline IT Trend Survey Report 2013, www.sita.aero, 06.06.2013.
16 Tamże.
17 Urząd Lotnictwa Cywilnego, www.ulc.org, 06.06.2013.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

9

rezerwacyjnego dostępnego na własnej witrynie internetowej
18

. Pozostała

część sprzedaży również realizowana jest również bezpośrednio – poprzez

własne telefoniczne centra rezerwacyjne. Niektórzy przewoźnicy
niskokosztowi korzystają również z pośrednictwa GDS (z reguły tylko

jednego) dla obsługi ruchu biznesowego, który ma jednak niewielki udział

w całości przelotów tych linii. Udział agencji turystycznych, zarówno
tradycyjnych, jak i internetowych, jest marginalny przede wszystkim

z powodu nieobecności produktu przewoźników niskokosztowych

w systemach GDS oraz polityki niepłacenia prowizji agencjom turystycznym.

Koszt rezerwacji przelotów przewoźników niskokosztowych dokonywanych
przez tradycyjne agencje turystyczne w imieniu klientów ponoszony jest

przez nich samych w postaci opłaty rezerwacyjnej.

Trzeba zaznaczyć, że zarówno sposób konstrukcji taryf (bardzo
uproszczony w stosunku do linii tradycyjnych), jak i internetowe systemy

rezerwacyjne wykorzystywane przez te linie pozwalają na bezproblemowe

dokonywanie rezerwacji nawet mało zaawansowanych użytkowników

Internetu.

Internetowa dystrybucja bezpośrednia w sektorze hotelarskim

Sektor hotelarski charakteryzuje się znacznie większym

rozdrobnieniem i rozproszeniem geograficznym niż sektor linii lotniczych.

Ma to bezpośredni wpływ na znaczne większe zróżnicowanie sposobów
dystrybucji usług hotelarskich. Zależą one od takich czynników,

jak przynależność lub nie do grup lub konsorcjów hotelowych oraz

segmentów rynku, do których kierowany był produkt (turystyka biznesowa,

turystyka czasu wolnego). Z punktu widzenia sposobu dystrybucji
najistotniejszy jest podział na subsektory: hotele niezależne oraz grupy

i konsorcja hotelowe.

W przypadku grup hotelowych (oraz różnego rodzaju konsorcjów)
obok touroperatorów i agencji turystycznych bardzo ważną rolę w dystrybucji

odgrywają globalne systemy dystrybucyjne oraz własne centra rezerwacyjne

i biura sprzedaży. Korzystanie z tych kanałów jest jednym z elementów
korzyści skali, zwłaszcza w odniesieniu do hoteli, których główną funkcją jest

obsługa podróży biznesowych. W przypadku hoteli niezależnych kanały te są

zbyt kosztowne i mało używane.

Obok tradycyjnych kanałów w ramach dystrybucji bezpośredniej
hotele niezależne i grupy hotelowe zaczynają wykorzystywać w coraz

18 Dla przykładu największy przewoźnik niskokosztowy w Europie – Ryanair – podaje,
że udział własnej strony w dystrybucji sięga 90%, www.ryanair.com.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

10

większym zakresie internetowe systemy dystrybucji zlokalizowane

na własnych witrynach. O ile jednak w przypadku grup hotelowych

i konsorcjów bezpośrednia sprzedaż internetowa zyskała znaczący udział,
to dla hoteli niezależnych ma ona znaczenie marginalne. Wynika to

ze znacznie lepszej znajomości marki grup hotelowych wśród potencjalnych

klientów, lepszych możliwości promocji oraz znacznie większego wyboru
ofert.

Trzeba zaznaczyć, że oferty znajdujące się na witrynach grup

hotelowych są również dostępne w internetowych wyszukiwarkach

turystycznych, które ze względów technicznych i ekonomicznych nie
współpracują z pojedynczymi, niezależnymi hotelami. Dla przykładu grupa

hotelowa Accor, w której w 2012 roku bezpośrednie rezerwacje internetowe

stanowiły 28% rezerwacji ogółem, planuje, aby wskaźnik ten osiągnął
w 2015 r. 50%

19
.

Znaczny udział internetowych kanałów dystrybucji, przekraczający

20%, ma grupa hotelowa Marriot International. Największa grupa hotelowa

na świecie – Intercontinental Hotels Group – odnotowała przychody
z bezpośrednich rezerwacji na witrynie ichhotelsgroup.com. w wysokości

3,4 mld USD; wzrost o 10% w stosunku do roku poprzedniego
20

. Z danych

tej grupy wynika, że 80% konsumentów, zanim dokona rezerwacji, szuka
informacji za pośrednictwem Internetu.

Podobnie jak w przypadku sektora linii lotniczych istotny wpływ

na strukturę kanałów dystrybucji ma gwałtowny wzrost wykorzystywania
w procesie uzyskiwania informacji oraz rezerwacji urządzeń mobilnych.

Dla przykładu, jak wynika z danych opublikowanych na portalu Statistic

Brain
21

, rezerwacje hotelowe dokonywane w dniu przyjazdu w 65% są

dokonywane za pośrednictwem smatrfonów.

Reintermediacja – rozwój pośredników nowego typu

Istotną rolę w dystrybucji usług transportu lotniczego i hotelarskich

zaczynają odgrywać pośrednicy nowego typu, czyli internetowe biura

podróży. Wyróżnia się wśród nich 3 podstawowe rodzaje: retail, merchant
i opaque. Umowy z internetowymi biurami podróży typu retail, czyli

detaliczne, są podobne do umów agencyjnych zawieranych z tradycyjnymi

agencjami turystycznymi. W modelu tym ceny ustalane są przez dostawców

19 Remy Merckx, Vice President E-Commerce Sales and Distribution Mercxx, Prezentacja
na konferencji PhoCusWright w dniu 06.03.2013 w Berlinie.
20 Travel Daily News, http://www.traveldailynews, 19.02.2013.
21 Statistic Brain, http://www.statisticbrain.com

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

11

usług, zaś wynagrodzeniem internetowego biura podróży jest prowizja.

Przykładem systemów internetowych działających w oparciu o ten model są

Hrs.com oraz Booking.com.
Internetowe biura podróży typu merchan, czyli na własny rachunek,

zawierają z przedsiębiorstwami hotelarskim umowy podobne do umów

z touroperatorami. Negocjują one ceny netto i kontyngenty miejsc
22

.
Wynagrodzeniem internetowego biura podróży jest marża (tzw. mark-up).

Jest to model preferowany przez internetowe biura podróży, gdyż pozwala

osiągnąć znacznie wyższe niż w przypadku umów agencyjnych marginesy

zysku. Przykładem takiej firmy jest Expedia (www.expedia.com), największe
internetowe biuro podróży na świecie.

 Udział internetowych biur podróży typu merchant w ogólnej

wielkości rezerwacji i sprzedaży hoteli wzrósł na tyle, że zaczął wpływać
negatywnie na ich rentowność. Według szacunków nowojorskiej firmy

doradczej HeBS Digital, wykonanych na podstawie informacji składanych na

giełdach amerykańskich przez główne internetowe biura podróży, rezerwacje

hotelowe stanowią ich podstawowe źródło przychodów netto
23

. O ile
przychody brutto z tej działalności stanowią nieco ponad 30% przychodów

ogółem, to ich udział w przychodach netto (narzuty, prowizja, opłaty

rezerwacyjne itd.) wynosi 60%. Dla przykładu największe internetowe biuro
podróży na świecie – Expedia – 60% przychodów generuje z rezerwacji

hotelowych, a tylko 15% z rezerwacji biletów lotniczych. Oblicza się,

że „straty” sektora hotelarskiego jedynie w samych Stanach Zjednoczonych
z powodu nadmiernych narzutów na ceny netto usług hotelarskich

stosowanych przez internetowe biura podróży idą w miliardy USD
24

.

W oparciu o ceny netto działają też internetowe biura podróży typu

opaque
25

. Do tych cen, znacznie obniżonych w stosunku do standardowych,
doliczają one również własną marżę. Mogą je publikować jednak bez

podawania nazw hoteli. Dzięki temu przedsiębiorstwa hotelarskie mogą

sprzedać nadwyżki miejsc hotelowych w okresach o mniejszym obłożeniu,
nie stwarzając zagrożenia dla swojego wizerunku i dla wcześniejszych

rezerwacji dokonanych po cenach standardowych lub zbliżonych do nich.

Na takich zasadach działają m.in. firmy Priceline.com (www.priceline.com)
i Hotwire.com (www.hotwire.com).

22 Kontyngenty miejsc nie zawsze są elementem umowy.
23 HeBS Digital, www.hebsdigital.com, 06.06. 2013.
24 Tamże.
25 Opaque – w języku angielskim oznacza „w ciemno”. Nazwa ma związek z tym, że klient
w momencie wyboru oferty zna tylko podstawowe cechy hotelu, takie jak cena, standard
i położenie w stosunku do centrum miasta. Nie zna natomiast nazwy oraz adresu wybranego
obiektu, które otrzymuje po zapłaceniu pełnej kwoty za rezerwację.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

12

Interesujące są dane dotyczące udziału poszczególnych internetowych

kanałów dystrybucji firmy TravelClick
26

 uzyskane na podstawie rezerwacji

wpływających do CRS-ów
27

 z kilkunastu największych
północnoamerykańskich grup hotelowych. Rezerwacje za pośrednictwem

CRS-ów są tylko częścią rezerwacji otrzymywanych przez poszczególne

hotele i szacuje się, że stanowią około 15-25% całości rezerwacji
poszczególnych grup hotelowych objętych badaniem.

Tabela 1. Struktura hotelowych rezerwacji

największych północnoamerykańskich grup hotelowych

Źródło hotelowych rezerwacji internetowych Udział %

Witryny własne grup hotelowych np. www.marriott.com/ 65.4 %

Internetowe biura podróży typu merchant, np.

Expedia/Hotels.com, Travelocity and Orbitz
19.5 %

Internetowe biura podróży typu opaque np. Priceline 11.3 %

Detaliczne internetowe biura podrózy, np. HRS, Booking.com,

Venere
3.7 %

Źródło: TravelClick, www.travelclick.com

Jak wynika z tabeli nr 1., własne witryny są dominującym
internetowym kanałem dystrybucji grup hotelowych. Dysponują one ogólnie

znanymi markami oraz znacznymi nakładami na rozwój i utrzymanie

internetowych systemów dystrybucji oraz promocje własnych stron
internetowych.

Inaczej jest w przypadku niezależnych hoteli. Wobec znacznego ich

rozproszenia nie są one w stanie dotrzeć bezpośrednio z informacją
do potencjalnych konsumentów; nawet jeśli posiadają własne witryny

internetowe, mają znacznie mniejsze szanse dotarcia do klientów

korzystających z Internetu niż w przypadku obiektów prezentowanych

na witrynach grup hotelowych lub internetowych biur podróży. Dzieje się tak
mimo coraz większych możliwości wyszukiwania ofert turystycznych (w tym

hotelowych) w najpopularniejszych wyszukiwarkach internetowych, takich

jak Google czy Yahoo. Potwierdzają to szacunki PhoCusWright, według
których udział bezpośrednich rezerwacji internetowych stanowią już ponad

20% dla hoteli wchodzących w skład międzynarodowych grup hotelowych,

26 Strona internetowa TravelClick, www.travelclick.net, 11.11.2011.
27 CRS-y (Computerised Reservation Systems), centralne systemy rezerwacyjne używane przez
grupy hotelowe do obsługi rezerwacji Globalnych Systemów Dystrybucji (GDS), własnych
centrów rezerwacyjnych (call centers), własnych internetowych systemów rezerwacyjnych oraz
internetowych systemów rezerwacyjnych firm trzecich (np. internetowych biur podróży).

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

13

5-10% dla hoteli będących częścią regionalnych sieci oraz 6-9% dla sieci

lokalnych i hoteli niezależnych
28

. Tak więc hotele niezależne są niejako

zmuszone do korzystania z pośredników, zwłaszcza internetowych biur
podróży, co oczywiście ma istotny wpływ na ich rentowność. Z drugiej strony

warto jednak zauważyć, że pośrednie internetowe kanały dystrybucji znacznie

poprawiły możliwość dystrybucji usług niezależnych hoteli, zwłaszcza
małych i średnich obiektów. Dotyczy to szczególnie rynku

międzynarodowego, do którego praktycznie nie miały one dostępu.

Nowym rodzajem pośredników są turystyczne wyszukiwarki

internetowe. Nie uczestniczą one w procesie rezerwacji, ale dostarczają
potencjalnym klientom informacji z różnych witryn turystycznych. Korzyścią

dla klienta jest możliwość przeglądania i porównywania ofert z wielu witryn

na jednym ekranie. Turystyczne wyszukiwarki internetowe wykorzystują
technologię meta serach umożliwiającą uzyskiwanie informacji z innych

witryn bez specjalnych interfejsów. Największe turystyczne wyszukiwarki

internetowe to Kayak.com.

Początkowy sukces, jaki odniosły na rynku turystyczne wyszukiwarki
internetowe, takie jak kayak.com, skłonił inne podmioty obecne na rynku

usług internetowych do podjęcia działalności w tym obszarze. Godne

odnotowania jest szczególnie uruchomienie podobnych serwisów przez firmy
dysponujące najpopularniejszymi w sieci ogólnymi wyszukiwarkami, takimi

jak Google
29

 czy Yahoo.

Efekty deintermediacji i reintermediacji w sektorze tradycyjnych agencji

turystycznych

Rozwój dystrybucji bezpośredniej kosztem pośredniej,
czyli deintermediacja, oraz rozwój dystrybucji pośredniej z udziałem

pośredników nowego typu, czyli reinternmediacja, powodują znaczne

pogorszenie się warunków ekonomicznych działalności tradycyjnych agencji
turystycznych.

Deintermediacja dotyczy wszystkich w zasadzie usług turystycznych,

jednak za sprawą przewoźników niskokosztowych jest najbardziej
zaawansowana w sektorze przewozów lotniczych. Rosnący udział

przewoźników tego typu w przewozach lotniczych a także rosnąca

internetowa dystrybucja bezpośrednia linii tradycyjnych powoduje, że coraz

większa część przewozów lotniczych wyłączona jest z obsługi przez
pośredników turystycznych.

28 PhoCusWright, www.phocuswright.com, 06.06.2013.
29 Google Hotel Finder, http://www.google.com/hotelfinder, 06.06. 2013.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

14

 Na zjawisko zmniejszania się zapotrzebowania na usługi

pośrednictwa w zakresie przewozów lotniczych nakłada się zjawisko

obniżania przez tradycyjne linie lotnicze prowizji dla agencji turystycznych.
Wszystkie w zasadzie linie lotnicze zrezygnowały z prowizji bazowej (taka

polityka nazywana jest zero commission). Otrzymanie prowizji zależy

od osiągnięcia wyznaczonego przez linię lotniczą wolumenu sprzedaży,
co eliminuje z tej działalności mniejsze agencje turystyczne.

Możliwość samodzielnego dotarcia przez konsumentów, dzięki

internetowym systemom dystrybucji, do poszukiwanej przez nich informacji

wpływa również na zmniejszanie się roli agencji turystycznych jako dostawcy
informacji i w konsekwencji jako pośrednika. Na zakres i szybkość tego

procesu wpływają dwa czynniki: złożoność produktu turystycznego

oraz znajomość dostawcy usługi lub pośrednika. Im produkt turystyczny jest
bardziej złożony, tym większa rola agencji turystycznej, która w takiej

sytuacji oferuje konsumentowi większą wartość, przy niższym koszcie

(włączając w to pojęcie czas i ryzyko) niż samodzielnie organizowana podróż.

Pogorszenie się ekonomicznych warunków działalności tradycyjnych agencji
turystycznych powoduje istotne przekształcenia sektora, a przede wszystkim

zmniejszanie się liczby tradycyjnych agencji turystycznych w wielu krajach.

Tabela nr 2 przedstawia to zjawisko na największych rynkach turystycznych –
w USA i Niemczech. Dostępne, chociaż nie tak kompletne dane wskazują,

że przebiega ono również z różnym nasileniem na innych rynkach, w tym

w Polsce.

Tabela 2. Liczba agencji turystycznych w USA i Niemczech w latach 2001-2009

2001 2005 2009 2012

Zmiana %

12/01

USA 27719 20033 15928 13688 - 50,6

Niemcy 14235 12639 10717 9986 - 30,0

Źródło: Airlines Reporting Corporation, www.arccorp.com,

DRV-Vetriebsdatenbank, www.drv.de

Jak widać w tabeli 2., liczba tradycyjnych agencji turystycznych

w USA zmniejszyła sie w ciągu 12 lat o ponad 50%, w Niemczech zaś

o prawie jedną trzecią. Kolejnym efektem niekorzystnych zmian w otoczeniu
rynkowym tradycyjnych agencji turystycznych są mechanizmy

przystosowawcze polegające na wzroście natężenia procesów integracyjnych.

Nasilenie procesów integracyjnych sprzyja rozwojowi sieci agencji
oraz fuzjom i przejęciom mającym stale miejsce w tym sektorze. Dotyczy

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

15

to zarówno wielkich globalnych agencji sieciowych, jak i tych działających

na poziomie krajowym czy lokalnym
30

.

Wśród największych rynków turystycznych stopień integracji
w sektorze tradycyjnych agencji turystycznych jest bardzo zaawansowany

w Niemczech. Jedynie ok. 10% tradycyjnych agencji turystycznych nie jest

własnością grup touroperatorskich lub nie należy do różnego rodzaju
konsorcjów. Podobna sytuacja występuje w Wielkiej Brytanii. W USA

szacuje się, że ponad 50% tradycyjnych agencji turystycznych należy do sieci

lub konsorcjów marketingowych z wyraźną tendencją rosnącą. Stosunkowo

mniejszy spadek liczby agencji turystycznych w analizowanych krajach
nastąpił w liczbie agencji obsługujących turystykę „wolnego czasu”, co

należy tłumaczyć znacznym stopniem integracji pionowej i poziomej.

Znaczna część agencji turystycznych w Wielkiej Brytanii i w Niemczech
należy do wielkich grup touroperatorskich, które dominują na rynku

wypoczynkowej turystyki wyjazdowej.

Zagrożeniem dla pozycji tradycyjnych agencji turystycznych jest

również wzrost wyjazdów indywidualnych przy użyciu technologii dynamic
packaging

31
 pozwalającej na samodzielne organizowanie wyjazdu przez

turystę. Według dostępnych danych udział wyjazdów tego typu na niektórych

rynkach (Wielka Brytania, Skandynawia) osiągnął już 30-40% ogólnego
rynku wyjazdów turystyki czasu wolnego

32
. Zjawiskiem wpływającym

niekorzystnie na pozycję tradycyjnych agencji turystycznych jest

deintermediacja, czyli zwiększanie udziału w rynku pośrednictwa w
sprzedaży usług turystycznych przez internetowe biura podróży.

W tabeli nr 3. przedstawione są największe agencje turystyczne

w USA. Z uwagi na to, że są to w większości (poza FC USA i AAA Travel)

firmy o zasięgu globalnym, można przyjąć w pewnym uproszczeniu, że są to
również największe agencje turystyczne na świecie.

W 2012 r. po raz pierwszy w pierwszej trójce największych agencji

turystycznych w USA (i na świecie) znalazły się internetowe biura podróży –
Expedia oraz Priceline. Jeśli wziąć pod uwagę inne internetowe biuro podróży

– Orbitz oraz nieobecne w rankingu – z uwagi na politykę niepublikowania

danych dotyczących sprzedaży – Travelocity
33

, ze sprzedażą szacowaną
na co najmniej 10 mld USD, mają one już ponad 50% udziału w sprzedaży

30 Fakten und Zahlen zum deutschen Reisemarkt 2012, Witryna DRV, www.drv.de,
03.03.2013.
31 Określenie dynamic packaging jest najczęściej tłumaczone na język polski jakio
„dynamiczne pakiety“.
32 Fakten und Zahlen zum deutschen Reisemarkt 2009, Witryna DRV, www.drv.de, 11.11.2010
33 Travelocity, należące do SABRE Holding, uważane jest za jedno z największych
internetowych biur podróży na świecie.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

16

największych agencji turystycznych
34

. Na podstawie dotychczasowej

tendencji można się spodziewać, że udział ten będzie w kolejnych latach dalej

rósł.

Tabela 3. Największe agencje turystycznych w USA według obrotów w latach 2005,

2008 oraz 2010-2012 (w mld USD)

Ranking

2012

Nazwa 2005

2008

2010

2011

2012

1. Expedia Inc 15,6 21,3 26,0 29,2 34.0

2. American
Express

20,6 29,1 25,7 29,3 29,2

3. Priceline.com 2,2 7,4 13,6 21,7 28,5

4. Carlson

WagonLit Travel

16,5 27,8 24,3 28,0 27,7

5. BCD Travel 12.0 14,0 14,6 20,8 21,2

6. HRG North

America

12,0 16,0 16,0 16,0 16,0

7. FC USA b.d. b.d. b.d. b.d. 13,6

8. Orbitz

(Travelport)

2,4 10,8 11,4 11,3 11,2

9. AAA Travel 3,7 3,9 3,4 3,4 3,7

10. Travel Leaders
Group

b.d. b.d. b.d. 1,83 2,5

Źródło: Power List 2013, Travel Weekly, www.travelweekly.com, 06.06.2013

 Charakterystycznym zjawiskiem obserwowanym w analizowanych

krajach, szczególnie w Stanach Zjednoczonych, jest wysoki stopień
koncentracji. Czołowe cztery internetowe biura podróży w USA (Expedia,

Travelocity, Orbitz i Priceline) mają udział w rynku prawie 80%. Pozostałe

firmy tego typu na tym rynku są bardzo rozproszone i nie odgrywają większej

roli. W rezultacie zamiast spodziewanej wcześniej konkurencji wielu setek
lub tysięcy firm dominuje kilka internetowych biur podróży o znanych

markach mających najszerszą ofertę i gwarancje najniższej ceny. Biorąc pod

uwagę, że pierwsze internetowe biura podróży powstały w 1996 roku
oraz że bariery wejścia na tym rynku były bardzo niskie, należy ocenić,

że zjawisko wzrostu koncentracji w sektorze internetowych biur podróży

nastąpiło niezwykle szybko.

Nowe technologie w połączeniu z nowymi modelami biznesowymi
przyczyniły się, jak wynika z powyższych rozważań, do głębokich zmian

34 Obliczenia własne autora.

Mirosław Nalazek, Wpływ internetowej dystrybucji produktu…

17

na rynku pośredników turystycznych. Nie oznacza to, że tradycyjne agencje

turystyczne nie stosują nowych technologii. Wszystkie największe agencje

sieciowe specjalizujące się w obsłudze podróży służbowych, takie jak
Amercian Express, Carlson WagonLit Travel, HRG czy BCD, wprowadziły

dla swoich klientów, obok kanałów tradycyjnych, czyli stacjonarnych agencji

turystycznych, możliwość rezerwacji przez Internet, oferując podobne jak
internetowe biura podróży funkcje. Jest to traktowane przez nie jako

podstawowy element strategii sprostania konkurencji internetowych biur

podróży i przeciwdziałania zjawisku wzrostu sprzedaży bezpośredniej

producentów w zakresie obsługi klientów korporacyjnych.
·

Zjawisko
to prowadzi do upodabniania się modeli biznesowych tradycyjnych

i internetowych agencji turystycznych oraz wzmocnienia procesów

globalizacji w segmencie agencji biznesowych.
Rywalizacja czołowych amerykańskich internetowych biur podróży

odbywa się również poza Stanami Zjednoczonymi. Z wyjątkiem

internetowego biura podróży o zasięgu europejskim – Opodo – wszystkie

największe internetowe biura podróży w Europie są spółkami zależnymi firm
amerykańskich, które od kilku lat prowadzą ekspansję na rynku europejskim,

rozwijając na nim własne firmy (Expedia, Priceline) lub przejmując istniejące

(Travelocity – Lastminute.com oraz Travelport – ebookers).
Ekspansja firm amerykańskich ma miejsce również w regionie Azji

i Pacyfiku, który jest uważany za kolejny najbardziej obiecujący rynek

dla internetowych biur podróży.

Bibliografia i strony internetowe

1. Nalazek M.: Internetowe kanały na rynku turystycznym, Difin, Warszawa 2010.

2. Airlines Reporting Corporation, www.arccorp.com

3. Air Transport World, www.atwonline.com

4. DRV, www.drv.de

5. Encyklopedia Wiem, www.onet.pl

6. Google Hotel Finder, http://www.google.com/hotelfinder

7. HeBS Digital, www.hebsdigital.com
8. IATA, www.iata.org

9. Internet World Stats, http://www.internetworldstats.com

10. PhoCusWright, www.phocuswright.com

11. Ryanair, www.ryanair.com

12. SITA, www.sita,aero

13. Statistic Brain, http://www.statisticbrain.com

14. TravelClick, www.travelclick.net

15. Travel Daily News, www.traveldailynews

16. Travel Weekly, www.travelweekly.com

17. Urząd Lotnictwa Cywilnego, www.ulc.org

18

dr Magdalena Różycka

Wyższa Szkoła Turystyki i Ekologii w Suchej Beskidzkiej

MARKETING MIEJSCA – TURYSTYKA EVENTOWA

„EFEKT UEFA EURO 2012”

Marketing of places - event tourism "The UEFA Euro 2012 Effect"

Abstract
The image of a country or region is shaped by both the history and the present day

activities. It remains under the influence of stereotypes rooted in the culture and

traditions. Also, contacts between nations as well as images and information provided

by the media play an important role in forging the image. Major sporting events are
usually given as examples of the effective and right impact on a particular destination.

It is assumed that they can stimulate the development of different economic sectors,

including tourism. Although the opinion about the influence of sporting events on the

image of a country is divided, it seems, however, that in the contemporary, medialized

world, applying marketing tools to external communication is one of the most

effective tools for success. It seems that the phenomenon occurred in the context of

Euro 2012 – the sporting event of international character, organized by Poland. In the

long run this was supposed to help increase attractiveness of Poland, built a positive

image, improve the existing image and encourage first or subsequent trips to Poland.

From the perspective of this article, the research on the effectiveness of the sporting

event - Euro 2012 – is very important in order to promote Poland in the world.

Keywords: marketing, event tourism, promotion,marketing communication.

Wstęp

Wybór celu działań w organizacjach turystycznych często sprowadza

się do rozstrzygnięcia, czy promocja dotyczy wizerunku, czy produktu. Jeśli

przedmiotem wyboru jest wizerunek, to zazwyczaj konieczne jest

uświadomienie sobie, czy chodzi o stworzenie wizerunku, jego wzmocnienie

czy też zmianę. Działania wizerunkowe mają najczęściej charakter
długookresowy, ale nie wyklucza to możliwości i potrzeby aktywności

o charakterze doraźnym, interwencyjnym
1
.

Przyciąganie zainteresowania, wywoływanie pozytywnych skojarzeń
będące zasadniczym celem public relations wiąże się z wykorzystaniem wielu

1 Kotler Ph.: Marketing. Analiza, planowanie, wdrażanie i kontrola, Wyd. Gebethner i S-ka,
Warszawa 1994, s. za: Kowalski T.: Między twórczością, a biznesem, Wprowadzenie

do zarządzania w mediach i rozrywce, Wyd. Akademickie i Profesjonalne, Warszawa 2008,
s. 191.

Magdalena Różycka, Marketing miejsc…

19

technik postępowania. Mogą mieć one zarówno charakter systematyczny,

jak i doraźny. Ważnym polem działań public relations są wydarzenia (events),

a więc formy działań publicznych o wyjątkowym charakterze.

Żeby zdefiniować, czym w istocie jest turystyka eventowa,, najpierw
należy określić definicję eventu. Event w języku angielskim oznacza

„wydarzenie”. W rozumieniu branży eventowej – jest to wydarzenie

zaplanowane i zorganizowane pod kątem ściśle określonego celu. Ten cel
determinuje rodzaj wydarzenia, uczestników, miejsce, czas i niezbędne

środki. Event jest narzędziem do osiągnięcia zamierzonego celu. Eventy

można podzielić na wiele kategorii. Gdy jako kryterium przyjmiemy rodzaj
wydarzenia, mówimy o eventach kulturalnych, rozrywkowych, sportowych,

przygodowych, wyjazdowych, ugoszczeniowych (tzw. hospitality). Jeśli

przyjąć jako kryterium cel eventu – wydarzenie może integrować,

motywować (eventy korporacyjne), propagować idee (eventy społeczne,
publiczne), edukować (konferencje, szkolenia) lub kształtować wizerunek

marki (marketing events)
2
. Events to jeden ze sposobów komunikowania

treści wykorzystywanych w komunikacji marketingowej.
W marketingu wydarzenia stosuje się do komunikowania tej treści,

którą organizacja założy sobie w komunikacji marketingowej
3
. W działaniach

marketingowych komunikaty dzielimy na dwa podstawowe rodzaje. Są to
komunikaty o charakterze promocyjnym, wręcz prosprzedażowym lub

bardziej sprecyzowane o charakterze PR związane z budową wizerunku

marki
4
.

Konkurencja na rynku oznacza coraz większą dbałość o promowanie
marki. Ph. Kotler definiuje ją jako: „termin, nazwę, symbol, wzór lub ich

kombinację stworzoną celem identyfikacji dóbr lub usług”
5
. Z marką, w opinii

Ph. Koltlera, nierozerwalnie łączy się wartość oznaczająca w istocie
zaspokajanie określonych potrzeb klienta. Według Ph. Kotlera: „Być może

największą sztuką marketingu jest umiejętność stworzenia, utrzymania,

ochrony i ulepszania marki”
6
.

Dobrze realizowana działalność marketingowa ma zatem ogromne
znaczenie dla turystyki, w jej wyniku mogą bowiem powstać elementy

2 Bączek J.: Animacja czasu wolnego, Wyd. Stageman Polska, Warszawa 2009, s. 41.
3 www.opoka.org.pl/biblioteka/X/XB/eventmarketing.html, 26.03.2011.
4 Tamże.
5 Kotler P.: Marketing po rewolucji, „Businessman Magazine”, Warszawa 2001, za: Nierenberg
B.: Reklama jako element procesu komunikacji rynkowej, Wyd. Wyższej Szkoły Zarządzania
i Administracji, Opole 2004, s. 39.
6
 Kotler P.: Marketing, analiza, planowanie, wdrażanie i kontrola, Wyd. Gebethner i S-ka,

Warszawa 1994, s. 410.

Magdalena Różycka, Marketing miejsc…

20

składające się na potencjalną przewagę produktu turystycznego na rynku.

Eventy turystyczne wpisujące się w cykl działań marketingowych wydają się

być skutecznym środkiem marketingu miejsca rozumianego jako image

destynacji. Można przyjąć, że skoro między turystyką a otoczeniem występują
konkretne zależności, to dotyczy to również oddziaływania konkretnego

rodzaju turystyki. Może oddziaływać na destynację w ujęciu ekonomicznym,

społecznym czy ekologicznym a nawet politycznym. Podobne interakcje
występują w przypadku eventów i turystyki eventowej.

Turystyka eventowa zwana jest również turystyką imprez i wydarzeń

kulturalnych. Polega ona na udziale turystów w różnorodnych
przedsięwzięciach filmowych, festiwalowych, karnawałowych, muzycznych,

tanecznych, koncertach, widowiskach, paradach, fiestach, festynach.

Przedsięwzięcia te mogą być zarówno imprezami podejmowanymi w ramach

kultury „wysokiej”, jak i kultury popularnej, pozytywnie wpisując się
w kanony kultury ogólnoświatowej

7
. Generalnie można przyjąć, że samej

turystyce eventowej przyświeca kilka celów, m.in. w zakresie
8
:

 - marketingu miejsca – kreowanie pozytywnego obrazu, polepszenie jakości
życia, zwiększenie atrakcyjności miejsca dla inwestorów i mieszkańców;

 - atrakcji turystycznych – zwiększenie popytu, zwiększenie wydatków

i długości pobytu turystów;
- wizerunku miejsca – zwalczanie negatywnego wizerunku;

- katalizatora rozwoju – stymulowanie rozwoju infrastruktury, wspieranie

odnowy miast, stymulowanie biznesu;

 - animacji – zachęcenie do pierwszego lub kolejnego przyjazdu do destynacji.
Szczególnie ważne są efekty związane z wizerunkiem miejsca. Uważa

się, że doskonałym narzędziem w kreowaniu image destynacji są właśnie

eventy. Ważne wydarzenie może kształtować wizerunek kraju lub miasta,
a tym samym prowadzić do korzystnego postrzegania miejsca jako

potencjalnego celu podróży
9
. Event jako narzędzie poprawy wizerunku

destynacji jest wykorzystywany głównie przez wielkie miasta
10

.

7 Buczkowska K.: Turystyka kulturowa. Przewodnik metodyczny, Wyd. AWF, Poznań 2008,
s. 46.
8 Getz D., Van Nostrand Reinhold R., Getz D.: Festivals, special events, and tourism, New
York 1991, s. 4.
9 Hall C. M.: Hallmark tourist events: impacts, management and planning, Belhaven Press,
London 1992, s. 14.
10 Wilson R.: The Impact of Cultural Events on City Image: Rotterdam, Cultural Capital

of Europe 2001 „Urban Studies” vol. 41, no. 10 2004, s. 1993.

Magdalena Różycka, Marketing miejsc…

21

Trudno podważyć współczesne relacje między eventami a turystyką.

Jak podaje D. Getz
11

, eventy mogą przyczynić się do stworzenie wizerunku

destynacji jako atrakcyjnego miejsca pobytu. Zazwyczaj wielkie imprezy

sportowe podawane są za przykład właściwego oddziaływania na konkretną
destynację. Przyjmuje się, że mogą one stymulować rozwój poszczególnych

sektorów gospodarczych, w tym również samej turystyki. Wielkie wydarzenia

sportowe stwarzają doskonałą możliwość promocji handlu
12

. Turystyka
sportowa odgrywa również znaczącą rolę w promocji funkcji turystycznej

kraju, regionu
13

.

Wizerunek kraju, regionu kształtowany jest zarówno przez historię,
jak i współczesność. Pozostaje pod wpływem stereotypów zakorzenionych

w kulturze i tradycji. Ogromną rolę odgrywają również kontakty między

narodami oraz obrazy i informacje przekazywane przez media
14

. Wydaje się,

iż zjawisko takie miało miejsce w kontekście organizacji przez Polskę Euro
2012 – eventu sportowego o międzynarodowym charakterze. Miało to

w dłuższej perspektywie służyć zwiększeniu atrakcyjności, kreowaniu

pozytywnego obrazu, poprawie wizerunku oraz zachęceniu do pierwszego
lub kolejnego przyjazdu do Polski.

Z punktu widzenia niniejszej publikacji istotne są badania dotyczące

skuteczności eventu sportowego, jakim było Euro 2012, w celu promocji
Polski w świecie.

Eventy sportowe jako forma komunikacji marketingowej

Turystyka sportowa odgrywa znaczącą rolę w promocji funkcji

turystycznej destynacji
15

, chociaż w zakresie wpływu wydarzeń sportowych

na wizerunek destynacji zdania są podzielone. Podczas gdy S. S. Kim i A. M.
Morrison

16
 wskazują na zmianę wizerunku Korei Płd. po World Cup 2002,

przykład Igrzysk Olimpijskich w Sydney wskazuje, że wizerunek Australii nie

11 Getz D.: Festivals, special events, and tourism, New York, 1991, s. 4.
12 Spegel R.: Do Mega Sporting Events Promote International Trade?, The SAIS Review

of International Affairs, Volume 31, 2011, s. 82.
13 Viseu R., Ribeiro, J. C., Viseu J., Delalande T., Rodrigues C.: UEFA Euro 2004 Visitors
Analysis, University of Minho, December 2004, s. 5.
14 Ryniejska- Kiełdanowicz M.: Kształtowanie wizerunku Polski w Unii Europejskiej,
w: Ociepka B. (red.): Kształtowanie wizerunku, Wyd. Uniwersytetu Wrocławskiego, Wrocław
2005, s. 13-14.
15 Viseu R., Ribeiro, J. C., Viseu J., Delalande T., Rodrigues C.: UEFA Euro 2004 Visitors
Analysis, University of Minho, December 2004, s. 5.
16 Morrison K. S. S.: Change of images of South Korea among foreign tourists after the 2002

FIFA World Cup, „Tourism Management” 26, 2005, s. 233-247.

Magdalena Różycka, Marketing miejsc…

22

uległ zmianie
17

. Choć zdania w zakresie wpływu wydarzeń sportowych

na wizerunek kraju są podzielone, wydaje się jednak, iż w obecnym

zmediatyzowanym świecie jednym ze skutecznych narzędzi w osiągnięciu

sukcesu jest wykorzystywanie do komunikacji zewnętrznej narzędzi
marketingowych. Działania te definiuje T. Goban-Klas jako „zarządzanie

komunikowaniem między organizacją a jej publicznościami”
18

.

Wydaje się, iż środki konsumpcji, choć materialne, są współcześnie
kształtowane według reguł właściwych widowisku medialnemu. Francuski

socjolog Guy Debord w studium Społeczeństwa spektaklu twierdzi,

że „spektakl jest podstawową produkcją obecnego społeczeństwa”
19

. Wynika
to z rosnącego stopnia dematerializacji gospodarki, czyli znaczenia wartości

symbolicznej dodanej do towarów i usług. Cena i marża towaru jest tym

wyższa, im lepsza jest marka, a tę kształtują kampanie marketingowe i public

relations. Nie tyle więc jakość i użyteczność, co właśnie marka decyduje
o atrakcyjności, a tym samym o wielkości sprzedaży produktu

20
.

Wydaje się, że wydarzenie sportowe stać się może skutecznym

narzędziem w budowaniu partnerskich relacji z odbiorcą. Szczególnie wtedy
gdy budzi ogromne zainteresowanie mediów. M. Mrozowski stwierdza wręcz:

„Trudno wyobrazić sobie, aby z faktu, iż przeciętny obywatel nowoczesnego

społeczeństwa poświęca mediom masowym ok. 3–5 godzin dziennie,
nie wynikało nic więcej niż tylko przyjemne spędzenie czasu. Już potoczne

obserwacje dowodzą, że każdy kontakt z mediami pozostawia ślad w psychice

i w jakimś stopniu przyczynia się do utrwalenia lub zmiany nastroju odbiorcy,

sposobu jego zachowania, nawet stylu życia”
21

. Ponadto media w wielu
przypadkach uczestniczą w kreowaniu określonych wartości

22
. Środki

masowego przekazu wydają się być jednym z najistotniejszych kanałów

komunikacyjnych. Zaś telewizja uważana jest za najbardziej powszechne
i skuteczne medium wykorzystywane w tworzeniu i zapamiętywaniu marki

17 Rivenburgh L., Louw, Loo, Mersham: Attitudes towards Australia. Sustainable Tourism
CRC, Summary sheet, www.crctourism.com.au. 2002.
18 Kuśnierski S.: Public Relations w procesie opiniotwórczym, Wyd. Wyższa Szkoła
Ekonomiczna, Warszawa 2006, s. 14.
19

 Debord G.: Społeczeństwo spektaklu, Wyd. słowo/obraz terytoria, Gdańsk 1998, s. 14.
20

 Goban-Klas T.: Nowe media elektroniczne w kształtowaniu nowego rynku, w: Media

elektroniczne w procesie komunikacji rynkowej, (red) Duczmal M., Nierenberg B., Wyd.
Wyższej Szkoły Zarządzania i Administracji w Opolu, Opole 2005, s. 18.
21 Mrozowski M.: Media masowe władza rozrywka i biznes, Oficyna Wydawnicza Aspra-JR,
Warszawa 2001, s. 373.
22 Kocowski T.: Potrzeby człowieka. Koncepcja systemowa, Wrocław Zakład Narodowy
im. Ossolińskich, Wyd. PAN, Wrocław 1982, s. 174-179.

Magdalena Różycka, Marketing miejsc…

23

oraz budowaniu lojalności w stosunku do niej, w tym również pozytywnego

wizerunku kraju.

Niewątpliwie najważniejszym wydarzeniem roku 2012 były

Mistrzostwa Europy w Piłce Nożnej UEFA Euro 2012. Obsługę medialną
Euro 2012 w Polsce i na Ukrainie realizowało blisko 10 tys. oficjalnie

akredytowanych pracowników zagranicznych mediów. W czerwcu 2012 r.

odwiedziło Polskę: 3,2 tys. dziennikarzy prasowych i fotoreporterów, 4,5 tys.
pracowników radia i telewizji, w tym techników, 1,4 tys. producentów

sygnału oraz 800 przedstawicieli radia i telewizji nieposiadających praw

do transmisji. Zagranicznych korespondentów było jeszcze więcej, bo Polskę
odwiedzili również ci, którzy pracowali bez akredytacji

23
.

Wykres 1. W jakich stacjach TV turysta spotkał się z promocją Polski?

Źródło: Polska Organizacja Turystyczna, 29.06.2012.

Źródło: Polska Organizacja Turystyczna, 29.06.2012.

23 wiadomosci.onet.pl/zagraniczni-dziennikarze-chwala-przygotowan, 15.02.2013.

Wielka Brytania

0

5

10

15

20

25

30

35

S
ky

 S
po

rts

B
BC

 O
ne

B
BC

 N
ew

s

E
ur

osp
ort

B
Sky

B

Wielka

Brytania

Niemcy

0

5

10

15

20

25

30

E
ur

osp
ort

R
TL

S
AT1

V
ox

B
BC

Niemcy

Magdalena Różycka, Marketing miejsc…

24

Źródło: Polska Organizacja Turystyczna, 29.06.2012.

Nie ulega wątpliwości, że wysoka liczba publikacji (2,1 tys.) wynikała

w pewnej mierze z wykorzystywania resentymentów społecznych. Najwięcej
kontrowersji wywołało świętowanie na ulicach Warszawy „Dnia Rosji”.

Dowodem na to jest choćby zdecydowanie mniej tekstów na temat

Chorwatów (0,7 tys.), których wybryków w rzeczywistości było relatywnie
dużo. Jedyną grupę kibiców, o której pisało się więcej w porównaniu

do Rosjan, stanowili Polacy. Rosjanie wyprzedzili kolejno Greków oraz

Czechów – a więc pozostałych grupowych rywali „biało-czerwonych”.

Wyraźnie więc widać, że zainteresowanie mediów koncentrowało się
na najbliższym otoczeniu naszego zespołu. W badaniu „PRESS-SERVICE

Monitoring Mediów” pod uwagę wzięci zostali ci fani, których reprezentacje

swoje mecze grupowe rozgrywały w Polsce. Kolejne miejsca zajęli kibice
reprezentacji z grupy C. Na ich czele Hiszpanie, dalej Włosi, Irlandczycy

i Chorwaci
24

.

Impreza była istotna nie tylko dla branży reklamowej, eventowej,

turystycznej czy hotelarskiej. Euro 2012 postrzegane było jako szereg
wieloletnich inwestycji w infrastrukturę komunikacyjną i sportową, inicjatyw

mających na celu szeroko rozumianą promocję naszego kraju
25

.

Z danych opublikowanych na stronie internetowej Kancelarii Prezesa
Rady Ministrów wynika, że aż 80 procent zagranicznych kibiców deklaruje,

24www.press-service.com.pl/.../pressroom/.../art237,bijemy-patriotycz, 23.02.2103.
25http://www.wirtualnemedia.pl/artykul/euro-2012-gwarantem-boomu-turystycznego-
w-polsce-raport, 15.07.2012.

Francja

0

5

10

15

20

25

30

35

E
ur

osp
ort

Fra
nc

e 3

Fra
nc

e 5
B
BC

Fra
nc

e 2

Francja

Magdalena Różycka, Marketing miejsc…

25

że wróci do Polski po Euro 2012, a 92 procent twierdzi, że po powrocie

do domu poleci nasz kraj jako miejsce warte odwiedzenia
26

.

Tabela 1. Polska bardziej atrakcyjna dla turystów

Na stadionach bawili się

kibice ze 110 krajów

80% kibiców twierdzi,

że ponownie odwiedzi

nasz kraj

92% zagranicznych

kibiców po powrocie poleci

nasz kraj znajomym

Źródło: Wyniki badań spółki PL 2012

Poznań dzięki Euro 2012 stał się powszechnie rozpoznawalny m.in.

w Irlandii i wydaje się, iż ma szansę stać się za granicą znanym polskim
miastem. 445 tysięcy osób odwiedziło poznańską Strefę Kibica w czasie

11 dni jej funkcjonowania. W trakcie rozgrywek grupowych Poznań

odwiedziło 70 tysięcy Irlandczyków, 40 tysięcy Chorwatów oraz 15 tysięcy
Włochów

27
.

Wykres 2. Ocena zagranicznych kibiców: wyniki w Polsce lepsze niż w Austrii

Źródło: Wyniki badań spółki PL.2012

26 www.kprm.gov.pl/.../rzad-realizacja-euro-2012-niezagrozona.html, 12.02.2013.
27 www.marketingmiejsca.com.pl/artykuly---marketingmiejsca.com, 23.02.2013.

czy planujesz ponowny

przy jazd do kraju

gospodarza

organizacja turnieju
atmosf era panująca w

czasie Euro

0

10

20

30

40

50

60

70

80

90

100

Polska

Austria

Magdalena Różycka, Marketing miejsc…

26

Wydaje się, że entuzjastyczne reakcje kibiców z Irlandii czy Włoch

nie były tylko na pokaz, co potwierdza Łukasz Goździor, dyrektor Biura

Promocji Miasta
28

. Wiele osób przysłało listy do ambasady pełne pochwał
i zachwytu nad Poznaniem. Najlepszym przykładem są jednak kibice, którzy

przyjechali na jeden mecz, ale widząc atmosferę, zostali dłużej, chociaż nie

mieli biletów na następne spotkania. Inny widoczny przykład, że miłość

zwłaszcza Irlandczyków do Poznania nie była jedynie sloganem, to irlandzka
reklama Renault, w której pojawił się Poznań. W czasie Euro jedna

z irlandzkich stacji telewizyjnych kręciła w Poznaniu odcinek swojego

serialu
29

.
Szacuje się, że średnio jeden irlandzki kibic wydawał w Poznaniu 200

euro dziennie. Irlandczycy zostawili w Poznaniu ok. 24 mln euro
30

. Miasto

chce jak najdłużej podtrzymać to zainteresowanie i wytworzony wokół niego
pozytywny klimat. W Irlandii, Chorwacji i we Włoszech pojawiły się reklamy

z podziękowaniami dla kibiców za pojawienie się i dobrą zabawę w Poznaniu,

a także zachętą do ponownych odwiedzin. Euro nie wpłynęło na dalszą

strategię promocyjną miasta. Jedyne, co się zmieniło, to dodanie Irlandii,
Chorwacji i Włoch do listy państw, na których Poznań koncentruje działania

promocyjne, czyli: Niemiec, Francji, Wielkiej Brytanii, Hiszpanii. Jest szansa,

że Poznań na stałe znajdzie się w produktach operatorów wycieczkowych
„7 dni w Polsce”

31
.

Z kolei do Gdańska w związku z turniejem (jak szacują

organizatorzy) przybyło około 150 tysięcy fanów zagranicznych. Łącznie

w gdańskiej strefie bawiło się ponad 320 tysięcy osób. W czasie mistrzostw
w Gdańsku pracowało 1600 dziennikarzy z całego świata

32
. W dni meczowe

restauratorzy notowali wzrost obrotów o 300-400%. 15 czerwca 2012 r.

władze Gdańska podały, że miasto zyskało promocję w zagranicznych
mediach wartą przynajmniej 24 mln euro

33
. W zagranicznych stacjach

telewizyjnych, radiowych, w prasie i portalach internetowych ukazało się

przynajmniej kilkanaście tysięcy materiałów, w których jest mowa o mieście.
Wspomniane 24 mln euro to dane szacunkowe dotyczące publikacji, które

28 www.mmpoznan.pl/.../2012/.../czy-po-euro--w-poznaniu-przybedzie, 20.02.2013.
29 Tamże.
30 www.meetingplanner.pl, 17.02.2013.
31 www.mmpoznan.pl/.../2012/.../czy-po-euro--w-poznaniu-przybedzie, 19.02.2013.
32 Toman T., Borzyszkowski J.: Wpływ Mistrzostw Europy w Piłce Nożnej EURO 2012
na rynek turystyczny Trójmiasta w opinii mieszkańców aglomeracji, „Turystyka Kulturowa”
 nr 3/2012, s. 42-43.
33 www.marketingmiejsca.com.pl/artykuly---marketingmiejsca.com, 23.02.2013.

Magdalena Różycka, Marketing miejsc…

27

ukazały się do 15 czerwca. Najwięcej informacji o Gdańsku można było

w tym czasie znaleźć w mediach w Hiszpanii i niemal wszystkie miały

wydźwięk pozytywny
34

.

Z danych organizatorów już po zakończeniu mistrzostw wynika,
że w Gdańsku było 322 tys. kibiców, w Poznaniu – 675 tys., w Warszawie –

1 282 tys., we Wrocławiu – 596 tys., a w Krakowie – 125 tys. Władze

Krakowa szacują, że choć nie były gospodarzami Euro2012, to ekwiwalent
mediowy należy szacować na około 100 mln zł. Cieszą się również z tego,

że trener reprezentacji Włoch po każdym meczu odwiedzał inne sanktuarium,

co przyczyniło się do promocji w mediach włoskich Małopolski jako
destynacji pielgrzymkowej

35
.

W ocenie władz Warszawy, w czasie turnieju przez centrum prasowe

zorganizowane przez urząd miasta w PKiN przewinęło się ponad 2 tys.

dziennikarzy, w tym 430 zagranicznych z 34 krajów. Najliczniejsza grupa
przyjechała z Niemiec, Rosji, Wielkiej Brytanii oraz Chin

36
. Warszawską

strefę kibica odwiedziło około 1,5 mln osób. Miasto musiałoby wydać ponad

148 mln zł, żeby uzyskać podobny efekt promocyjny
37

.
Ze wstępnych wyliczeń, wynika jednak, że do Polski przyjechało

jedynie około 0,5 mln zagranicznych kibiców, podczas gdy szacowano,

iż będzie ich przynajmniej 750 tysięcy
38

. Mimo to wiceprezes Polskiej
Organizacji Turystycznej Bartłomiej Walas szacuje, że ruch turystyczny

wzrośnie z zakładanych 13,5 do 14 mln turystów. POT twierdzi,

że realizowana przez nią na trzech rynkach zagranicznych (Wielka Brytania,

Niemcy i Francja) kampania przed Euro2012 przyniosła efekt, dlatego będzie
ona miała swój dalszy ciąg w Wielkiej Brytanii, Francji, Belgii, Holandii,

Danii oraz Szwecji i potrwa do czerwca 2013 roku pod hasłem „Wróć – nie

widziałeś wszystkiego”
39

.
Z badań skuteczności kampanii promocyjnej Polski na rynkach

zagranicznych wynika, że reklama w prasie podobała się 52,50% odbiorców

brytyjskich, 53,80% niemieckich i 59% francuskich. Blisko 30%

Brytyjczyków uważa, że reklama realizowana przez POT uatrakcyjnia
turystyczny wizerunek naszego kraju.

34 Tamże.
35 Kraków podsumowuje Euro i liczy na efekt barceloński,http://www.sport.pl/sport-
krakow/1,115665,12050572, 11.07.2012.
36http://turystyka.wp.pl/kat,3,title,4-miliony-turystow-w-warszawie,wid,11250575,artykul.html,
11.07.2012.
37

 Tamże.
38 Mniej kibiców, niż zakładano, http://www.rp.pl/artykul/55270,900359-, 08.07.2012.
39 Tamże.

Magdalena Różycka, Marketing miejsc…

28

Wykres 3. Ocena realizacji kampanii POT.

Reklama w prasie podobała się:

Źródło: Podsumowanie przygotowań i organizacji Euro 2012 w Polsce,

 Polska Organizacja Turystyzna, 03.07.2102.

Z kolei spot telewizyjny „Polska. Feel Invited” obejrzały na kanale You
Tube 660 663 osoby

40
.

Wykres 4. Ocena Polski przez turystów po ostatniej wizycie.

Wysoko i zdecydowanie wysoko swoją wizytę w Polsce ocenia:

Źródło: Polska Organizacja Turystyczna, 29.06.2012.

40 Tamże.

Francja

59%

 Wielka

Brytania

52,5%

Niemcy

53,8%

Francja

72,3%

 Wielka

Brytania

74,1%

Niemcy

61,3%

Magdalena Różycka, Marketing miejsc…

29

Podsumowanie

Turystyki eventowej nie można uznać za samodzielny obszar

badawczy. Przyjmuje się, że jest ona w kręgu zainteresowań studiów zarówno
w zakresie zarządzania turystyką, jak również zarządzania eventami

41
.

Wydaje się jednak, iż organizacja eventów uznawana jest za coraz bardziej

skuteczne narzędzie w kształtowaniu wizerunku regionu, kraju.
Zależności między eventami a rynkiem turystycznym są silne. Należy

jednoznacznie wskazać, że konkretne wydarzenie może mieć znaczący wpływ

na poszczególne elementy podaży i popytu turystycznego. W znacznej mierze
są to efekty o charakterze ekonomicznym, w tym wzrost dochodów

podmiotów turystycznych wynikający ze zwiększonego ruchu turystycznego.

Należy jednak pamiętać o innych następstwach, do których można zaliczyć

m.in. możliwość wypromowania destynacji i jej oferty, jak również
wykreowanie właściwego wizerunku miejsca docelowego. Niezależnie

od potencjalnych korzyści należy mieć na uwadze także potencjalne koszty

(lub nawet straty). Do takich z pewnością należy zaliczyć możliwość wzrostu
cen na usługi turystyczne (często mają charakter długoterminowy).

Źle zaplanowana i przygotowana impreza może również zaszkodzić

wizerunkowi turystycznemu destynacji.
Mówiąc o efektach eventów czy turystyki eventowej, należy

pamiętać, że często „odczuwane” są one wiele miesięcy lub lat po samym

wydarzeniu. Doskonale znane są przykłady imprez, których efekty były

widoczne jeszcze wiele lat po samej imprezie. Chociażby Igrzyska
Olimpijskie w Barcelonie w 1992 r. – do dnia dzisiejszego posługujemy się

sformułowaniem „efekt barceloński”. Nie dość, że w latach 1990-1992

w mieście „przybyło” 30 hoteli, to zwiększony ruch turystyczny utrzymywał
się w latach kolejnych (1990 r. – 1,7 mln, 1992 – 1,9 mln, 2000 r. – 3,1

mln)
42

.

Wydaje się, iż warto konsekwentnie pracować nad utrzymaniem

pozytywnego wizerunku Polski, licząc, że za parę lat będzie można
posługiwać się sformułowaniem „efekt Euro 2012” w odniesieniu

do zainteresowania polskim produktem turystycznym na świecie. Należy

jednak pamiętać, że promocja wymaga komunikacji długookresowej. Są to

41 Getz D.: Festivals, special events, and tourism, Van Nostrand Reinhold, New York 1991,
s. 406.
42 Szwichtenberg A., Borzyszkowski J.: Wpływ wielkich wydarzeń sportowych na rynek
turystyczny ich organizatorów, w: Gospodarka turystyczna w XXI wieku: problemy
i perspektywy rozwoju w skali regionalnej i lokalnej, red. Bosiacki S., Wyd. AWF
w Poznaniu, Poznań 2008, s. 170.

Magdalena Różycka, Marketing miejsc…

30

planowe i ciągłe wysiłki mające na celu stworzenie i utrzymanie wzajemnego

zrozumienia między daną organizacją a społeczeństwem. W tym konkretnym

przypadku między państwem polskim – organizacjami odpowiadającymi

za jego promocję – a obywatelami świata.
Aby faktycznie zyskać na Euro 2012, trzeba przede wszystkim nie

obcinać wydatków na komunikację marketingową, czyli nie pozwolić o sobie

zapomnieć i dbać o spójny przekaz wysyłanych w świat komunikatów. Zaś te
samorządy, które nie były gospodarzami tej sportowej imprezy, a również

chciałyby zarobić na efekcie „Euro2012”, muszą zadbać nie tylko o swoją

obecność w Internecie i innych zagranicznych mediach, ale również
zbudować atrakcyjne produkty turystyczne, które będą w stanie przyciągnąć

i zaspokoić oczekiwania zagranicznego turysty. Bez skoordynowanej

promocji Europa bardzo szybko znów o nas zapomni.

Bibliografia

Opracowania książkowe
1. Bączek J.: Animacja czasu wolnego, Wyd. Stageman Polska, Warszawa 2009.

2. Buczkowska K.: Turystyka kulturowa. Przewodnik metodyczny, AWF, Poznań

2008.

3. Debord G.: Społeczeństwo spektaklu, Wyd. słowo/obraz terytoria, Gdańsk 1998.

4. Getz D.: Festivals, special events, and tourism, Van Nostrand Reinhold, New

York 1991.
5. Hall C., M.: Hallmark tourist events: impacts, management and planning,

Belhaven Press, London. 1992.

6. Kocowski T.: Potrzeby człowieka. Koncepcja systemowa, Zakład Narodowy

im. Ossolińskich, Wyd. PAN, Wrocław 1982.

7. Kotler Ph.: Marketing. Analiza, planowanie, wdrażanie i kontrola, Wyd.

Gebethner I S-ka, Warszawa 1994.

8. Kowalski T.: Między twórczością a biznesem, Wprowadzenie do zarządzania

w mediach i rozrywce, Wyd. Akademickie i Profesjonalne, Warszawa 2008.

9. Kuśnierski S.: Public Relations w procesie opiniotwórczym, Wyd. Wyższa

Szkoła Ekonomiczna, Warszawa 2006.

10. Mrozowski M.: Media masowe władza rozrywka i biznes, Oficyna Wydawnicza

Aspra - JR, Warszawa 2001.
11. Nierenberg B.: Reklama, jako element procesu komunikacji rynkowej, Wyd.

Wyższej Szkoły Zarządzania i Administracji, Opole 2004.

12. Ribeiro J. C., Viseu J., Delalande T., Rodrigues C.: UEFA Euro 2004 Visitors

Analysis, University of Minho, University of Minho December 2004.

13. Sztucki T.: Marketing – sposób myślenia działania, Agencja Wydawnicza Placet,

Warszawa 1996.

14. Sztucki T.: Promocja sztuka pozyskiwania nabywców, Agencja Wydawnicza

„Placet”, Warszawa 1996.

http://youtu.be/I74S4w_QtXE

Magdalena Różycka, Marketing miejsc…

31

Studia, artykuły w czasopismach naukowych, opracowania

1. Borzyszkowski J., Toman T.: Wpływ Mistrzostw Europy w Piłce Nożnej EURO

2012 na rynek turystyczny Trójmiasta w opinii mieszkańców aglomeracji,

„Turystyka Kulturowa” nr 3/2012.

2. Briefing prasowy: Polska Organizacja Turystyczna, 29 czerwca 2012.

3. Goban-Klas T.: Nowe media elektroniczne w kształtowaniu nowego rynku,

w: Media elektroniczne w procesie komunikacji rynkowej, red. Duczmal M.

4. Nierenberg B.: Wyd. Wyższej Szkoły Zarządzania i Administracji, Opole 2005.

5. Kim S. S., Morrison A. M.: Change of images of South Korea among foreign

tourists after the 2002 FIFA World Cup, „Tourism Management” 26, 2005.

6. Kotler K.: Marketing po rewolucji, „Businessman Magazine”, Warszawa 2001.
7. Opracowanie: Podsumowanie przygotowań i organizacji Euro 2012. Polska

Organizacja Turystyczna, 2012.

8. Rcihards G., Wilson J.: The Impact of Cultural Events on City Image: Rotterdam,

Cultural Capital of Europe 2001, „Urban Studies” vol. 41, no. 10. 2004.

9. Rose A. K., Spiegel M. M.: Do Mega Sporting Events Promote International

Trade?, The SAIS Review of International Affairs, Volume 31, Number 1,

Winter-Spring 2011.

10. Ryniejska-Kiełdanowicz M.: Kształtowanie wizerunku Polski w Unii

Europejskiej, w: red. Ociepka B.: Kształtowanie wizerunku, Wyd. Uniwersytetu

Wrocławskiego, Wrocław 2005.

11. Szwichtenberg A., Borzyszkowski J.: Wpływ wielkich wydarzeń sportowych
na rynek turystyczny ich organizatorów, w: Gospodarka turystyczna w XXI

wieku: problemy i perspektywy rozwoju w skali regionalnej i lokalnej, red.

Bosiacki S., Wyd. AWF, Poznań 2008.

12. Wyniki badań spółki PL.2012.

Adresy internetowe
turystyka.wp.pl/kat,3,title,wid,11250575,artykul.html

www.wirtualnemedia.pl/artykul/euro-2012-gwarantem-boomu-turystycznego-w-

polsce-raport

www.sport.pl/sport-krakow/1,115665,12050572

www.rp.pl/artykul/55270,900359-html
wiadomosci.onet.pl/.../zagraniczni-dziennikarze-chwala-przygotowania

www.crctourism.com.au

www.kprm.gov.pl/.../rzad-realizacja-euro-2012-niezagrozona.html

www.marketingmiejsca.com.pl/artykuly---marketingmiejsca.com

www.meetingplanner.pl

www.press-service.com.pl/.../pressroom/.../art 237.

 www.wirtualnemedia.pl

www.rp.pl/artykul/903482.html

32

mgr Jadwiga Sobczuk

Wyższa Szkoła Turystyki i Ekologii w Suchej Beskidzkiej

MIEJSCA PIELGRZYMKOWE NA POGRANICZU POLSKO-

SŁOWACKIM. CZĘŚĆ II – DIECEZJA KOSZYCKA I ŻYLIŃSKA

Pilgrimage sites on the Polish-Slovak border.

Part II – the diocese of Kosice and Zilina

Abstract
This article is a continuation of the previous article on the same theme published

in the second issue of "UCTE Scientific Bulletin". It closes the subject of pilgrimage
sites in the Polish-Slovak border region situated in the three dioceses: Spiš, Košice

and Žilina. The description of the sites includes also their brief history.

In this context the author presents a short history of the Catholic Church in Slovakia

after World War II, as the understanding of the historical context helps to recognize

the importance of maintaining faith by the Slovak in the face of the historical

cataclysm. For a historian – and the author is one - pilgrimage sites are important not

only as objects of worship, but also as places associated with the history and culture

of northern Slovakia; hence the reference to concepts of cultural and religious

tourism.
Keywords: Slovak underground church, religious tourism, cultural tourism,

the Archdiocese of Košice, the Diocese of Žilina

 Artykuł niniejszy jest kontynuacją tematu podjętego w poprzednim

numerze „Zeszytów Naukowych WSTiE” dotyczącego miejsc

pielgrzymkowych na pograniczu polsko-słowackim, znajdujących się
w trzech diecezjach: spiskiej, koszyckiej i żylińskiej. Ma na celu

popularyzację tematyki dotyczącej przeszłości i współczesności tego

terytorium w kontekście turystyki religijnej. Konflikty graniczne między

odrodzonymi w 1918 roku państwami odcisnęły piętno na stosunkach polsko-
słowackich; żyjący przez wieki obok siebie sąsiedzi byli zmuszani

do trudnych wyborów, a decyzje polityczne prowadziły do konfliktów.
1
 Jest

to jednak teren o dużej konwergencji językowo-etnicznej przy zachowanych
różnicach kulturowo-religijnych.

1 Chodzi szczególnie o Spisz i Orawę, które zostały podzielone; Spisz to ok. 3,7 tys. km²,
z czego obecnie część słowacka to ok. 3,5 tys. km², a część polska – 195,5 km²; podobnie jest
na Orawie – przeważająca część Orawy znajduje się obecnie w granicach Słowacji, natomiast

jej północno-wschodnia część należy do Polski.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

33

Nie wszystkie sanktuaria słowackie są być może znane pielgrzymom

polskim, a warto o nich wiedzieć choćby ze względu na zaszłości historyczne

dotyczące Kościoła katolickiego za naszą południową granicą. Słowacy, tak
jak Polacy, mimo prześladowań w okresie komunistycznym, pozostali wierni

chrześcijaństwu, a przecież już w czasach nowożytnych duża część dzisiejszej

Słowacji uległa prądom reformacyjnym, by później poddać się procesowi
rekatolizacji.

Szczególnie tragiczne były losy Kościoła na Słowacji w okresie

komunistycznym. Katolicyzm był silniejszy we wschodniej części państwa

czechosłowackiego i walka z nim była tu ułatwiona z racji specyficznych
wojennych doświadczeń tego kraju. W latach 1939-1945 na czele

uzależnionego od Hitlera państwa słowackiego stanął katolicki ksiądz Jozef

Tiso, toteż po wojnie komuniści ukuli specjalną nazwę na określenie państwa:
„farska republika” (republika proboszczów), a księży ochrzcili mianem

„klerofaszystów”. W listopadzie 1948 została zlikwidowana Centralna

Kancelaria Katolicka
2
, przejmowany był kościelny majątek, działalność

charytatywna kontrolowana przez „czynniki państwowe”. Zlikwidowano
szkolnictwo kościelne, wydano zakaz zgromadzeń wiernych poza kościołem;

władzę nad Kościołem próbowano przejmować poprzez sieć informatorów

i tworzenie funkcji kościelnych referentów przy ONV i KNV
3
. Władze

próbowały w tym czasie zmusić episkopat słowacki i czeski do poparcia

reżimu; na konferencji biskupów i ordynariuszy w Novom Smokovci w marcu

1949 odkryto urządzenia podsłuchowe, co definitywnie poróżniło obie
strony.

4
 Powstała komisja kościelna, tzw. kościelna szóstka, której zadaniem

była walka z Kościołem.
5
 Ruch nazwany „Akcją Katolicką”

6
 miał być

podporządkowany systemowi (w 1949 na synodzie w Ołomuńcu biskupi

wydali zakaz uczestnictwa w jej strukturach, a Watykan potępił jej
uczestników; był to ruch podobny do ruchu „księży-patriotów” w Polsce,

na Słowacji funkcjonował w latach 1949-1968 pod nazwą „mieroví kňazi”).

Na przełomie czerwca i lipca 1949 roku przez Słowację przeszła fala buntów
w obawie przed uwięzieniem księży oraz w obronie praw Kościoła. Doszło

do kilku starć patroli obywatelskich z przedstawicielami Służby

2 Vaško V.: Neumlčená. Kronika katolické církve v Československu po druhé světové válce,

Praha 1990, s. 53-54.
3 ONV i KNV (Okresný národný výbor i Krajský národný výbor – odpowiedniki polskich rad
narodowych); Pešek J.: „Katolícka akcia” na Slovensku roku 1949, w: „Historický časopis”,
44, 1996, č. 1, s. 47-63.
4 Kaplan K.: Stát a církev v Československu 1948-1953, Praha, Brno 1993, s. 23-72.
5 Gumenický J.: L’udová vzbura v Dlhom nad Cirochou, Dlhé nad Cirochou 2008, s. 14.
6 Chalupecký I., Pavlík E.: 50 rokov od „levočskej vzbury” v roku 1949, w: „Z minulosti
Spiša”, V-VI, 1997/1998, s. 129.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

34

Bezpieczeństwa i urzędnikami państwowymi; wypadki te noszą w dziejach

Słowacji nazwę „vzbury” (bunty). Niektóre, ze względu na wielkość i ostrość

konfliktu, zostały ocenione jako zbrodnie przeciw państwu: w Levočy, Čadci,
Veľkých Úľanoch, Dlhom nad Cirochou, Brusne i Hornej Krupej;

w wypadkach uczestniczyły setki osób. Największa „vzbura” miała miejsce

w Levočy.
7
 Dziesiątki osób ucierpiało w trakcie walk; według raportu

Ministerstwa Sprawiedliwości w protestach wzięło udział 25 000 ludzi;

zarzuty postawiono 1 136 osobom, z czego 467 otrzymało łączne wyroki

w wysokości 546 lat, 6 miesięcy i 27 dni. Ułaskawiono 289 osób, reszta

otrzymała mniejsze kary.
8

Największe prześladowania – tzw. ciemne noce – zapoczątkowała

akcja z 13 na 14 kwietnia 1950 r., kiedy Służba Bezpieczeństwa wdarła się

do wszystkich klasztorów męskich; do więzienia wtrącono wówczas ponad
dwa tysiące zakonników z 260 klasztorów (docelowo umieszczono ich w tzw.

klasztorach koncentracyjnych). Podobną akcję zorganizowano tydzień później

(21/22 kwietnia 1950 r.) wobec klasztorów żeńskich; zamknięto wówczas 750

klasztorów, a do ciężkich obozów pracy wysłano niemal 11 tysięcy zakonnic.
Ponad połowa z nich nie przeżyła tej „reedukacji przez pracę”

9
. Wszelką

działalność Kościoła poddano kontroli służb bezpieczeństwa.

Politykę represji prowadzono także wobec kościoła

greckokatolickiego; protest wobec likwidacji Kościoła złożyli dwaj

biskupi – bp Pavel Gojdič oraz bp Vasil’ Hopko – co skazało ich na długie

lata prześladowań, tortur i więzienia. Błog. Pavel Gojdič został aresztowany

w 1951 roku („akcja P” – przeciw kościołowi grekokatolickiemu), skazany

na dożywotnie więzienie, odebranie praw obywatelskich oraz karę 200 000
Kčs; zmarł w więzieniu w Leopoldowie, ale do końca nie zgodził się na

połączenie struktur kościoła unickiego z kościołem prawosławnym. Tylko 26

z 267 księży unickich pracujących w Czechosłowacji zdecydowało się zerwać
jedność z Watykanem.

10
 Bp Vasil’ Hopko odmówił konwersji

na prawosławie, został aresztowany i poddany brutalnemu śledztwu. Po ponad

roku ciężkich przesłuchań w 1951 roku został skazany na 15 lat więzienia.
Przez ponad 13 lat znosił twardy więzienny rygor. Poważnie chory, w 1964

roku został zwolniony, ale w wyniku następstw ponownego uwięzienia

7 Ibidem, s. 130-136.
8 Vnuk F.: Vzbury a demonštrácie veriacich na Slovensku v roku 1949, w: „Katolícke noviny”,
109, 1994, č. 24, s. 14.
9 Kucharczyk G.: Czerwona gwiazda w walce z krzyżem, „Miłujcie się!”, 5/2000,
http://www.milujciesie.org.pl/nr/karty_historii_kosciola/czerwona_gwiazda_w_walce.html.
10 Petranský I. A.: Represje wobec Kościoła katolickiego na Słowacji (1944–1948), w: Represje
wobec Kościoła w krajach bloku wschodniego. Komuniści przeciw religii po 1944 r., red.
Marecki J., Wydawnictwo WAM, Kraków 2011, s. 33.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

35

w 1976 roku, zmarł.
11

 Po śmierci w jego organizmie znaleziono duże ilości

arszeniku, które musiały być mu podawane w małych dawkach przez dłuższy

czas.
Razem z hierarchami unickimi zostali aresztowani biskupi

rzymskokatoliccy, między innymi biskup spiski Ján Vojtaššák i trnawski

biskup pomocniczy Michal Buzalka. Ján Vojtaššák był internowany już
od czerwca 1950 w rezydencji biskupiej, a w listopadzie – przewieziony

do aresztu. W pokazowym procesie w Bratysławie otrzymał wyrok 24 lat

wiezienia; wyszedł na wolność w 1963 roku na mocy amnestii. Przeżył

jeszcze niecałe dwa lata w Czechach, bowiem zakazano mu pobytu
na Słowacji. Zmarł w opinii świętości i do jego grobu pielgrzymuje wiele

osób. Biskup pomocniczy Michal Buzalka osądzony został razem z Jánem

Vojtaššákiem i Pavlem Gojdičem w 1951 roku. Ze względu na stan zdrowia
internowano go w domu opieki w Tábore, gdzie zmarł w 1961 roku.

Biskupi słowaccy w więzieniu: www.katolickenoviny.sk

Kościół na Słowacji stał się rzeczywiście Kościołem katakumb XX
wieku. Papież Pius XII udzielił w 1949 roku biskupom czeskim oraz

słowackim specjalnego pełnomocnictwa do tajnego wyświęcania biskupów

i kapłanów. Tak wyświęceni księża nie nosili sutann, podejmowali pracę,
ale pozostawali kapłanami; Prymas Czech kardynał Myloslav Vlk przez wiele

lat wykonywał prace fizyczne jako zwykły robotnik, pozostając jednym

z „kapłanów w ukryciu”; bp Rudolf Baláž dostawczym samochodem
rozwoził piwo do sklepów, a kiedy w 1971 zakazano mu działalności

duszpasterskiej, był kierowcą ciężarówek w spółdzielni rolniczej i kierowcą

ciągnika; kardynał i arcybiskup Nitry Jan Chryzostom Korec pracował jako

robotnik w fabryce, bibliotekarz, a po wyjściu z więzienia był zamiataczem

11 Beatyfikowany w 2003 przez Jana Pawła II; Borza P.: Represje wobec duchownych
na przykładzie bł. bp. Vasil’a Hopki, w : Represje wobec Kościoła…, red. Marecki J., s. 61.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

36

ulic w Bratysławie; tak podsumował okres komunistyczny: „Noc jedyna

w ciągu tysiąca lat chrześcijaństwa w Słowacji i w Czechach. Noc, podczas

której nasi współrodacy, pogardzając historią i jej duchowym przesłaniem,
uczynili to, co nie przyszło na myśl ani Tatarom, ani państwu tureckiemu,

ani nikomu innemu przez długie, długie dzieje naszego społeczeństwa

i narodu”
12

.
Po praskiej wiośnie zaczęły powstawać środowiska opozycyjne,

ale między czeskimi a słowackimi dysydentami istniały wyraźne różnice.

W Czechach była to dużo liczniejsza, swoista elita; na Słowacji środowisko

tworzyło kilka zaangażowanych jednostek (Milan Šimečka, Dominik Tatarka,
Miroslav Kusý), ale masowym stał się ruch „tajnego kościoła”. Okazał się on

mocną organizacją, dzięki której Kościół katolicki przetrwał na Słowacji i nie

stał się mglistym wspomnieniem jak w Czechach. Założycielami
i „generałami” podziemnego Kościoła byli Vladimír Jukl i Silvester

Krčméry.
13

 Spotkali się oni jeszcze w czasie wojny we Wspólnocie Rodzina

założonej przez charyzmatycznego chorwackiego księdza Tomislava

Kolakoviča, który przygotowywał kadry na przyjście komunizmu,
przewidując prześladowania i ucząc budowy społecznego oporu przeciw

reżimowi już od 1943 roku. W latach 70. kolakovicowcy zaczęli organizować

małe kręgi wiernych; w 1966 Jukl i Krčméry założyli pierwsze koło tajnego
kościoła na uniwersytecie; ruch rozszerzył się na cały kraj. Uczestnicy tego

ruchu modlili się w mieszkaniach, czytali teksty religijne i społeczne,

dyskutowali. Pod koniec lat 70. istniała sieć podziemnego kościoła,
za pośrednictwem którego przekazywano sobie samizdaty i informacje.

Główni założyciele bacznie zwracali uwagę na pracę w konspiracji, tak aby

ŠtB nie rozbiła struktur.
14

 Kościół pojawił się jako pełna organizacja

na pielgrzymce do Šaštínu w roku 1984, gdzie przybyło 10 tysięcy młodych
ludzi; ich nocna adoracja przekształciła się w antykomunistyczną

demonstrację, nad którą ŠtB nie była w stanie zapanować. Rok później

do Velehradu przybyło 100 tysięcy ludzi, którzy nie dopuścili do głosu
przedstawicieli rządu.

Reżim zdawał sobie sprawę, że na Słowacji jego najsilniejszym

oponentem jest Kościół; w latach 80. nie było ani jednego biskupa, który
byłby wyświęcony za zgodą Watykanu.

15
 „Kościół podziemny znajdował

oparcie w Polsce: grupy młodych jeździły na oazy do Polski, słowaccy

12 Kucharczyk G.: Czerwona gwiazda …
13 Krajniak M.: Vladimír Jukl a Silvester Krčméry: Generáli tajnej cirkvi,
http://www.inzine.sk/article.asp?art=7610.
14 Mulík P.: Nenávideli ma bez príčiny. Totalitný štát a cirkev, Prešov 2000, s. 187.
15Čarnogurský J.: Chrześcijańska opozycja przeciw komunizmowi na Słowacji, „Tygodnik
Powszechny”, 13/2007.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

37

pielgrzymi uczestniczyli w pielgrzymkach do Częstochowy. Przez Polskę

wędrowała do nas literatura od słowackiej emigracji na Zachodzie: książki

łatwiej niż na Słowację było dostarczyć do Polski, potem w plecakach
przynoszono je nad granicę, gdzie przejmowali je słowaccy adresaci” –

wspomina Jan Čarnogurský, jeden z czołowych działaczy opozycji

na Słowacji, aresztowany w sierpniu 1989 roku jako jeden z tzw.
bratysławskiej piątki.

16
 25 marca 1988 roku odbyła się w Bratysławie tzw.

„demonstracja ze świecami w dłoniach” („sviečková manifestácia”). Na placu

Hviezdoslava w Bratysławie zebrało się 2000 ludzi, a na okolicznych ulicach

stały dalsze tysiące, których na plac nie wpuściła milicja, tak że ogólną liczbę
ocenia się na 10 tys.; była to największa demonstracja w Czechosłowacji

od czasów „Praskiej Wiosny”. Milicja użyła armatek wodnych, aresztowano

130 demonstrantów. To podziemny Kościół był największą siłą opozycyjną
na Słowacji w czasach komunizmu. Utrzymanie wiary stało się elementem

tożsamości Słowaków, czego widocznym przejawem jest także odrodzenie

ruchu pielgrzymkowego.

Pokłosie komunizmu u naszych południowych sąsiadów jest wielce
symptomatyczne; w 10-milionowych Czechach przynależność do Kościoła

katolickiego deklaruje około 25% społeczeństwa, z tego praktykuje 4-5%.

Czesi są jednym z najbardziej zateizowanych narodów świata.
17

W Republice Słowackiej mieszka według spisu powszechnego 5 397 036

obywateli, z czego 2/3 deklaruje przynależność do Kościoła katolickiego.

62% Słowaków należy do Kościoła obrządku łacińskiego, a 3,9% –
greckokatolickiego.

18

Turystyka kulturowa i religijna – wspólne korzenie

W poprzednim artykule omówione zostały problemy dotyczące

definiowania turystyki religijnej. Pragnę zwrócić jeszcze uwagę na jeden

aspekt – wspólnych korzeni turystyki religijnej i kulturowej. Są to pojęcia
blisko ze sobą związane. Patrząc przez pryzmat historii, turystyka jest

wytworem kultury, a kultura w dużym stopniu była i jest kreowana przez

16 Ján Čarnogursky, Miroslav Kusy, Hana Šolcova-Ponicka, Anton Selecky, Vladimír Maňák –
zorganizowali oni w 1989 akcję składania kwiatów w miejscach, gdzie zastrzelono
demonstrantów w 1968; ich proces przerwała aksamitna rewolucja.
17 Spis Powszechny z 2001 roku; http://wyszehrad.com/czechy
18 http://ekai.pl/statystyki/x51928/slowacy-to-przewaznie-katolicy: Na przestrzeni minionej
dekady nieznacznie – z 13,0 do 13,4 proc. – zwiększyła się liczba osób deklarujących się jako
„bez wyznania”. Natomiast znacznie – z 3,0 do 10,6 proc. – wzrósł odsetek osób, które
zdecydowały, by nie odpowiadać na pytanie o przynależność religijną.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

38

turystykę
19

. Najwcześniejsze podróże miały bowiem wymiar duchowy – były

to najczęściej masowe pielgrzymki do miejsc świętych. Turystyka kulturowa

i religijna są zatem związane ze sobą od początku. Przyczyny tego stanu
rzeczy tkwiły albo w prawie religijnym (jak u Izraelitów), albo w wielkich

widowiskach (jak misteria ku czci Demeter). Wszystkie wielkie religie

starożytne miały swe święta, na które masowo przybywali wierni.
W średniowieczu nastąpił rozwój ruchu pielgrzymkowego (nie tylko

chrześcijańskiego, ale muzułmańskiego), prężnie rozwijały się szlaki pątnicze,

a miejscowości takie jak Santiago de Compostela czy Rzym przyciągały

rzesze ludzi.
20

O pielgrzymkach jako najstarszej formie turystyki kulturowej pisał

np. Paweł Różycki;
21

 znawca tematu, Armin Mikos von Rohrscheidt,

podkreśla znaczenie wzrostu turystyki religijno-kulturowej, czyli wyjazdów
poznawczych podejmowanych przez wierzących i niewierzących,

ale zainteresowanych innymi religiami i ich obrzędowością.
22

 Pielgrzymki

można zaliczyć do najstarszych fenomenów zbiorowych podróży.
23

 Według

Władysława Gaworeckiego, przy zastosowaniu kryterium motywacji,
turystyka typu religijnego to jedna z form turystyki kulturalnej.

24
 Jerzy

Kosiewicz, w obrębie refleksji nad wędrówkami religijnymi, wskazuje dwa

nurty terminologiczne. Pierwszy dotyczy wszelkich migracji religijnych,
a więc wędrówek pątniczych, pielgrzymek religijnych czy turystyki religijnej,

podejmowanych wyłącznie dla przeżyć natury religijnej. Drugi nurt,

znaczeniowo znacznie szerszy, obejmuje migracje określane mianem
turystyki religioznawczej, w obrębie której można wyróżnić turystykę

religioznawczą o charakterze świeckim, gdy eksponowany jest motyw

poznawczy wędrówki, oraz turystykę religioznawczą o charakterze

religijnym, pątniczym. W tym przypadku pierwszoplanowy jest motyw
sakralny i doświadczenie religijne.

25

19 Buczkowska K.: Turystyka kulturowa, Poznań 2008, s. 10.
20 Mazur A.: Historia pielgrzymowania, w: Turystyka religijna, red. Kroplewski Z., Panasiuk
A., Szczecin 2010, s. 113-114.
21 Różycki P.: Pielgrzymowanie – ewolucja celów i form od starożytności do współczesności,
w: W kręgu humanistycznej refleksji nad turystyką kulturową, red. Kazimierczak M., Poznań

2008, s. 106.
22 Rohrscheidt A. M.: Turystyka kulturowa. Fenomen, potencjał, perspektywy, Gniezno 2008,
s. 149; Buczkowska K.: Turystyka kulturowa, Poznań 2008, s. 53; Różycki P.: Turystyka
religijna i pielgrzymkowa, w: Współczesne formy turystyki kulturowej, red. Buczkowska K.,
Rohrscheidt A. M., Poznań 2009, s. 157.
23 Rohrscheidt A. M.: Turystyka kulturowa. Fenomen…, s. 168.
24 Gaworecki W.: Turystyka, Warszawa 2007, s. 20.
25Kosiewicz J.: Kultura fizyczna i sport w perspektywie filozofii, Warszawa 2000, s. 201-202.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

39

Kulturotwórcza rola religii nie ulega wątpliwości. Większość

pielgrzymów docenia kulturowe wartości miejsc świętych i poznaje je

w trakcie pielgrzymowania. Mikos von Rohrscheidt przyjmuje, że „turystyka
kulturowo-religijna to wyprawy podejmowane z motywów poznawczych,

których głównym celem są miejsca związane z historią religii oraz miejsca

kultu religijnego”
26

. Za każdym razem o różnicy stanowi motywacja podjęcia
wyprawy: czysto religijna (turystyka pielgrzymkowa), religijno-poznawcza

lub poznawcza (turystyka religijno-kulturowa).
27

 W literaturze przedmiotu

podkreśla się także różnice w profilu turysty; w turystyce pielgrzymkowej

uczestniczą najczęściej osoby głęboko wierzące i praktykujące, w turystyce
kulturowo-religijnej biorą udział osoby również w średnim i starszym

ieku, ale dobrze wykształcone, o wyrobionych zainteresowaniach

humanistycznych.
Według Światowej Organizacji Turystyki „turystyka kulturowa

zaspokaja ludzkie pragnienie doświadczenia różnorodności, podnosząc

poziom kultury osobistej turystów oraz zapewniając im wzrost wiedzy,

nowych doznań i różnych spotkań”
28

. Mikos von Rohrscheidt definiuje
turystykę kulturową jako „wszystkie grupowe lub indywidualne wyprawy

o charakterze turystycznym, w których spotkanie uczestników podróży

z wytworami kultury (czyli z czymś, co odsyła ich do kultury jako
rzeczywistości myślowej, a ich samych czyni interpretatorami owych

wytworów), skutkujące jakościowym powiększeniem ich wiedzy o niej

i o zorganizowanym przez człowieka świecie otaczającym jako jej wytworze,
jest zasadniczą częścią programu podróży lub stanowi rozstrzygający

argument dla indywidualnej decyzji o jej podjęciu lub wzięciu w niej

udziału”.
29

Turystyka kulturowa i religijna oscylują najczęściej wokół miejsc
historycznie i kulturowo istotnych. Sfera poznawcza i duchowa turysty

spotyka się w najpełniejszy sposób w ramach walorów architektury sakralnej.

Stanowi ona unikatową i cenną spuściznę kultury, a zarazem ciągle służy
współczesnemu człowiekowi. We współczesnym ujęciu turystyki kulturowej

dostrzega się trzy elementy, które mogą występować razem lub oddzielnie:

dziedzictwo kulturowe, wydarzenia kulturalne i sztukę wizualną

26 Rohrscheidt A. M.: Turystyka kulturowa. Fenomen…, s. 170.
27Przenikanie się turystyki i religii można analizować na różnych płaszczyznach: badać walory
turystyczne związane z religią (Jackowski 2003, Przecławski 1997), wzory kulturowe
wypływające z religii (Dłużewska 2009, Kołodziejczyk 1979, Kowałko, Pastuszka 2000),
uczestników ruchu turystycznego (Ritter 1975, Dłużewska 2009) itd.
28City Tourism and Coulture, WTO, Madrid 2005, s. 123.
29 Rohrscheidt A. M.: Turystyka kulturowa. Fenomen, potencjał, perspektywy,
Wyd. KolTour.pl, Poznań 2010, s. 42.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

40

oraz rzeczywistość kreatywną
30

; jeśli dodamy do tego element religijny,

stanowi to idealny „produkt turystyczny” dla człowieka szukającego sfery

sacrum. Niektórzy badacze, jak np. Karolina Buczkowska, wymieniając
formy turystyki kulturowej, traktują turystykę pielgrzymkową jako element

turystyki dziedzictwa kulturowego i kultury współczesnej.
 31

 Turystykę

kulturową w wąskim znaczeniu zdefiniować można jako zespół zachowań
turystów związanych z ich autentycznym zainteresowaniem dziedzictwem

kulturowym (zabytkami, folklorem, miejscami związanymi z ważnymi

wydarzeniami) oraz ich uczestnictwem w szeroko rozumianym współczesnym

życiu kulturalnym.
32

 Należą do nich oczywiście także wydarzenia religijne,
które przyciągają pątników, jak i ludzi zainteresowanych kulturą.

Turystyka traktowana jako zjawisko społeczne jest spotkaniem kultur.

Według Krzysztofa Przecławskiego widoczny jest wyraźny związek turystyki
i kultury, bowiem turystyka jest funkcją kultury (wyrazem danej kultury),

także jej elementem, przekazem, spotkaniem kultur i czynnikiem przemian

kulturowych.
33

 Melanie K. Smith przedstawiając szeroki wachlarz turystów

kulturowych, na pierwszym miejscu wymienia „turystę dziedzictwa”, który
wybiera jako cel podróży głównie zamki, pałace, stanowiska archeologiczne,

muzea i miejsca związane z religią.
34

 Wydaje się, że turystyka religijna

na pograniczu polsko-słowackim jest właśnie tym elementem, który może
wpływać na rozwój kontaktów między tak bliskimi przecież narodami,

a udział w wydarzeniach religijnych skutkuje poszerzaniem wiedzy także

z zakresu kultury.

Miejsca pielgrzymkowe – diecezja koszycka i żylińska

Porównując całościowo ruch pielgrzymkowy po obu stronach granicy

polsko-słowackiej, można stwierdzić, że liczba miejsc pielgrzymkowych

na Słowacji jest stosunkowo duża. Są to miejsca bardzo różne, biorąc pod

30 Góralewicz-Drozdowska M., Rogowski M.: Koncepcja przebiegu szlaku kulturowego
w oparciu o sakralną architekturę drewnianą północno-wschodniej części Dolnego Śląska,
w: Turystyka kulturowa na Dolnym Śląsku – wybrane aspekty, red. Widawski K., Wrocław
2009, s. 73.
31 Formy: 1. turystyka dziedzictwa kulturowego, 2. turystyka kultury współczesnej, 3. turystyka
dziedzictwa kulturowego i kultury współczesnej; Buczkowska, s. 46.
32 Kowalczyk A.: Współczesna turystyka kulturowa – między tradycją a nowoczesnością,
w: Turystyka kulturowa. Spojrzenie geograficzne, red. Kowalczyk A., Warszawa 2008, s. 13.
33 Przecławski K.: Turystyka a świat współczesny, Warszawa 1994, s. 32-33.
34 Smith M.K.: Issues in cultural tourism studies, London 2003, s. 37; inni to: „turysta sztuki”,
turysta kreatywny, miejski turysta kulturowy, wiejski turysta kulturowy, kulturowy turysta
tubylczy, turysta kultury popularnej.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

41

uwagę ich rangę (sanktuaria diecezjalne, narodowe, międzynarodowe itd.),

okres działania czy ilość przybywających pątników. Na jedno sanktuarium

w Polsce przypada około 60 tys. wiernych (prawie 550 sanktuariów – 33,5
mln katolików), natomiast na Słowacji – około 40 tys. (3,35 mln katolików –

ponad 80 miejsc pielgrzymkowych).

Tak w Polsce, jak i na Słowacji przeważają sanktuaria maryjne,
ale jeśli chodzi o sanktuaria pod wezwaniem świętych, to u naszych

południowych sąsiadów jest to ¼ wszystkich miejsc pielgrzymkowych,

podczas gdy w Polsce to około 14%. Proporcjonalnie więcej jest także

na Słowacji sanktuariów Pańskich (18% w stosunku do 12% w Polsce).

Tabela 1. Sanktuaria w Polsce

ARCHIDIECEZJE PAŃSKIE MARYJNE ŚWIĘTYCH

białostocka 3 16 6

częstochowska 5 27 1

gdańska 4 35 6

gnieźnieńska 2 16 5

katowicka 1 18 9

krakowska 10 69 11

lubelska 4 28 8

łódzka 1 11 1

poznańska 8 52 8

przemyska 6 43 6

szczecińsko-kamieńska 5 13 5

warmińska 12 19 7

warszawska 2 27 1

wrocławska 4 29 5

 Opracowanie własne

Tabela 2. Miejsca pielgrzymkowe na Słowacji

ARCHIDIECEZJE/DIECEZJE PAŃSKIE MARYJNE ŚWIĘTYCH

archidiecezja bratysławska 2 4 5

archidiecezja trnawska 1 5 -

diecezja bańskobystrzycka 5 11 5

diecezja nitrzańska 2 7 4

diecezja żylińska - 6 1

archidiecezja koszycka 3 7 2

diecezja rożnawska 1 3 2

diecezja spiska 1 5 2

 Opracowanie własne

Jeśli chodzi o pogranicze polsko-słowackie, to obejmuje ono

terytorium trzech słowackich diecezji Kościoła katolickiego: spiskiej,
żylińskiej i koszyckiej. Poniżej przedstawiam miejsca pielgrzymkowe dwóch

ostatnich w porządku alfabetycznym.

http://pl.wikipedia.org/wiki/Archidiecezja_bratys%C5%82awska
http://pl.wikipedia.org/wiki/Archidiecezja_trnawska
http://pl.wikipedia.org/wiki/Diecezja_ba%C5%84skobystrzycka
http://pl.wikipedia.org/wiki/Diecezja_nitrza%C5%84ska
http://pl.wikipedia.org/wiki/Diecezja_%C5%BCyli%C5%84ska
http://pl.wikipedia.org/wiki/Archidiecezja_koszycka
http://pl.wikipedia.org/wiki/Diecezja_ro%C5%BCnawska
http://pl.wikipedia.org/wiki/Diecezja_spiska

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

42

ARCHIDIECEZJA KOSZYCKA

BARDEJOV – kalwaria

 Bardejovska kalwaria jest jednym z najbardziej znanych miejsc

pielgrzymkowych w archidiecezji koszyckiej. Zaproponował jej budowę
w 1847 roku proboszcz Jan Andraščik, a realizował ją Eduard Kaczvinszký

od 1863 roku. Od początku oganizowano trzy duże pielgrzymki w roku –

na niedzielę po święcie Znalezienia (3 maja) i Podwyższenia Krzyża

(14 września) oraz po święcie Marii Magdaleny.
 Kalwaria położona jest na wysokim wzgórzu od zachodniej strony

miasta. Czternaście dużych kapliczek wzdłuż wijącej się drogi prowadzi

do charakterystycznego dwuwieżowego kościoła zbudowanego w stylu
neoromańskim.

Kalwaria w Bardejovie: www.ke-arcidieceza.sk

GABOLTOV – Matka Boska Szkaplerzna
35

 Gaboltov to najbardziej znane miejsce pielgrzymek w archidiecezji

koszyckiej, a znane jest wszystkim katolikom na Słowacji. Początki kościoła

sięgają połowy XIV wieku, a postawiony został w miejscu, gdzie podobno
zatrzymał się św. Wojciech, gdy podróżował z Rzymu do Polski. Ruch

pielgrzymkowy rozwinął się od XVIII wieku.

Na lewym bocznym ołtarzu w kościele znajduje się cudowny obraz
Matki Boskiej Szkaplerznej. Nieznany autor przedstawił Marię z Jezusem

35 Miejsca pielgrzymkowe na Słowacji poświęcone Matce Boskiej Szkaplerznej: diecezja
bańskobystrzycka: Banská Belá, Hontianske Nemce, Korytárky, Nitrianske Pravno, Žarnovica,
Žiar nad Hronom; diecezja koszycka: Gaboltov, Streda nad Bodrogom, Humenné, Stropkov,
Tulčík, Veľký Šariš; diecezja nitrańska: Topoľčianky; diecezja rożnawska: Bôrka; diecezja
żylińska: Domaniž; diecezja spiska: Spišská Nová Ves-Šulerloch, Trstená; diecezja trnawska:
Dechtice; http://www.ocds.sk/main/Karmelska%20Panna%20Maria.pdf

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

43

na ręku, a u dołu – św. Szymona Stock przyjmującego szkaplerz. Bractwo

Szkaplerzne założyli karmelici bosi z Krakowa; zapisuje się do niego około

300 osób rocznie. Przybywa tu także wielu Polaków, szczególnie
że od 2007 roku znajduje się w Gaboltovie relikwia św. Wojciecha z Gniezna.

Matka Boska Szkaplerzna i kościół św. Wojciecha – Gaboltov

 www.jcd.iq.pl/materdei, www.modlitba.sk

HUMENNE – kalwaria

Główna część kalwarii w Humennem pochodzi z 1891 roku; znajduje

się na ulicy Mierovej na zachód od kościoła Wszystkich Świętych. Na górze

postawiono Kościół Matki Boskiej Bolesnej w stylu klasycystycznym,
głównie ze zbiórek wśród wiernych i dotacji Martina Ivanovica. W ołtarzu

znajduje się Pieta z adorującymi aniołami po bokach, a u dołu – Boży Grób.

Przed kościołem umieszczono trzy krzyże, a wokół kościoła sześć
kapliczek – stacji Drogi Krzyżowej; pozostałe 13 stacji postawiono w latach

1911-1912, a w 1996 roku postawiono przed kościołem ołtarz polowy,

gdzie odprawiane są msze podczas spotkań pielgrzymów.

Kalwaria w Humennem

lisinovic.blog.sme.sk/c/151094/Putovanie-po-slovenskych-Kalvariach

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

44

KOŠICE – kalwaria

Koszycka kalwaria należy do rzadkich miejsc pielgrzymkowych,

ponieważ nie powstała w miejscu kultu cudownego obrazu czy miejscu
uzdrowień, ale została wzniesiona przez jezuitów, aby stać się miejscem

pielgrzymek. Początek budowy przypada na rok 1734, kościół wg projektu

Nikodema Lukaša Lizskeho powstał w 1758 roku.
Kościół to bazylika składająca się z dolnego i górnego kościoła,

co było wtedy dość niezwykłe (jest to jedyny piętrowy kościół w Kotlinie

Karpackiej). Budowla jest barokowa – baldachimowy ołtarz pochodzi

z 1748 r., a jego centralnym punktem jest Pieta w typie wertykalnym, tzn.
siedząca Matka Boska z Jezusem na kolanach; do górnej części wiodą Święte

Schody inspirowane rzymskimi Scala Santa.

O roku 1826, po dekretach papieskich, organizowano święta w ten
sposób, że dzień wcześniej wyruszały procesje z okolicznych miejscowości

do Koszyc, a w dzień odpustu spod Bazyliki św. Elżbiety wyruszali pątnicy

na kalwarię, aby odprawić Drogę Krzyżową. Początkowo tworzyło ją

dziewięć stacji (podobnie jak w Bratysławie), dopiero w latach 1844-1896
dobudowano pozostałe siedem, z czego dwie ostatnie jako kapliczki maryjne.

W czasach komunistycznych wydawało się, że kalwaria przestanie

istnieć (na miejscu cmentarza istniejącego od 1849 roku zbudowano amfiteatr
i domy mieszkalne), ale po 1990 roku opiekują się tym miejscem bracia

salezjanie, którzy odnowili ruch pielgrzymkowy.

Kalwaria w Koszycach: gabrielazavacka.blog.pravda.sk,

www.kosice.sk/clanok.php?file=history_remembrances_kalvaria.htm

MALA VIESKA (Družstevna pri Hornadie): obraz NMP
 Historia kościóła w Malej Vieske sięga XV wieku, lecz sława tej

miejscowości jest związana z cudowną ikoną z węgierskiego Mariapoč, która

w roku 1656 zaczęła łzawić; w 1773 roku cesarzowa Eleonora nakazała
oprawić oryginał i umieścić go w głównym ołtarzu w Bazylice św. Stefana

w Wiedniu, a kopie – w koszyckiej bazylice św. Elżbiety i w Malej Viesce.

Obraz jest namalowany w stylu, w którym tworzono ikony, bowiem Poč była

http://gabrielazavacka.blog.pravda.sk/2010/11/

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

45

grekokatolicka; Matka Boska ukazana jest en face, z synem na lewym ręku.

Jezus ma w lewej rece kwiat, a prawą błogosławi.

Nowy kościół postawiono w 1803 roku niedaleko miasta,
w neorokokowym stylu, w bardzo ryginalnej scenerii

36
; papież Grzegorz XVI

udzielił przywilejów odpustowych w 1831 roku i od tego czasu było to jedno

z bardzo znanych miejsc pielgrzymkowych dla chrześcijan.

Druga kopia NMP z Máriapócs i kościół w Malej Vieskie

orthodoxicons.wordpress.com/2012/07/12/mala-vieska

OBIŠOVCE – cudowny obraz Najświętszej Marii Panny

Z historycznych zapisków wiadomo, że nabożeństwo do Panny Marii

wiąże się w Obišovciach z preszowskimi franciszkanami, którzy uzyskali

dla kościoła maryjne patrocinium po 1769 roku w związku z cudownym
obrazem, który obrósł licznymi legendami. Najbardziej rozpowszechniona

mówi, że obraz znalazł się cudownym sposobem z polskiego Tarnowa;

mieszkańcy Tarnowa chcieli go zabrać z powrotem, ale konie nie chciały
wyjechać z Obišoviec (zacinając konie uderzyli w obraz – stąd krwawe ślady

na licu Marii). Inna legenda mówi, że obraz jest kopią płaczącej Madonny

z Klokočova.
Romański kościół, który preszowscy franciszkanie przebudowali

w stylu gotyckim, po renowacji w 1865 roku przybrał postać neogotycką.

Na bocznym ołtarzu znajduje się cudowny obraz: Matka Boska, w srebrnej

sukience, z pochyloną głową błogosławi wiernych prawą ręką. Na główną
pielgrzymkę, w święto Matki Boskiej Różańcowej, przybywa tutaj nawet

10 tys. pątników – głównie z Preszowa i Koszyc.

36 Pútnické miesta Slovenska. Sprievodca, Filozofická fakulta Trnavskej univerzity, Inštitút
kresťanskej kultúry, Trnava 2010.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

46

Cudowny obraz Matki Boskiej i kościół w Obišovcach

www.ke-arcidieceza.sk, www.obisovce.ocu.sk/sk/-historia-obce

PREŠOV – kalvaria
 Kalwaria w Preszowie należy do najpiękniejszych zabytków tego

rodzaju na Słowacji. Barokowy kompleks ma trzy duże obiekty: Kaplicę

Świetych Schodów, kapliczkę z dwoma stacjami (Ecce Homo i Koronowanie
Cierniem) oraz kościółek Świętego Krzyża, który dominuje nad okolicą;

mocnoczerwony kolor budowli kontrastuje z białymi elementami.

Początki budowli sięgają 1721 roku, kiedy przełożony zakonu
jesuitów Pavol Szamaróczi poświęcił pierwszą kapliczkę Jezusa na Górze

Oliwnej. Kościół Świętego Krzyża ukończono w 1753 roku. Częścią kalwarii

jest cmentarz.

Preszowska kalwaria

lisinovic.blog.sme.sk/c/146139/Putovanie-po-slovenskych-Kalvariach

STREDA NAD BODROGOM – Matka Boska Szkaplerzna

 Jednym z miejsc, do którego przybywają czciciele Królowej Karmelu

jest Streda nad Bodrogom. 16 lipca przybywają tu pielgrzymki wiernych.
Kościół w Strede pochodzi z XIII wieku i był postawiony w stylu romańskim

(od południowej strony zachował się romański portal). Podczas walk w 1670

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

47

roku został on bardzo mocno zniszczony, po czym przejęli go kalwini.

Gdy wrócił w ręce katolików, po powstaniu Franciszka Rakoczego (1703-

1711), był w opłakanym stanie. Budynek został odnowiony w 1800 roku;
dobudowano barokowo-klasycystyczną wieżę, a od północnej strony –

zakrystię. Odnawiano kościół także w latach 30. XX wieku.

Streda nad Bodrogom – kościół i obraz Matki Boskiej Szkaplerznej

www.apsida.sk/c/3686/streda-nad-bodrogom

STROPKOV – cudowny obraz Matki Boskiej Szkaplerznej

Pielgrzymki do Stropkova także związane są z kultem Matki Bożej

Szkaplerznej. Cudowny obraz, który namalował w 1754 roku koszycki malarz
Henrich Schweitzer, znajduje się w bocznym, barokowo-rokokowym ołtarzu.

Matka Boska (w złotych koronach) w postawie stojącej, ubrana w purpurowo-

modry płaszcz ze złotymi różami trzyma w prawej ręce szklaplerz, a na lewej

– Jezusa; wydaje się, że zstępują z obłoka, a za nimi otwiera się niebo.
Bractwo Szkaplerzne powstało w Stropkovie już w 1669 roku i należy

do najstarszych na Słowacji; tutejszy właściciel Žigmund Pethö,

we współpracy z generałem karmelitów bosych zapoczątkował działalność
Bractwa. Już w 1773, w czasie kanonickiej wizytacji, pisano o odpustach

w Stropkovie związanych ze świętem Matki Boskiej Szkaplerznej.

Do gotyckiego kościoła przychodziły zastępy pielgrzymów, w tym wielu

Polaków; opiekowali się tym miejscem – aż do czasów I wojny światowej –
franciszkanie z Krosna.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

48

Kościół w Stopkovie: www.ke-arcidieceza.sk

VELKY ŠARIŠ – Matka Boska Szkaplerzna
 Kult Matki Boskiej Szkalerznej w Velkym Šarišu jest związany

z Bractwem Szkaplerznym istniejącym od 1764 roku. Znajdowała się

tu cudowna rzeźba Królowej Karmelu, do której pielgrzymowano.
Po renowacji w XIX w. rzeźba została zastąpiona obrazem – Matka Boska,

z Jezusem na ręce, podaje różaniec św. Dominikowi, a w lewej ręce trzyma

szkaplerz, na który patrzy Szymon Stock. Odrodzenie pielgrzymek natąpiło
po 1990 roku.

 Kościół był związany od XIII wieku z zakonem augustianów, później

z dominikanami. Na północnej stronie nawy głównej wczesnogotyckiego

kościoła zachowały się gotyckie okna i freski, a wczasie renowacji odsłonięto
malowidło z XIV w.

Velky Šariš: www.geolocation.ws, https://sites.google.com

VRANOV NAD TOPĽOU – cudowny obraz NMP

Choć początki kościoła we Vranovie sięgają początku XIV wieku,

to pielgrzymowanie jest związane z rokiem 1708, kiedy do parafii trafił obraz
płaczącej Marii Panny. Obraz został przeniesiony z domu rodziny

Berčeniovców do kościoła parafialnego, bowiem zauważono na nim krwawe

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

49

łzy. Nieznany malarz późnorenesansowy namalował go (olej na płótnie – 54

na 41 cm) na wzór włoskiego obrazu z Genazzano; jest to typ „Mater amabilis

– Glykofilousa“: NMP przyciska Jezusa prawą ręką do siebie, a on przyciska
głowę do lica matki, co sprawia wrażenie bezpośredniego, intymnego

kontaktu. Królewskie pochodzenie podkreślają srebrzyste korony na głowach.

 Od tego czasu kościół stał się miejscem licznych pielgrzymek.
W 2008 roku – czyli 300 lat od łzawienia cudownego obrazu i 700

od przybycia paulinów do Vranova – został podniesiony do rangi bazyliki

mniejszej. Dzisiejasza budowla jest barokowa (malunki wykonał w latach

1718-1756 czeski malarz Jan Lukaš Kracker, a rzeźby – koszycki rzeźbiarz
Jozef Hartmann).

Obraz najświętszej Marii Panny i basilica minor we Vranovie

www.bazilikavranov.sk, www.ke-arcidieceza.sk

DIECEZJA ŻYLIŃSKA

DOMANIŽA – Matka Boska Szkaplerzna

 Kościół w Domanižy pochodzi z XIII wieku i jest jednym

z najstarszych w niegdysiejszym trenczyńskim archidiakonacie; w księgach
parafialnych zachowało się wiele wzmianek o średniowiecznych losach

parafii. Na terenie kościoła prowadzone są prace archeologiczne.

Od XVIII wieku istniał tu rozwinięty kult Matki Boskiej
Szkaplerznej, tak że w 1741 papież Benedykt XIV nadał Domanižy przywilej

organizacji odpustów, a miejscowość stała się znanym miejscem pielgrzymek.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

50

Matka Boska Szkaplerzna i kościół św. Mikołaja biskupa w Domanižy

domaniza.fara.sk, zilina-gallery.sk

DUBNICA NAD VAHOM – Matka Boska Dubnicka
 Kościół św. Jakuba w Dubnicy nad Vahom jest znanym miejscem

pielgrzymek od 1742 roku; budynek wzniesiony jako gotycki (przebudowany

w stylu barokowym w 1754, witraże z XIX wieku) jest narodowym zabytkiem
kultury.

Głównym przedmiotem kultu jest cudowna rzeźba Matki Boskiej,

do której przybywają znowu pielgrzymi od 1990 roku, kiedy przywrócono

możliwość odbywania pielgrzymek do miejsc kultu. W święto Świętego
Krzyża pielgrzymi przybywają, aby wziąć udział w drodze krzyżowej,

bowiem specjalnie dla pątników wzniesiona została kaplica Świętego Krzyża.

Matka Boska Dubnicka i kościół św. Jakuba Apostoła

www.katolickenoviny.sk, zilina-gallery.sk

LEDNICKÉ ROVNE – kaplica św. Anny

 Parafia w miejscowości Lednické Rovne została erygowana w 1809
roku. Jednak od roku 1718 jest to miejsce znane pątnikom, bowiem w tym

własnie roku graf Prílezský nakazał budowę kaplicy ku czci św. Anny; było

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

51

to podziękowanie za przywrócony wzrok jego córki, która przemyła oczy

w źródełku. Na tym miejscu zbudowano barokowy kościółek (Kaplnka svätej

Anny), kilkakrotnie odnawiany – miejsce pielgrzymek od przeszło 200 lat.

Lednické Rovne – Kaplica św. Anny i Lurdska jaskyna

www.fara.sk/lednickerovne

OŠČADNICA – kalwaria (kościół Wniebowzięcia NMP)

 Pielgrzymowanie do Oščadnicy wiąże się z zakończeniem II wojny
świtowej, bowiem mieszkańcy w podziękowaniu za ocalenie podczas działań

wojennych (30 dni trwały walki w pobliskiej Rači i nikt z Oščadnicy nie

ucierpiał) w ciągu roku wystawili tutaj kalwarię.
Projekty kalwarii i kaplicy stworzył architekt Anton Medrický,

a budowę prowadził Rudolf Štens. W ciągu ostatnich lat kalwaria została

wyremontowana; corocznie w niedzielę po święcie Wniebowzięcia NMP

odbywa się Kysucká pielgrzymka wiernych na Kalwarię połączona
z tradycyjną ucztą („Oščadnické hody“), która ma ponad dwieście lat tradycji.

Kościół i kaplica drogi krzyżowej w Oščadnicy

www.oscadnica.fara.sk

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

52

RAJECKA LESNA – Bazylika Mniejsza Matki Boskiej Frivaldskiej

 Wieś, niedawno jeszcze znana jako Frivald, jest popularnym

miejscem pielgrzymek ze względu na rzeźbę Frivaldskiej Maryi Panny,

golgotę oraz lecznicze źródło. Dwa razy w roku z modlitwami i śpiewem

przychodzą pielgrzymi do parafialnego kościoła, do cudownej figury Matki
Bożej Frivaldskiej z XVI wieku. W głównym ołtarzu ustawiona jest figura

NMP, która na prawej ręce trzyma Pana Jezusa prawą ręką pozdrawiającego

wierzących. W ręce lewej Matka Boża trzyma berło królewskie. Obie postacie
na głowach posiadają złote królewskie korony.

Forma rzeźby i sposób zobrazowania Madonny pozwala

przypuszczać, iż pochodzi ona z początku XVI wieku. Twarz Marii obrazuje
ideał urody wczesnego gotyku, natomiast Dzieciątka przedstawiona jest

z szerokim czołem i krótkimi włosami. Charakterystyczną cechą tej figury jest

jakby brak komunikacji między Matką a Synem – obie twarze zwrócone są

w kierunku wiernych.
Rajecka Lesna znana jest także ze względu na Słowackie Betlejem –

jedną z najbardziej bliskich Słowakom szopek bożonarodzeniowych;

jest to pełne motywów narodowych i folklorystycznych dzieło Jozefa Pekary,
który budował ją przez 15 lat.

37

Matka Boska Frivaldska i Słowackie Betlejem

www.sunflowers-agency.pl, www.duszpasterz.pielgrzymow.pl

VIŠŇOVE – cudowna rzeźba Matki Boskiej Višňovskej

 Od 300 lat Višňove jest „pútnickým miestom” katolików z północno-

zachodniej Słowacji, którzy przybywają do Višňovskej Panny Marii.

37 8,5 m x 3 x 2 metry – jedna z największych drewnianych szopek w Europie z ruchomymi
elementami

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

53

Cudowna rzeźba przedstawia siedzącą Matkę Bożą, która karmi

małego Jezusa; pochodzi ona z XVII wieku, choć została stworzona na wzór

gotycki.

Višňove - rzeźba Matki Boskiej i kościół św. Michała

zilina-gallery.sk, www.visnove.fara.sk

TURZOVKA (ŽIVČAKOV VRCH, KORŇA) – rzeźba Najświętszej

Marii Panny

Živčakov Vrch znajduje się 3 km od miasta Turzovka. W 1958 roku

miało tu miejsce objawienie Panny Marii (świadectwo Matuša Lašuta)

i od tego czasu przybywają tu pątnicy. W 1993 roku postawiono na wzgórzu
kapliczkę Matki Boskiej Królowej Pokoju, w której znajduje się rzeźba

Najświętszej Marii Panny dłuta Aloisa Lasáka oraz obraz Panny Marii

uratowany z pożaru przez Márię Haferovą-Matejovą.
W 2008 roku biskup Żyliński Tomáš Galis poświęcił to miejsce jako

oficjalne maryjne miejsce pielgrzymkowe.

Królowa Turzovki i Kapliczka Panny Marii

www.zivcakova.sk

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

54

Tabela 3. Miejsca pielgrzymkowe słowackich diecezji graniczących z Polską

Diecezja spiska Archidiecezja

koszycka

Diecezja żylińska

Bobrov

Kluknava
Levoča (Marianska Hora)

Smižany

Spišská Kapitula

Spišská Nová Ves

Trstena

Zakamenne

Bardejov

Gaboltov
Humenne

Košice

Mala Vieska

Obišovce

Prešov

Streda nad Bodrogom

Stropkov

Tulčik

Velky Šariš

Vranov nad Topl‘ou

Domaniža

Dubnica nad Vahom
Lednické Rovne

Oščadnica

Rajecka Lesna

Višňove

Živčakov Vrch

(Turzovka)

Bibliografia

1. Buczkowska K.: Turystyka kulturowa, Poznań 2008.

2. Chalupecký I., Pavlík E.: 50 rokov od „levočskej vzbury“ v roku 1949,

w: „Z minulosti Spiša”, V-VI, 1997/1998.

3. Čarnogurský J.: Chrześcijańska opozycja przeciw komunizmowi na Słowacji,

„Tygodnik Powszechny”, 13/2007.

4. Gaworecki W.: Turystyka, Warszawa 2007.

5. Góralewicz-Drozdowska M., Rogowski M.: Koncepcja przebiegu szlaku

kulturowego w oparciu o sakralną architekturę drewnianą północno-wschodniej

części Dolnego Śląska, w: Turystyka kulturowa na Dolnym Śląsku – wybrane
aspekty, red. Widawski K., Wrocław 2009.

6. Gumenický J.: L’udová vzbura v Dlhom nad Cirochou, Dlhé nad Cirochou 2008.

7. Kaplan K.: Stát a církev v Československu 1948-1953, Praha, Brno 1993.

8. Kosiewicz J.: Kultura fizyczna i sport w perspektywie filozofii, Warszawa 2000.

9. Kowalczyk A.: Współczesna turystyka kulturowa – między tradycją

a nowoczesnością, w: Turystyka kulturowa. Spojrzenie geograficzne,

red. Kowalczyk A., Warszawa 2008.

10. Krajniak M.: Vladimír Jukl a Silvester Krčméry: Generáli tajnej cirkvi,

http://www.inzine.sk/article.asp?art=7610.

11. Kucharczyk G.: Czerwona gwiazda w walce z krzyżem, „Miłujcie się!”, 5/2000.

12. Mazur A.: Historia pielgrzymowania, w: Turystyka religijna,
red. Kroplewski Z., Panasiuk A., Szczecin 2010.

13. Mulík P.: Nenávideli ma bez príčiny. Totalitný štát a cirkev, Prešov 2000.

14. Pešek J.: „Katolícka akcia“ na Slovensku roku 1949, w: „Historický časopis”,

44, 1996, č. 1.

Jadwiga Sobczuk, Miejsca pielgrzymkowe na pograniczu polsko-słowackim…

55

15. Petranský I. A.: Represje wobec Kościoła katolickiego na Słowacji

(1944–1948), w: Represje wobec Kościoła w krajach bloku wschodniego.

Komuniści przeciw religii po 1944 r., red. Marecki J., Kraków 2011.

16. Pútnické miesta Slovenska. Sprievodca, Filozofická fakulta Trnavskej univerzity,

Inštitút kresťanskej kultúry, Trnava 2010.

17. Przecławski K.: Turystyka a świat współczesny, Warszawa 1994.

18. Rohrscheidt A. M.: Turystyka kulturowa. Fenomen, potencjał, perspektywy,

Gniezno 2008.

19. Różycki P.: Pielgrzymowanie – ewolucja celów i form od starożytności
do współczesności, w: W kręgu humanistycznej refleksji nad turystyką kulturową,

red. Kazimierczak M., Poznań 2008.

20. Smith M.K.: Issues in cultural tourism studies, London 2003.

21. Vaško V.: Neumlčená. Kronika katolické církve v Československu po druhé

světové válce, Praha 1990.

22. Vnuk F.: Vzbury a demonštrácie veriacich na Slovensku v roku 1949,

w: „Katolícke noviny”, 109, 1994.

56

dr Krzysztof Borkowski

Wyższa Szkoła Turystyki i Ekologii w Suchej Beskidzkiej

WIZERUNEK DESTYNACJI TURYSTYCZNEJ –

ELEMENT PRODUKTU TURYSTYCZNEGO

The image of a tourist destination – part of the tourism product

Abstract

Among the many types of tourism products a destination is usually mentioned as part

of the product itself. Such product is synergistic, i.e. the interaction between various

components of a particular destination is more effective than the sum of their separate

actions – therefore, it is extremely important for all product producers to cooperate

and take care of the destination being the part of the tourism product. This contributes

to the formation of different types of tourism space.
The paper presents the Method used in Destination Image Research, which helps

to solve the problem of objectification of the destination image. Forming the true

image of a destination is important for interested parties, especially for tourists

travelling to the destination.

Keywords: tourism product - place, tourism space, destination, image of a tourism

product, Methods used in Destination Image Research

Miejsce jako produkt turystyczny

Rozpoczynając rozważania na temat produktu turystycznego, warto

na samym początku podać jego definicję. W myśl teorii marketingu,

produktem jest to, co stanowi przedmiot rynkowej wymiany
1
. Dalej P. Kotler

definiuje go, jako „wszystko to, co może być zaoferowane na rynku w celu

przyciągnięcia uwagi, zakupu, użycia lub konsumpcji, przez co mogą być

zaspokojone konkretne potrzeby i pragnienia”
2
. Inna definicja mówi,

„że produkt jest przede wszystkim zbiorem użyteczności, przyjemności,

satysfakcji, zadowolenia dla nabywcy. Każdy kupujący postrzega go przez

pryzmat korzyści, jakie mogą wynikać z jego zakupu”
3
. Jak pisze M. Zdon-

Korzeniowska, „T. Levitt poszedł dalej w swoich rozważaniach na temat
produktu i postawił tezę, ze klienci nie kupują produktów, ale określone

korzyści, które te produkty dostarczają”
4
. Często mówi się zatem

1 Kotler P.: Marketing; analiza, planowanie, wdrażanie i kontrola, Gebethner i S-ka, Warszawa
1994, s. 400.
2 Ibidem, s. 429.
3 Kaczmarek J., Stasiak A., Włodarczyk B.: Produkt turystyczny albo jak organizować
poznanie świata, wyd. Uniwersytetu Łódzkiego, Łódź 2002, s. 11, za Mruk H., Rutkowski P.:

Strategia produktu, PWE, Warszawa 1999.
4 Middleton, V. T. C.: Marketing w turystyce, PAPT, Warszawa 1996, s. 89.

Krzysztof Borkowski, Wizerunek destynacji…

57

o produktach jako „zbiorze korzyści (użyteczności, przyjemności)

dla nabywcy, a ściślej mówiąc – zbiorze materialnych i niematerialnych cech
zawierających użyteczność oraz korzyści funkcjonalne, społeczne

i psychologiczne”
5
. Analiza produktu prowadzona jest na kilku poziomach:

istota (rdzeń) produktu, poziom rzeczywisty, poziom rozszerzony, potencjalny
– w przypadku producentów – oraz istota (rdzeń) produktu, poziom

rozszerzony, oczekiwany i psychologiczny w przypadku konsumentów-

turystów
6
. Dogłębna analiza wszystkich jego poziomów pozwala przygotować

dopracowany produkt z możliwościami jego dalszego rozwoju

w przyszłości oraz trafienia z nim do konkretnego klienta i zaspokojenia jego

konkretnych potrzeb.

Produktem turystycznym natomiast, według G. Gołembskiego,
„są wszelkie dobra i usługi tworzone i kupowane w związku z wyjazdem poza

miejsce stałego zamieszkania i to zarówno przed rozpoczęciem podróży, w jej

trakcie i w czasie pobytu poza rodzinną miejscowością”
7
. Natomiast

J. Altkorn twierdzi, że: „produkt turystyczny tworzą: podstawowe dobra

turystyczne (walory turystyczne), dobra materialne i usługi świadczone przez

wytwórców, udogodnienia.”
8

S. Medlik podchodzi do produktu turystycznego w sposób bardziej

złożony. Proponuje on podział produktu turystycznego sensu stricto i sensu

largo
9
. W ślad za S. Medlikiem idą J. Kaczmarek, A. Stasiak

i B. Włodarczyk, którzy wydzielili „trzy podstawowe grupy usług i dóbr
(produkt turystyczny sensu stricto):

1) dobra i usługi, dla których czynnikiem popytotwórczym jest

wyłącznie turystyka (przyjazdy, noclegi, usługi przewodnickie);
2) dobra i usługi, których zakup występuje w związku z uprawianiem

turystyki, ale które stanowią pewną substytucję w innych okresach

(obuwie, ubiór);

3) dobra i usługi, które zaspokajają te same potrzeby występujące
zarówno u turystów, jak i u osób nie będących turystami (ochrona

zdrowia, łączność, kultura).

5 Korzeniowska-Zdon M.: Jak kształtować regionalne produkty turystyczne? Teoria i praktyka,

wyd. Uniwersytetu Jagiellońskiego, Kraków 2009, s. 13, za Bosacki S., Sikora J.: Podstawy
marketingu w turystyce i rekreacji, Poznań 1999, s. 54.
6 Altkorn J.: Marketing w turystyce, Wyd. Naukowe PWN, Warszawa 1994, s. 98.
7 Gołembski G., red.: Kompendium wiedzy o turystyce, Wyd. Naukowe PWN, Warszawa-
Poznań 2002.
8 Altkorn, J., op. cit., s. 98.
9 Medlik, S.: Leksykon podróży, turystyki, hotelarstwa, Wyd. Naukowe PWN, Warszawa 1995,
s. 243.

Krzysztof Borkowski, Wizerunek destynacji…

58

W szerszym ujęciu (sensu largo), oprócz dóbr i usług świadczonych turystom,

w skład produktu wchodzi jeszcze wiele innych elementów:
1) walory turystyczne, których organizator turystyki najczęściej nie jest

właścicielem, nie posiada w stosunku do nich żadnych praw

własności, ale w swoisty sposób „sprzedaje” je turystom,
2) udogodnienia-istniejąca infrastruktura turystyczna i paraturystyczna,

3) pomysł (idea) produktu turystycznego,

4) wizerunek miejsca wypoczynku, funkcjonujące w powszechnej
świadomości stereotypy na jego temat,

5) organizacja, czyli sposób przygotowania i przeprowadzenia

„konsumpcji” produktu turystycznego”
10

.

 Każda z przytoczonych wcześniej definicji jako część składową
produktu turystycznego wymienia atrakcje turystyczne (zwane również

walorami turystycznymi). Z. Kruczek porównuje kilka ich definicji. „Walory

turystyczne to takie cechy środowiska przyrodniczego, zabytki kultury
materialnej, które turyści uważają za szczególnie cenne pod względem

wypoczynkowym, krajoznawczym lub dla turystyki specjalistycznej”
11

. Inna

definicja określa je w sposób bardziej kompleksowy, opisując, że „to te
składniki środowiska geograficznego, które potrzebne są dla wypoczynku

i regeneracji sił człowieka, te osobliwości krajoznawczo-przyrodnicze

i te przejawy działalności ludzkiej, które wzbogacają wiedzę turystów o kraju;

dobra dostępność komunikacyjna i zagospodarowanie turystyczne
proporcjonalne do pojemności i dostosowane do funkcji i te elementy

zagospodarowania, które pozwalają na uprawianie turystyki

kwalifikowanej”
12

.
 Z punktu widzenia turysty produkt turystyczny obejmuje całość

przeżytego doświadczenia od chwili opuszczenia domu do chwili powrotu
13

.

Inni specjaliści twierdzą, że trwa on od momentu wyobrażenia po moment

wspomnień
14

. Jak widać z wcześniej przytoczonych definicji, produkt
turystyczny może być różnie definiowany, wszystko bowiem zależy od

percepcji oraz pozycji zajmowanej na rynku turystycznym. Inaczej postrzega

produkt producent a inaczej konsument.

10 Kaczmarek J., Stasiak A., Włodarczyk B., op. cit., s. 61.
11 Kruczek Z.: Atrakcje turystyczne. Fenomen, typologia, metody badań. Proksenia, Kraków
2011, s. 8., za Łaboda, Ł., Wyrzykowski, J. ,1971.
12 Kruczek Z.: Atrakcje turystyczne. Fenomen, typologia, metody badań. Proksenia, Kraków
2011, s. 8., za Baranowska-Janota, M. ,1973.
13 Kaczmarek J., Stasiak A., Włodarczyk B., op. cit., s. 12.
14 Borkowski K.: Projektowanie imprez turystycznych, w: Pilotaż wycieczek zagranicznych
Kruczek Z., (eds) Proksenia, wydania I-VIII, Kraków 1996-2001, s. 24., „podróż wyobrażona,
podróż rzeczywista, podróż wspomniana”.

Krzysztof Borkowski, Wizerunek destynacji…

59

Jak podkreślają J. Kaczmarek, A. Stasiak, B. Włodarczyk: „produkt

turystyczny (w rozumieniu imprezy turystycznej) nie jest produktem
powszechnym, przez co proces podejmowania decyzji o jego zakupie jest

wydłużony w czasie i o wiele bardziej przemyślany”
15

. Często przed

podjęciem decyzji konsument potrafi skrupulatnie porównać kilkanaście ofert,
aby wybrać dla siebie tę najbardziej korzystną, tę, która według niego

najbardziej spełni jego oczekiwania, jego marzenia. Rzeczą, którą należy

wspomnieć przy omawianiu produktów stricte turystycznych, jest to,
co wyróżnia go spośród innych produktów, a mianowicie:

- „jest konsumowany w miejscu wytworzenia – procesy produkcji

i konsumpcji zachodzą zazwyczaj w tym samym miejscu i czasie;

- nie można go produkować na zapas ani magazynować – wielkość
konsumpcji uzależniona jest więc bezpośrednio od wielkości aktualnego

popytu, a pośrednicy nie dzielą z producentami ryzyka nie sprzedanych

zapasów;
- nie można go transportować – przetransportować należy za to nabywców

produktu, aby doszło do jego konsumpcji;

- w momencie zakupu nabywca nie ma możliwości zapoznania się
z produktem – skromną namiastką mogą być, np. zdjęcia w katalogu, filmy

wideo (w rzeczywistości kupujemy jednak nasze marzenia o urlopie,

zapewnienia i obietnice dobrego wypoczynku czy wyobrażenia i stereotypy

o miejscu docelowym);
- wymaga ponoszenia dość wysokich kosztów stałych związanych z tzw.

byciem w gotowości do świadczenia usług (opłaty za wynajem pomieszczeń,

zużytą energię, płace pracowników, umowy czarterowe itp.).”
16

Ponadto produkt turystyczny posiada kilka cech charakterystycznych.

Jest on:

- „złożony – jest konglomeratem mniejszej lub większej liczby usług (także

dóbr materialnych) oferowanych przez producenta;
- różnorodny – części składowe produktu turystycznego (usługi) są bardzo

urozmaicone, niestandardowe, niejednolite, mogą występować w różnych

zestawieniach;
- elastyczny – oprócz postaci gotowej (oferowanej, np. w postaci pakietu

turystycznego) może przybierać także inne formy stosowanie

do zapotrzebowania turysty;
- sezonowy – wyraźnie występują okresy znaczącego wzrostu

zapotrzebowania oraz wyraźnego spadku popytu na określony produkt

turystyczny (w ujęciu sezonowym, tygodniowym, dziennym).”
17

15 Kaczmarek J., Stasiak A., Włodarczyk B., op. cit., s. 88.
16 Ibidem, s. 64.

Krzysztof Borkowski, Wizerunek destynacji…

60

Wyróżniamy wiele typów produktów turystycznych; w niniejszym

artykule skupiono się na miejscu jako produkcie. Produkt turystyczny –
miejsce (może to być miasto, region, powiat, miejscowość, park narodowy

itd.) „jest szczególnym, zdeterminowanym geograficznie, rodzajem produktu

turystycznego. Mianem tym określamy wewnętrznie złożony zbiór elementów
wyróżniających ze względu na swoją konkretną lokalizację w przestrzeni

charakteryzującą się walorami turystycznymi. Warto przy tym wyraźnie

podkreślić, że sprzedając nabywcy określone miejsce (wypoczynku,
do zwiedzania, uprawiania hobby itd.), oferujemy nie tylko walory

przyrodnicze i antropogeniczne, ale także usługi świadczone przez różne

podmioty gospodarcze przy istniejącym zagospodarowaniu turystycznym

i paraturystycznym, dziedzictwie historycznym i kulturowym, gościnności
i przychylności mieszkańców, które dopiero zajdą podczas pobytu turysty.”

18

Tabela 1. Materialne i niematerialne składniki produktu turystycznego – miejsce

PRODUKT TURYSTYCZNY

DOBRA MATERIALNE USŁUGI „OTOCZENIE”

Walory turystyczne

Infrastruktura

turystyczna

Wyżywienie

Pamiątki

Sprzęt turystyczny

i sportowy

Transport

Zakwaterowanie

Gastronomia

Pilotaż, przewodnictwo

Wypożyczalnie

Pogoda

Kontakty towarzyskie

Wrażenia, emocje

Nowe doświadczenia,

umiejętności

Wizerunek miejsca

Idea (pomysł), organizacja

SFERA

EKONOMICZNA

SFERA

PSYCHOLOGICZNA

Źródło: Kaczmarek J., Stasiak A., Włodarczyk B.: Produkt Turystyczny

albo jak organizować poznanie świata, Łódź 2002, s. 54.

Jak widać z powyższej tabeli, jest on niezwykle złożony. „Składają

się na niego dobra materialne, usługi i otoczenie. Kreowany jest on przez
wielu producentów. Wytwórcami produktu turystycznego miejsce mogą być:

 urzędy administracji państwowej,

 samorząd terytorialny wszystkich szczebli,

 organizacje turystyczne komercyjne i niedochodowe,

 organizacje społeczne i środowisko naukowe,

 media (prasa, radio, telewizja),

17 Ibidem, s. 64.
18 Ibidem, s. 54.

Krzysztof Borkowski, Wizerunek destynacji…

61

 przedsiębiorcy, wytwórcy dóbr materialnych i świadczący usługi,

 wszyscy mieszkańcy.

Jego złożoność wiąże się również z tym, że posiada on kilka cen.”
19

Wszystko zależy od preferencji i możliwości finansowych turystów
wybierających pobyt w tym samym miejscu. Inaczej bowiem będą

kształtowały się koszty pobytu nad morzem wczasowicza ubogiego,

oszczędnego, zamożnego czy wręcz rozrzutnego, mimo że wszyscy oni
korzystali z tych samych (lub podobnych) walorów przyrodniczych

i antropogenicznych (ale nie z zagospodarowania turystycznego). Należy

również pamiętać, że produkt turystyczny „miejsce” jest synergiczny tzn.
„współdziałanie poszczególnych podmiotów jest skuteczniejsze niż suma ich

oddzielnych działań.”
20

 Wobec tego niezmiernie ważna jest współpraca

i dbałość o miejsce jako produkt wszystkich wytwórców. W przypadku

regionów turystycznych sprawne funkcjonowanie wszystkich podmiotów
ma jeszcze większe znaczenie. Produkt turystyczny – miejsce – składa się

z kilku powiązanych ze sobą usług, które aby odniosły sukces muszę ze sobą

współgrać tworzyć pewną całość
21

. Wszyscy wytwórcy mają zatem duży
wpływ na postrzeganie produktu turystycznego, jakim jest miejsce.

Jak każdy produkt, produkt turystyczny „miejsce” ma również swój

cykl życia. Różni się on nieco od cyklu życia typowego produktu. Posiada on
cztery etapy: odkrycie, kontrolę lokalną, instytucjonalizm, stagnację (bądź

ożywienie lub spadek) oraz sześć podstawowych faz (eksploracja,

wprowadzenie, rozwój, umocnienie, ożywienie, stagnacja lub upadek.

W etapie ożywienia następuje faza eksploracji, podczas której ruch
turystyczny jest mało znaczący, niewielki. W drugim etapie występuje faza

wprowadzenia, w której tworzą się formalne i nieformalne powiązania

pomiędzy wytwórcami; w efekcie następuje też wzrost ruchu turystycznego.
Trzeci etap – instytucjonalizm – obejmuje sformalizowanie działań w obrębie

aktywności turystycznej. Faza rozwoju charakteryzuje się stałym

polepszaniem wizerunku miejsca, rozwojem produktu turystycznego –

miejsce – oraz wzrostem ruchu turystycznego. Kolejną fazą w tym etapie jest
umocnienie, które powinno trwać jak najdłużej. W końcowym czasie tego

etapu następuje faza stagnacji. W czwartym etapie może nastąpić jeden

ze scenariuszy. Może to być przedłużenie stagnacji i zainteresowanie
produktem pozostanie na tym samym poziomie. Faza upadku, która

charakteryzuje się zmniejszeniem ruchu turystycznego, wycofaniem

19 Ibidem, s. 54-56.
20 Ibidem, s. 57.
21 Meyer B.: Marketing terytorialny w turystyce, w: Marketing usług turystycznych,
red. Panasiuk A., Wydawnictwo Naukowe PWN, Warszawa 2005, s. 71.

Krzysztof Borkowski, Wizerunek destynacji…

62

inwestorów. Miejsce to zmienia swoje główne funkcje wiodące, np.

z turystycznej na mieszkalną, zdrowotną typu szpitalnego. Najbardziej
pożądaną fazą etapu czwartego jest ożywienie. W tej fazie pojawiają się

możliwości nowych inwestycji turystycznych, a ruch turystyczny może być

nawet tak duży jak w fazie umocnienia
22

.
Produkt turystyczny typu miejsce przyczynia się do powstawania

różnych typów przestrzeni turystycznej, co na środowisko geograficzne może

mieć wpływ pozytywny, negatywny (szkodliwy, degradujący).
Aby zdefiniować termin „przestrzeń turystyczna”, należy przypomnieć sobie

różnorodność i bogactwo znaczeniowe „przestrzeni’, jakie występują

we współczesnych naukach humanistycznych i społecznych. W „Foli

Turistica” (nr 23 z 2010 r.) zatytułowanej: „Dialog międzykulturowy
w przestrzeni turystycznej” podano wiele definicji przestrzeni społecznej.

W niniejszym artykule przytoczonych zostało tylko kilka z nich. Znani

socjolodzy – M. Szczepański i B. Jałowiecki wskazują na dwie możliwości jej
interpretacji. Pierwsza określa ją jako „terytorium zamieszkane przez grupę

społeczną o pewnych określonych cechach, która naznaczyła je w jakiś

specyficzny sposób.”
23

 Druga ich definicja mówi, że jest to „miejsce
wytworzone przez daną grupę społeczną, któremu wyznaczyła ona funkcję

i nadała znaczenie.”
24

 B. Włodarczyk natomiast proponuje definicję

„przestrzeni turystycznej” określanej jako „przestrzeń geograficzną,

w której występuje zjawisko ruchu turystycznego. Warunkiem koniecznym
i wystarczającym do zakwalifikowania części przestrzeni geograficznej jako

przestrzeń turystyczna jest ruch turystyczny, niezależnie od jego wielkości

i charakteru. Warunkiem dodatkowym umożliwiającym jej delimitację jest
występowanie zagospodarowania turystycznego, którego wielkość i charakter

pozwalają określić typ przestrzeni turystycznej”
25

. Ze względu na stopień

rozwoju turystyki na danym obszarze może ona pełnić rolę dominującą bądź

też komplementarną. Kształtować się wtedy będą następujące podprzestrzenie
turystyczne:

1) Podprzestrzeń eksploracji turystycznej – będąca tą częścią przestrzeni

turystycznej, która użytkowana jest w pełnej koegzystencji turysty-odkrywcy
(mała skala ruchu turystycznego) ze środowiskiem przyrodniczym,

22 Kaczmarek J., Stasiak A., Włodarczyk B., op. cit., s. 111.
23 Szczepański M., Jałowiecki B.: „Folia Turistica”, nr 23/2010, Dialog międzykulturowy
w przestrzeni turystycznej, s. 25.
24 Banaszkiewicz M.: „Folia Turistica”, nr 23/2010, Dialog międzykulturowy w przestrzeni
turystycznej, s. 25.
25 Włodarczyk B.: „Folia Turistica”, nr 23/2010, Dialog międzykulturowy….. op. cit., s. 26.

Krzysztof Borkowski, Wizerunek destynacji…

63

a występujące formy aktywności turystycznej nie pozostawiają trwałego

zainteresowania turystycznego.
2) Podprzestrzeń penetracji turystycznej – będąca tą częścią przestrzeni

turystycznej, którą turysta (często masowy) odwiedza głównie w celach

poznawczych lub (rzadziej) w celach krótkotrwałego wypoczynku. Zarówno
w sferze przyrodniczej, jak i kulturowej jest zagospodarowana turystycznie

w stopniu niewielkim, ułatwiającym turyście jedynie poznanie lub

krótkotrwały pobyt.
3) Podprzestrzeń asymilacji turystycznej, którą tworzą te obszary osadnictwa

wiejskiego, na których odbywa się wypoczynek w odpowiednio

przystosowanych lub zaadoptowanych zagrodach rolników, a turyści,

wypoczywając, wchodzą w bezpośredni kontakt z miejscową ludnością.
Aktywność turystyczna najbardziej przystosowuje się do miejscowego

środowiska, nie tworząc nowych form zagospodarowania turystycznego,

a bardzo często wzbogacając je o nowe wartości kulturowe (np. produkt
„agroturystyczny”).

4) Podprzestrzeń kolonizacji turystycznej – to ta część przestrzeni

turystycznej, na której dokonuje się trwałe zagospodarowanie turystyczne,
głównie pod postacią „drugich domów” i ośrodków wypoczynkowych. Jest

to najczęściej przestrzeń obca krajobrazowo i organizacyjnie w stosunku

do regionów geograficznych, w których powstaje, a ze względu na swoją

skalę jest najczęściej agresywna w stosunku do obszarów otaczających;
5) Podprzestrzeń urbanizacji turystycznej – jest to część przestrzeni

turystycznej, która zaczyna powstawać w ostatniej fazie kolonizacji

turystycznej, a jej wyróżnikiem jest osiedlenie się w niej na stałe
mieszkańców miast uprzednio wykorzystujących ją w charakterze

turystycznym.”
26

Jak widać, turystyka oddziałuje na przestrzeń geograficzną. Warto

również zwrócić uwagę na fakt, że turystyka wchodzi w interakcję
z przestrzenią niejako dwutorowo: „z jednej strony jest przez określoną

przestrzeń warunkowana, kształtowana (np. wysokie góry są przestrzenią

ograniczającą możliwość turystyki, gdyż są dostępne tylko dla ludzi
odpowiednio przeszkolonych i wyekwipowanych). Z drugiej jednak strony

turystyka sama na przestrzeń wpływa i kształtuje ją (np. desakralizacja

w wyniku masowego ruchu turystycznego zabytkowych kościołów posunięta
jest do tego stopnia, że wierzący nie są w stanie się modlić, gdyż przeszkadza

im gwar i robienie zdjęć).”
27

 Często władze terytorialne i ich polityka wpływa

na kształtowanie i rozwój turystyki (w tym produktu turystycznego – miejsce)

26 Kaczmarek J., Stasiak A., Włodarczyk B., op. cit., s. 112-113.
27 Banaszkiewicz M.: „Folia Turistica”, op. cit., s. 31.

Krzysztof Borkowski, Wizerunek destynacji…

64

oraz reguluje (lub też nie) pewne standardy, normy zachowania

odwiedzających daną miejscowość. Dlatego też samo zjawisko turystyki
może być postrzegane przez mieszkańców danej miejscowości również

w kilku aspektach. Mogą oni przecież być zadowoleni z obecności turystów

lub widzieć w ich obecności większe źródło zła i negatywnych oddziaływań.
Warto zatem zadbać o pozytywne oddziaływanie turystyki w dwóch

kierunkach (turysta ↔ mieszkaniec). Jednym z głównych sposobów

na planowany i kontrolowany rozwoju turystyki na danym obszarze może być
odpowiednio stosowana polityka turystyczna władz zarządzających na danym

terenie.
28

 Dzięki odpowiedniemu zarządzaniu i kontroli rozwoju turystyki

można na przestrzeni lat wypracować przyjazny i zachęcający do odwiedzin

wizerunek miejsca oraz równocześnie stwarzać dobre warunki życia i rozwoju
mieszkańcom.

Wizerunek i tożsamość jako ważny element produktu turystycznego –

miejsce

Jak pisze J. Adamczyk w opracowaniu „Marketing przyszłości –
trendy, strategie, instrumenty”, rozpatrując istotę wizerunku miasta, należy
zwrócić uwagę na jego związek z tożsamością. Upraszczając obie definicje,

„wizerunek organizacji jest tym, co ludzie o niej myślą, tożsamość natomiast

jest zbiorem bodźców i symboli, za pomocą których ją identyfikują

i rozpoznają”.
29

 Tożsamość jednostki osadniczej definiowana jest jako
„kompleksowy, wielowymiarowy obraz ukształtowany w wyniku

długotrwałego, planowanego i racjonalnego działania polegającego

na przekonywaniu i upowszechnianiu w otoczeniu jego charakterystycznych
cech, właściwości i funkcji. To celowo zestawiony zbiór informacji o miejscu

wysłany do wszystkich grup odbiorców wewnętrznych i zewnętrznych w celu

uzyskania pożądanego efektu – zbudowania właściwego, zgodnego

28 Polityka turystyczna – to wszelkie działania władz państwowych różnego szczebla
(krajowego, regionalnego i lokalnego) mające na celu zaspokojenie potrzeb turystycznych
własnego społeczeństwa, racjonalne wykorzystanie walorów turystycznych, zasobów pracy

i kapitału w sferze gospodarki turystycznej, kształtowanie optymalnych rozmiarów i struktury
ruchu turystycznego oraz koordynowanie rozwoju turystyki, z uwzględnieniem jej licznych
funkcji oraz związków z innymi sferami życia społecznego i gospodarczego. Alejziak W.,
Marciniec T.: Międzynarodowe Organizacje Turystyczne, Wydawnictwo ALBIS, Kraków
2003.
29 Rosa G., Smalec A.: Marketing przyszłości – trendy, strategie, instrumenty. Wybrane aspekty
marketingu terytorialnego, praca zbior., Wyd. Naukowe Uniwersytetu Szczecińskiego,
Szczecin 2011, „Zeszyty Naukowe” nr 663, Ekonomiczne problemy usług nr 75, s. 12.

Krzysztof Borkowski, Wizerunek destynacji…

65

z założeniami wizerunku.”
30

 Wizerunek to sposób, w jaki postrzegana jest

tożsamość miasta.
31

 Crampton J. opisuje wizerunek danego miejsca (jednostki
terytorialnej) jako „sumę wierzeń, opinii, pojęć, odczuć i wrażeń, jakie mają

o nim odbiorcy.”
32

 Odzwierciedla on uproszczenie dużej liczby skojarzeń

i informacji związanych z miejscem.
33

 Zarówno specjaliści, ale i przeciętni
konsumenci często wiążą wizerunek produktu z wizerunkiem miejsc,

a mianowicie państw, regionów i miast.

Należy ciągle pamiętać o relacji i powiązaniach wizerunku miejsca,
np. miasta, regionu postrzeganego ogółem z wizerunkiem poszczególnych

pojedynczych produktów turystycznych (np. wydarzenia kulturowego, hotelu,

typowej potrawy). Wizerunki te oddziałują w dwóch kierunkach. Oznacza to,

że wizerunek miast w środowisku międzynarodowym z jednej strony zależy
od wizerunku odpowiedniego regionu i całego kraju, z drugiej – od wizerunku

regionu, a ten z kolei zależy od wizerunku regionalnej grupy miast. Wynika to

z tego, że „pojedyncze miejscowości nie stanowią odizolowanych wysp,
lecz są jednostkami silnie osadzonymi w realiach większych obszarów,

są od siebie uzależnione i nierozerwalnie wzajemnie powiązane.”
34

W przypadku produktu turystycznego – miejsca – z jednej strony ważny jest
ogólny wizerunek danej jednostki administracyjnej, ale również istotny jest

wizerunek poszczególnych wytwórców produktów turystycznych. Wpływać

on może na ogólne postrzeganie całego obszaru. Wielu producentów

wykorzystuje pozytywny wizerunek miejsca w promocji produktu
i odwrotnie. Przykładem może tutaj być promocja konkretnych produktów

turystycznych z różnych krajów, działając na odbiorców utartym wizerunkiem

kraju czy narodowości (całego kraju – tzw. „Marka Kraju”). Do konsumentów
polskiego pochodzenia można użyć dobrze znanych epitetów, tj.: niemiecki

porządek, francuska elegancja, amerykański optymizm, austriacki cud czy

szwajcarska precyzja, aby wywołać pożądane i całkiem przewidziane reakcje

i skojarzenia. Dzięki temu konsumenci w swych wyborach często sugerują się
dobrą opinią, wypracowanym już wizerunkiem i specjalizacją w danej branży,

kupując w ich przekonaniu precyzyjnie wykonane szwajcarskie zegarki,

ubierając się w sklepach z modą francuską, pijąc włoską kawę czy angielską
herbatę. W ich podświadomości i przekonaniu ten produkt jest najbardziej

30 Szromnik A.: Marketing terytorialny. Miasto i region na rynku, Walters Kluwer Polska,
Kraków 2007, s. 136.
31 Śliż J., Żymańczyk M.: Jak promują się polskie miasta, „Marketing i Rynek” 2008, nr 10,
s. 23.
32 Gołembski G., red.: Turystyka jako czynnik wzrostu konkurencyjności regionów w dobie
globalizacji, wyd. Akademia Ekonomiczna, Poznań 2008, s. 67, za Crampton J., 1979.
33 Ibidem, s. 67.
34 Szromnik A., Marketing terytorialny…, op. cit., s. 146.

Krzysztof Borkowski, Wizerunek destynacji…

66

odpowiedni, a krajowi producenci mogą czerpać z tego korzyści

ekonomiczne. Tak samo miejsca wykorzystują znane lokalne i regionalne
produkty w kreowaniu swojego wizerunku. Produktami przyciągającymi

i pozytywnie oddziałującymi mogą być zarówno produkty dziedzictwa

historycznego i kulturowego, jak również produkty turystyczne, religijne
czy kulinarne. Przykładem może być festiwal Oktoberfest, który nadaje

rozgłosu miastu Monachium w Bawarii (często kojarzonym jedynie z tym

wydarzeniem kulturalnym) czy hiszpańska paella, która utożsamiana jest
z całym krajem, z wyróżnieniem Walencji jako miasta o szczególnym

znaczeniu w przygotowaniu tego dania. Dwupiętrowe czerwone autobusy

kojarzone są z Wielką Brytanią (głównie z Londynem), natomiast ser oscypek

kojarzony jest w kraju przede wszystkim z polskimi górami. Zatem, jak pisze
D. Dudkiewicz, „wizerunek miejsca docelowego, jako składnik produktu

turystycznego, ma bardzo silny wpływ na decyzję zakupu.”
35

Warto w tym miejscu wyjaśnić znaczenie użytego wcześniej pojęcia
„destynacji”, powołując się na raport „Ruch turystyczny w Krakowie”:

„destynacja – to we współczesnych tekstach na temat turystyki zdecydowanie

miejsce przeznaczenia, cel podróży (..). Rzeczownik destynacja, jak wiele
innych wyrazów obcych, został obecnie zapożyczony do polszczyzny

ponownie – z angielskiego.”
36

Powracając jednak do wizerunku, odwołajmy się jeszcze raz

do definicji A. Szromnika, który wizerunek miasta określa jako: „całokształt
subiektywnych wyobrażeń rzeczywistości, które wytworzyły się w umysłach

ludzkich jako efekt percepcji, oddziaływania środków masowego przekazu

i nieformalnych przekazów informacyjnych. Wizerunek miasta stanowiący
jego wewnętrzne odbicie w umysłach różnych jednostek i grup społecznych

jest więc niczym innym jak przefiltrowaną, mentalną reprezentacją

rzeczywistości miejskiej. Należy jednak podkreślić, że funkcję filtrów

spełniają cechy i charakterystyki osobowościowe odpowiednich jednostek
i ich zbiorowości, skłonności, nastawienia, sposoby postrzegania

i wartościowania rzeczywistości oraz postawy i zachowania społeczne.”
37

Działania, filtracyjno-korekcyjne powinny podjąć podmioty odpowiedzialne
za zarządzanie wizerunkiem miasta, a to jest ściśle związane z marketingiem

terytorialnym. Należy jednak zauważyć, że chcąc wyróżnić się wśród wielu

atrakcyjnych miast, przyciągnąć i zatrzymać zarówno mieszkańców,

35 Dudkiewicz-Piasecka D., red.: Marketing usług turystycznych, wyd. Almamer, Wyższa
Szkoła Ekonomiczna, Warszawa 2007, s. 83.
36 Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.: Ruch turystyczny
w Krakowie w 2012 r. Raport końcowy, Wyd. MOT, Kraków 2012, s. 77.
37 Szromnik A.: Marketing terytorialny…, op. cit., s. 146.

Krzysztof Borkowski, Wizerunek destynacji…

67

inwestorów, odwiedzających jednodniowych oraz turystów należy w sposób

ciągły pracować nad wizerunkiem miejsca. Miejsca, które postrzegane może
być w różnych kategoriach. Dla mieszkańców może to być miejsce przyjazne,

bezpieczne i spokojne, dla inwestorów – miejsce rozwijające się,

z potencjałem wykwalifikowanej kadry, z zapleczem naukowo-
technologicznym, dla turystów – miejsce o szczególnych walorach

kulturowych, przyrodniczych czy miejsce pełne życia i uroku. Odpowiednie

postrzeganie przez konkretną grupę odbiorców daje możliwości
do skonkretyzowania działań budujących adekwatny wizerunek przyciągający

i pozwalający na zdobycie zaufania i uznania. Władze miast muszą mieć

na uwadze opinie społeczeństwa, aby podnosić swoją konkurencyjność

zarówno w kraju, jak i w świecie. A miasto konkurencyjne to takie, które
potrafi wygrać konkurencję z innymi miastami („nie musi jednak być

najlepsze, powinno jednak znajdować się w gronie najlepszych).”
38

 Miasto

zatem musi tworzyć strategię rozwoju i skutecznie rozpoznać, jak odbierane
jest przez poszczególne grupy interesariuszy. Następnie poprzez narzędzia

komunikacji marketingowej tak zarządzać wizerunkiem, aby w oczach

odbiorców był on korzystny.
Innym czynnikiem wymuszającym ciągły rozwój i poprawę

wizerunku miasta jest globalizacja, która w bardzo szybki sposób tworzy

wiele podobnych, niewyróżniających się miast. Tu pojawia się koleje zadanie

dla władz, aby poprzez odnalezienie atrybutów, cech charakterystycznych
o dużym potencjale i walorach stały się wyznacznikiem dobrego wizerunku

i marki. Współpraca kilku obszarów może owocować w budowaniu

wizerunku całego regionu. Poprzez kreację wizerunku miasta czy większego
regionu dany obszar może wytworzyć swoją niepowtarzalną markę, umocnić

swoją pozycję. A tym samym może zaistnieć na arenie krajowej a nawet

na arenie międzynarodowej.

Metoda Badania Wizerunku Destynacji

Problem obiektywizacji wizerunku miejsca docelowego podróży

(destynacji)

Osoby podejmujące podróż, w tym również turystyczną, skłonne są

sprawdzić przed wyjazdem – gdzie jadą, w trakcie pobytu – gdzie są, a po
powrocie – gdzie były. Przed wyjazdem osoby takie bazują na dostępnych im

informacjach pochodzących ze źródeł, których wiarygodność muszą

subiektywnie oceniać sami zainteresowani. W trakcie pobytu dochodzi

38 Gołembski G., red.: Turystyka jako czynnik wzrostu konkurencyjności regionów w dobie
globalizacji, wyd. Akademia Ekonomiczna, Poznań 2008, s. 67.

Krzysztof Borkowski, Wizerunek destynacji…

68

do porównania informacji zgromadzonych o danej destynacji przed wyjazdem

a obserwacją uczestniczącą w czasie rzeczywistym.
Gdy w średniowieczu szlachetnie urodzona panna starała się zmienić

stan cywilny na zamężny, rozsyłano po dworach, na których mogli żyć lub

bywać ewentualni pretendenci do jej ręki, malowidła przedstawiające
potencjalną narzeczoną. Nadworny malarz miał w obowiązku sporządzić

malowidło w tylu egzemplarzach, ilu potencjalnych kandydatów do ręki

panny branych było przez jej rodziców czy opiekunów pod uwagę. Malowidła
te nazywane były konterfektami

39
 ślubnymi, co samo w sobie wyjaśniało ich

rolę i określało wierność odwzorowania. Malarz był na utrzymaniu „dworu”,

z którego pochodziła „narzeczona”, dlatego też mimo braku dzisiejszych XXI

wiecznych technik graficznych typu, np. Photoshop powstawały dzieła
plastyczne wyraźnie odbiegające in plus od rzeczywistości. Dlatego też

w samej nazwie takiego „dzieła sztuki” kryła się prawda o nim.

Słowo konterfekt pochodzi z języka łacińskiego i jest złożeniem
dwóch słów. Pierwsze słowo „contra” jest bezdyskusyjne i oznacza

w złożeniach: przeciw-, przeciwieństwo; przeciwny, np. stan, natomiast drugie

słowo pojawia się jako „factum” pol. fakt oznaczające w sensie filozoficznym
zaistniały stan rzeczy. Nic dziwnego więc, że złożenie tych słów jako

„konterfekt” sygnalizuje stan „przeciw’ny rzeczy’wistości”, „świadome

zafałszowanie stanu faktycznego”, „przeciwny faktom”. Porównaj: s. łc.

contrafactum od contrafacere ‘podrabiać’.
40

 Dlatego też bardzo często, gdy
dochodziło do dalszego zacieśniania kontaktów pomiędzy narzeczonymi a

właściwie to ich dworami, z rewizytą na dworze potencjalnej narzeczonej

pojawiał się wysłannik potencjalnego narzeczonego, potrafiący po powrocie
albo w słowach albo w obrazie (najlepiej w obu) przedstawić „stan faktyczny”

czyli „factum”.

W sztuce słowo „konterfekt” do dziś oznacza: portret, wizerunek.

W języku francuskim, angielskim i niemieckim słowo „wizerunek”

39 portret, wizerunek, obraz (zwłaszcza z XVII i XVIII w.) daw. konterfet, z daw. niem.
Konterfet, fr. contrefait coś podrobionego, sfałszowanego; http://swo.news-
online.pl/K/konterfekt-15742.html
Portret (fr. portrait) – obraz, zdjęcie lub inne dzieło będące przedstawieniem osoby

i odwzorowujące jej wygląd zewnętrzny, a czasem także cechy osobowości. Artyści w różny
sposób ujmują portretowane postaci: ukazują tylko jej głowę, popiersie, półpostać lub całą
postać (en pied). Model może być ukazany frontalnie (en face), z profilu albo w trzech
czwartych (en trois quarts). Zdarzają się także, choć jest to raczej rzadkie, przedstawienia
„podwójne” lub „potrójne”, które ukazują tę samą postać na jednym obrazie z kilku stron (np.
Potrójny portret Karola I Antoona van Dycka albo Potrójny portret kardynała Richelieu
Philippe'a de Champaigne). http://pl.wikipedia.org/wiki/Konterfekt
40 http://ro.wikipedia.org/wiki/Contrafacere

Krzysztof Borkowski, Wizerunek destynacji…

69

odpowiada słowu image, które, mimo że wymawiane jest w każdym

z języków inaczej, to zapisane jest tak samo i oznacza dokładnie to samo.
Dodatkowo jednak wiąże się ze słowem imaginacja

41
 oznaczającym wytwór

wyobraźni, przedstawienie sobie czegoś, zdolność do tworzenia obrazów

za pomocą wyobraźni; fantazjowanie. Dlatego dość łatwo popaść
w przekonanie, że image to „wyobrażenie”, czyli obraz, który stwarzamy

o sobie samym lub otaczającej nas rzeczywistości na podstawie

pozyskiwanych przez nas informacji.
Zaproponowana w niniejszym artykule Metoda Badania Wizerunku

Destynacji ma na celu zobiektywizowanie ocen miejsca w celu ukazania jego

rzeczywistego obrazu. Na zintegrowany wizerunek destynacji a zarazem jej

obiektywizowaną ocenę składają się:
1. Wskazania (opinie oceniające) podróżnych (turystów) odwiedzających

destynację. Należy różnicować i oddzielnie analizować wyobrażenia

własnych obywateli i wyobrażenia obcokrajowców. Również opinie
obcokrajowców należy analizować oddzielnie dla poszczególnych grup

narodowych lub pokrewnych środowisk kulturowych (wyobrażenie obce

– das Fremdbild
42

).
2. Wskazania (opinie oceniające) zagranicznych organizatorów turystyki

wysyłających swoich klientów (turystów) do danej destynacji (jest to

również wyobrażenie obce zabarwione jednak „marketingową kulturą

opakowań”, gdyż zagraniczne biuro podróży zainteresowane jest,
aby sprzedać swój produkt turystyczny, jakim jest pobyt turysty w danej

destynacji. Dlatego też badając opinie przedstawicieli touroperatorów,

należy bardzo precyzyjnie wyjaśnić im jako respondentom, że w badaniu
tym nie chodzi o sprzedaż kolejnych miejsc na wycieczkę, tylko

o profesjonalną rzetelną ocenę destynacji, do której wysyłają swoich

klientów.

3. Wskazania (opinie oceniające) stałych mieszkańców danego docelowego
obszaru penetracji turystycznej (destynacji). Również opinie

mieszkańców danego terenu różnicować należy ze względu na cechę –

mieszkaniec rdzenny; mieszkaniec napływowy (wyobrażenie własne –
das Selbstbild

43
). Pod pojęciem „wyobrażenie własne” zazwyczaj rozumie

się obraz, jaki stwarzamy o sobie samych lub o swoich zdolnościach

(czynach).

41 angielski: imagination, francuski: imagination f, interlingua: imagination, włoski:
immaginazione, Uniwersalny słownik języka polskiego, red. Stanisław Dubisz i Elżbieta Sobol,
Wydawnictwo Naukowe PWN. http://pl.wiktionary.org/wiki/imaginacja
42 http://de.wikipedia.org/wiki/Fremdbild
43 http://de.wikipedia.org/wiki/Selbstbild

Krzysztof Borkowski, Wizerunek destynacji…

70

4. Wskazania (opinie oceniające) miejscowych przedsiębiorców czerpiących

profity z obsługi podróżnych (turystów) i miejscowych organizatorów
turystyki przyjazdowej. Podobnie jak touroperatorzy zagraniczni

miejscowi przedsiębiorcy mogą być bardziej „wrażliwi”

od typowych mieszkańców w ocenie „obszaru recepcji turystycznej”,
w którym czerpią zyski z obsługiwanych podróżnych.

Dopiero zbadane opinii tych czterech oddzielnych grup i ich

skorelowanie może dać w miarę zobiektywizowany wizerunek danej
destynacji. Prowadząc badania wizerunkowe destynacji, należy dążyć

do uzyskania odpowiedzi we wszystkich wyżej wymienionych czterech

grupach respondentów na następujące zamieszczone poniżej pytania.

Pytanie 1. Jak ocenia Pan(i) w (danej destynacji)?

 OCENA

Element podlegający ocenie

- - - 0 + ++

    

Atmosfera miejscowości

Baza noclegową

Bezpieczeństwo

Czystość na ulicach

Dojazd do (destynacji)

Dostępność bankomatów

Dostępność do Internetu

Gastronomię

Gościnność

Imprezy masowe

Wydarzenia muzyczne

Informację turystyczną

Jakość obsługi turysty

Możliwość płatności kartą kredytową

Oznakowanie turystyczne

Rozrywkę (dyskoteki, kluby, puby)

Toalety publiczne

Transport lokalny

Usługi przewodnickie

Życzliwość mieszkańców

Źródło: Część ankiety Badanie Ruchu Turystycznego w …, Borkowski K., …

Krzysztof Borkowski, Wizerunek destynacji…

71

Pytanie 2. Jak ocenia Pan(i) wysokość cen do jakości świadczonych

w (danej destynacji) usług? Proszę wstawić krzyżyk w odpowiednie miejsce.

Opinia

Usługa

Ceny wysokie Ceny odpowiednie Ceny niskie

Noclegi

Gastronomia

Teatr, kino

Usługi przewodnickie

Transport lokalny

Muzea

Imprezy kulturalne

Baza sportowo-rekreacyjna

Kluby, dyskoteki, puby

Inne (jakie)

Źródło: Część ankiety Badanie Ruchu Turystycznego w …, Borkowski K.,…

Wytworzenie zobiektywizowanego obrazu danej destynacji ma
bardzo istotne znaczenie w przekazywaniu w sposób niekomercyjny wyników

badań zainteresowanym stronom, w tym również turystom skłonnym udać się

w podróż w danym kierunku. Osoby te dziś albo muszą zaufać

przedsiębiorcom turystycznym hołdującym zasadzie: aliud est facere, aliud
est dicere

44
, że jest to „wymarzona”, „rajska” destynacja albo zbierać

informacje o danym miejscu na własną rękę. W analizie informacji o danej

destynacji warto pamiętać również, że „istnieje bardzo perfidny sposób
kłamania – przez milczenie.”

45

 W ramach działań promocyjnych samorządowe władze regionalne

destynacji turystycznych skłonne są wytwarzać „konterfektowe wizerunki”
swoich regionów, „pacykując” w sposób „marketingowy” rzeczywisty obraz

„miejsca-obszaru recepcji turystycznej”, prawdopodobnie licząc

na ewentualne wytłumaczenie się zasadą: dicere non est facere – mówić to nie

znaczy działać.
46

44 Aliud est facere, aliud est dicere – Co innego jest dotrzymać słowa, co innego obiecać,
Jędraszko C.: Łacina na co dzień, Warszawa 1988, s. 19.
45 Istnieje bardzo perfidny sposób kłamania – przez milczenie. Robert Louis Stevenson
http://pl.wikipedia.org/wiki/Robert_Louis_Stevenson
http://www.cytaty24.eu/15591,szukane.html
46 Dicere non est facere – Mówić to nie znaczy działać, Jędraszko C.: Łacina na co dzień,
Warszawa 1988, s. 68.

Krzysztof Borkowski, Wizerunek destynacji…

72

W gospodarce ważne jest jednak głównie „wyobrażenie obce”,

to znaczy takie, jakie posiadają o nas i naszych ofertach inne osoby
47

.
Od roku 2003 na zlecenie Urzędu Miasta Krakowa przeprowadzony

jest corocznie według jednolitej metody badawczej pomiar ruchu

turystycznego w Krakowie.
48

 Ten stały, systematycznie prowadzony
od 2003 r. monitoring zjawisk turystycznych, pozwala na coraz lepsze

poznanie ruchu turystycznego przyjazdowego do Krakowa. Ponadto

umożliwia prowadzenie analiz porównawczych tendencji zachodzących
w branży turystycznej. Głównym celem badań jest otrzymanie całościowego

obrazu wielkości i jakości turystyki przyjazdowej do Krakowa.

Badanie opinii turystów odwiedzających dany teren ma na celu

stworzenie możliwości sprawdzenia, jak jest on oceniany przez turystów jako
„produkt turystyczny”.

Badając obszar pod kątem produktowym, wydzielono pewne

elementy tego terenu tak, aby mogła zostać dokonana ocena bazująca
na pojedynczych spostrzeżeniach, odwiedzających go turystów. To właśnie

suma tych spostrzeżeń może w przybliżony sposób ukazać synergiczny obraz

(wizerunek – image zewnętrzny) destynacji wywożony przez turystów
i multiplikowany w ramach „podróży wspominanej”.

Tak jak już sygnalizowano w pytaniu 1. i pytaniu 2. niniejszego

artykułu, w trakcie badania oceniono w destynacji: atmosferę miejscowości,

gościnność, życzliwość mieszkańców, bezpieczeństwo, rozrywkę (dyskoteki,
kluby, puby), gastronomię, bazę noclegową, imprezy kulturalne, jakość

obsługi turystycznej, informację turystyczną, oznakowanie turystyczne, usługi

przewodnickie, dostępność bankomatów, możliwość płatności kartą
kredytową, dostępność do Internetu, dojazd do tej miejscowości, transport

lokalny, czystość na ulicach i toalety publiczne. Porównano również opinie

konsumentów na temat ceny świadczonych usług w stosunku do ich jakości.

Na podstawie tak uzyskanych danych ukazano sumaryczny obraz
odwiedzanej destynacji w rozdzieleniu na pojedyncze składowe (elementy)

będące przedmiotem oceny. Dzięki takiemu podejściu do tego zagadnienia

możliwym jest aktywizowanie, np. odpowiednich służb miasta czy samorządu

47 Borkowski K.: Untersuchung der Beurteilung touristischer Leistungen durch Touristen, die
Polen besuchen. Das Bild der Qualität und Art Ihrer Ǖbermittlung, Filozoficka fakulta
Prešovskiej unverzity, Instytut turizmu a hotelowego manažmentu, in: „Urbánne a krajinne
štūdie“ nr 3, Urbánny vŷvoj na rozhrani milėnii, Renė Matlović (eds), Prešov 2000, s. 357.
48 Badanie to realizowane jest przez zespół ekspertów MOT w składzie: dr K. Borkowski (kier.
zespołu), prof. dr hab. T. Grabiński, dr R. Seweryn, dr A. Wilkońska, mgr L. Mazanek.
Rokrocznie od 2004 r. powstają opracowania autorskie ww. zespołu dostępne na stronie MOT
http://www.mot.krakow.pl/index,a,b,c,16.html

Krzysztof Borkowski, Wizerunek destynacji…

73

gospodarczego i przeprowadzenie ewentualnej korekty elementów „oferty

destynacji”.
Dla potrzeb tego artykułu wyfiltrowano z bazy respondentów osoby

przybyłe z Wielkiej Brytanii do Krakowa w latach 2011-2012. Wielka

Brytania jest od lat pierwszym na liście głównych krajów generujących
ok. 23-25% całości strumienia przyjazdowego ruchu turystycznego

do Krakowa. Na kolejnych planszach nr 1, 2, 3 ukazano systematycznie

wyniki i zmiany WIZERUNKOWE miasta Krakowa w latach 2011-2012
dla wszystkich przyjezdnych z Wielkiej Brytanii.

Ryc. 1. Ocena wybranych aspektów pobytu – turyści z Wielkiej Brytanii

 2011 2012 [12-11]

Atmosfera 4,92 4,94 0,02

Życzliwość mieszkańców 4,87 4,90 0,03

Gościnność 4,87 4,85 -0,02

Usługi przewodnickie 4,85 4,84 -0,01

Gastronomia 4,86 4,84 -0,02

Baza noclegowa 4,79 4,82 0,02

Rozrywka (dyskoteki, kluby) 4,81 4,81 0,00

Oznakowanie 4,80 4,75 -0,05

Informacja turystyczna 4,86 4,71 -0,16

Jakość obsługi 4,87 4,69 -0,18

Płatności kartą kredytową 4,86 4,68 -0,18

Dostępność Internetu 4,76 4,66 -0,10

Bezpieczeństwo 4,76 4,64 -0,12

Toalety 4,57 4,61 0,04

Dostępność bankomatów 4,85 4,59 -0,26

Imprezy kulturalne masowe 4,78 4,57 -0,21

Transport lokalny 4,70 4,55 -0,16

Wydarzenia kulturalne 4,75 4,54 -0,22

Czystość 4,64 4,52 -0,12

Dojazd 4,81 4,46 -0,35

Badania własne: Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.

Krzysztof Borkowski, Wizerunek destynacji…

74

Ryc. 2. Ocena wybranych aspektów pobytu – turyści z Wielkiej Brytanii, 2011

 2011

Ocena wybranych aspektów

pobytu
Źle Słabo Przec. Dobrze Super

Brak

inf'

1. Atmosfera 0,0 0,3 2,0 30,4 60,7 6,7

2. Baza noclegowa 0,0 0,6 8,4 36,7 39,0 15,3

3. Bezpieczeństwo 0,3 0,9 10,1 41,6 26,9 20,2

4. Czystość 0,9 3,5 12,7 44,8 16,5 21,7

5. Dojazd 0,0 0,6 6,7 33,8 41,9 17,1

6. Dostępność bankomatów 0,0 0,6 4,6 32,4 45,4 17,1

7. Dostępność Internetu 0,3 1,2 7,2 34,4 38,7 18,2

8. Gastronomia 0,0 0,6 4,3 35,3 43,4 16,5

9. Gościnność 0,0 0,0 4,9 33,8 43,1 18,2

10. Imprezy kulturalne masowe 0,0 0,0 8,4 29,2 25,4 37,0

11. Wydarzenia kulturalne 0,0 0,0 9,0 27,5 24,9 38,7

12. Informacja turystyczna 0,0 0,0 6,4 39,6 36,4 17,6

13. Jakość obsługi 0,3 0,3 4,9 45,4 21,1 28,0

14. Płatności kartą kredytową 0,0 0,0 6,1 37,6 39,6 16,8

15. Oznakowanie 0,6 0,9 6,1 40,2 35,0 17,3

16. Rozrywka (dyskoteki, kluby) 0,0 0,3 6,1 28,9 40,2 24,6

17. Toalety 1,2 4,3 14,5 41,6 12,7 25,7

18. Transport lokalny 0,0 2,0 9,5 34,4 24,9 29,2

19. Usługi przewodnickie 0,3 0,3 5,2 37,9 19,9 36,4

20. Życzliwość mieszkańców 0,0 0,0 4,9 33,5 48,8 12,7

Badania własne: Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.

Ryc. 3. Ocena wybranych aspektów pobytu – turyści z Wielkiej Brytanii, 2012

 2012

Ocena wybranych aspektów pobytu Źle Słabo Przec. Dobrze Super
Brak

inf'

1. Atmosfera 0,0 0,0 2,4 36,3 42,1 19,2

2. Baza noclegowa 0,0 0,0 9,9 43,5 26,4 20,3

3. Bezpieczeństwo 0,0 1,6 21,9 45,3 13,3 17,9

4. Czystość 0,0 4,5 24,0 40,0 9,6 21,9

5. Dojazd 0,8 4,5 20,0 32,5 12,5 29,6

6. Dostępność bankomatów 0,0 1,9 16,5 30,9 17,3 33,3

Krzysztof Borkowski, Wizerunek destynacji…

75

7. Dostępność Internetu 0,0 0,8 16,8 36,3 15,7 30,4

8. Gastronomia 0,0 0,3 6,9 38,9 36,8 17,1

9. Gościnność 0,0 1,1 5,6 44,5 25,9 22,9

10. Imprezy kulturalne masowe 1,3 0,8 13,9 29,1 26,4 28,5

11. Wydarzenia kulturalne 1,3 1,3 13,3 27,2 22,9 33,9

12. Informacja turystyczna 0,0 1,1 14,1 40,0 10,4 34,4

13. Jakość obsługi 0,0 1,3 13,3 37,3 9,9 38,1

14. Płatności kartą kredytową 0,0 1,1 13,9 35,5 12,3 37,3

15. Oznakowanie 0,0 1,3 10,9 42,1 9,9 35,7

16. Rozrywka (dyskoteki, kluby) 0,0 0,8 5,3 30,7 31,7 31,5

17. Toalety 1,6 3,7 12,3 44,5 5,6 32,3

18. Transport lokalny 0,0 4,5 15,2 33,9 7,5 38,9

19. Usługi przewodnickie 0,0 0,3 6,7 37,9 10,4 44,8

20. Życzliwość mieszkańców 0,0 0,5 3,5 40,8 30,7 24,5

Badania własne: Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.

Ryc. 4. Ocena wybranych aspektów pobytu – turyści z Wielkiej Brytanii

 2011 2012

Ocena

wybranych

aspektów pobytu

Źle Słabo Przec. Dobrze Źle
Słab

o
Przec.

Dob

rze

1. Atmosfera 0,0 0,3 2,0 30,4 0,0 0,0 2,4 36,3

2. Baza

noclegowa
0,0 0,6 8,4 36,7 0,0 0,0 9,9 43,5

3.

Bezpieczeństwo
0,3 0,9 10,1 41,6 0,0 1,6 21,9 45,3

4. Czystość 0,9 3,5 12,7 44,8 0,0 4,5 24,0 40,0

5. Dojazd 0,0 0,6 6,7 33,8 0,8 4,5 20,0 32,5

6. Dostępność

bankomatów
0,0 0,6 4,6 32,4 0,0 1,9 16,5 30,9

7. Dostępność

Internetu
0,3 1,2 7,2 34,4 0,0 0,8 16,8 36,3

8. Gastronomia 0,0 0,6 4,3 35,3 0,0 0,3 6,9 38,9

9. Gościnność 0,0 0,0 4,9 33,8 0,0 1,1 5,6 44,5

10. Imprezy

kulturalne

masowe

0,0 0,0 8,4 29,2 1,3 0,8 13,9 29,1

Krzysztof Borkowski, Wizerunek destynacji…

76

11. Wydarzenia

kulturalne
0,0 0,0 9,0 27,5 1,3 1,3 13,3 27,2

12. Informacja

turystyczna
0,0 0,0 6,4 39,6 0,0 1,1 14,1 40,0

13. Jakość

obsługi
0,3 0,3 4,9 45,4 0,0 1,3 13,3 37,3

14. Płatności

kartą kredytową
0,0 0,0 6,1 37,6 0,0 1,1 13,9 35,5

15. Oznakowanie 0,6 0,9 6,1 40,2 0,0 1,3 10,9 42,1

16. Rozrywka

(dyskoteki,
kluby)

0,0 0,3 6,1 28,9 0,0 0,8 5,3 30,7

17. Toalety 1,2 4,3 14,5 41,6 1,6 3,7 12,3 44,5

18. Transport

lokalny
0,0 2,0 9,5 34,4 0,0 4,5 15,2 33,9

19. Usługi

przewodnickie
0,3 0,3 5,2 37,9 0,0 0,3 6,7 37,9

20. Życzliwość

mieszkańców
0,0 0,0 4,9 33,5 0,0 0,5 3,5 40,8

Badania własne: Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.

Ryc. 5. Ocena wybranych aspektów pobytu – turyści z Wielkiej Brytanii,

 podsumowanie danych (z ryciny nr 4)

 [12-11]

Ocena wybranych aspektów

pobytu
Źle Słabo Przec. Dobrze

1. Atmosfera 0,0 -0,3 0,4 5,9

2. Baza noclegowa 0,0 -0,6 1,5 6,8

3. Bezpieczeństwo -0,3 0,7 11,7 3,7

4. Czystość -0,9 1,1 11,3 -4,8

5. Dojazd 0,8 4,0 13,4 -1,3

6. Dostępność bankomatów 0,0 1,3 11,9 -1,4

7. Dostępność Internetu -0,3 -0,4 9,6 1,9

8. Gastronomia 0,0 -0,3 2,6 3,7

9. Gościnność 0,0 1,1 0,7 10,7

10. Imprezy kulturalne masowe 1,3 0,8 5,5 -0,1

11. Wydarzenia kulturalne 1,3 1,3 4,4 -0,3

12. Informacja turystyczna 0,0 1,1 7,8 0,4

Krzysztof Borkowski, Wizerunek destynacji…

77

13. Jakość obsługi -0,3 1,0 8,4 -8,0

14. Płatności kartą kredytową 0,0 1,1 7,8 -2,1

15. Oznakowanie -0,6 0,5 4,9 2,0

16. Rozrywka (dyskoteki, kluby) 0,0 0,5 -0,7 1,8

17. Toalety 0,4 -0,6 -2,2 2,9

18. Transport lokalny 0,0 2,5 5,7 -0,5

19. Usługi przewodnickie -0,3 0,0 1,5 0,0

20. Życzliwość mieszkańców 0,0 0,5 -1,4 7,3

Badania własne: Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.

Analizy takie są możliwe dla każdej grupy narodowej, wiekowej, płci,

poziomu wykształcenia, jednostki osadniczej, z której pochodzi respondent,

statusu materialnego czy statusu zawodowego. Podziały te podyktowane są
próbą wyjaśnienia zachowań konsumenckich turystów o wyżej wymienionych

cechach demospołecznych w stosunku do Krakowa jako produktu

turystycznego typu: „obszar”) we wszystkich analizowanych grupach
respondentów.

Bibliografia

1. Alejziak W., Marciniec T.: Międzynarodowe Organizacje Turystyczne,

Wydawnictwo ALBIS, Kraków 2003.

2. Altkorn J.: Marketing w turystyce, Wyd. Naukowe PWN, Warszawa 1994.

3. Bosacki S., Sikora J.: Podstawy marketingu w turystyce i rekreacji, Poznań 1999.

4. Dudkiewicz-Piasecka D., red.: Marketing usług turystycznych, wyd. Almamer,
Wyższa Szkoła Ekonomiczna, Warszawa 2007.

5. Gołembski G., red.: Kompendium wiedzy o turystyce, Wyd. Naukowe PWN,

Warszawa-Poznań 2002.

6. Gołembski G., red.: Turystyka jako czynnik wzrostu konkurencyjności regionów

w dobie globalizacji, wyd. Akademia Ekonomiczna, Poznań 2008.

7. Jędraszko C.: Łacina na co dzień, Warszawa 1988.

8. Kaczmarek J., Stasiak A., Włodarczyk B.: Produkt turystyczny albo jak

organizować poznanie świata, wyd. Uniwersytetu Łódzkiego, Łódź 2002.

9. Korzeniowska-Zdon M.: Jak kształtować regionalne produkty turystyczne?

Teoria i praktyka, wyd. Uniwersytetu Jagiellońskiego, Kraków 2009.

10. Kotler P.: Marketing; analiza, planowanie, wdrażanie i kontrola, Gebethner
i S-ka, Warszawa 1994.

11. Kruczek Z.: Atrakcje turystyczne. Fenomen, typologia, metody badań. Proksenia,

Kraków 2011.

Krzysztof Borkowski, Wizerunek destynacji…

78

12. Meyer B.: Marketing terytorialny w turystyce, w: Marketing usług turystycznych,

red. PANASIUK A., Wydawnictwo Naukowe PWN, Warszawa 2005.

13. Medlik S.: Leksykon podróży, turystyki, hotelarstwa, Wyd. Naukowe PWN,

Warszawa 1995.
14. Middleton, V. T. C.: Marketing w turystyce, PAPT, Warszawa 1996.

15. Mruk H., Rutkowski P.: Strategia produktu, PWE, Warszawa 1999.

16. Stevenson R. L.: Księga toastów i humoru biesiadnego, wybór i oprac. Bubel L.,

wyd. „Zamek”, Warszawa 1995.

17. Szromnik A.: Marketing terytorialny. Miasto i region na rynku, Walters Kluwer

Polska, Kraków 2007.

Opracowania i czasopisma

1. Banaszkiewicz M.: „Folia Turistica”, nr 23/2010, Dialog międzykulturowy

w przestrzeni turystycznej.

2. Borkowski K., Grabiński T., Mazanek L., Seweryn R., Wilkońska A.: Ruch
turystyczny w Krakowie w 2012 r. Raport końcowy, Wyd. MOT, Kraków 2012.

3. Borkowski K.: Untersuchung der Beurteilung touristischer Leistungen durch

Touristen, die Polen Besuchen. Das Bild der Qualittat und Art Ihrer

Übermittlung. Filozoficka fakulta Presowskiej unverzity Instytut turizmu

a hotelowego manazmentu Uniwersytet w Presovie – Słowacja – Publikacja

zwarta. In „Urbánne a krajinne štūdie nr 3” Urbánny vŷvoj na rozhrani milėnii.

Renė Matlović (eds) Prešov 2000.

4. Rosa G., Smalec A.: Marketing przyszłości – trendy, strategie, instrumenty.

Wybrane aspekty marketingu terytorialnego, praca zbior., Wyd. Naukowe

Uniwersytetu Szczecińskiego, Szczecin 2011, „Zeszyty Naukowe” nr 663,

Ekonomiczne problemy usług, nr 75.
5. Szczepański M., Jałowiecki B.: „Folia Turistica”, nr 23/2010, Dialog

międzykulturowy w przestrzeni turystycznej.

6. Śliż J., Żymańczyk M., Jak promują się polskie miasta, „Marketing i Rynek”

nr 10/2008.

Strony internetowe

http://swo.news-online.pl/K/konterfekt-15742.html

http://pl.wikipedia.org/wiki/Konterfekt
http://ro.wikipedia.org/wiki/Contrafacere

http://de.wikipedia.org/wiki/Fremdbild
http://de.wikipedia.org/wiki/Selbstbild
http://pl.wikipedia.org/wiki/Robert_Louis_Stevenson

http://www.cytaty24.eu/15591,szukane.html

http://www.mot.krakow.pl/index,a,b,c,16.html

79

Dr. Kóródi Márta PhD, mgr Bakos Róbertné,

mgr Kalmárné Rimóczi Csilla, mgr Savella Orsolya,

Szolnoki University College, Hungary

CONTEXTS OF TOURISTIC EXPERIENCE MANAGEMENT

AND SUSTAINABILITY

Kontekst zarządzania doświadczeniem turystycznym

oraz zrównoważonego rozwoju

Streszczenie
Metody zarządzania turystyką oparte na zarządzaniu obiektami są nadal częścią

powszechnej praktyki, ale preferuje się istniejące już metody oparte na regionalnych

produktach turystycznych. Metody te są uzupełniane technikami zarządzania gośćmi,

przez co mogą stanowić pełne metody zarządzania doświadczeniem turystycznym

i rozwojem zrównoważonym. Produkty turystyki wiejskiej zajmują określone miejsce

wśród produktów turystycznych, w każdym przypadku oddając oryginalny charakter

danego regionu wiejskiego. W niniejszej pracy przeanalizowano i zinterpretowano

„doświadczenie wiejskości” poprzez połączenie wyników badań pierwotnych,

w których porównano opinie turystów i dostawców usług turystycznych na obszarach

wiejskich, biorąc pod uwagę ich koncepcje wiejskości. W artykule przedstawiono

model składowych doświadczenia turystycznego jako podsumowanie
przeprowadzonych badań.

Słowa kluczowe: zarządzanie turystyką, turystyka wiejska, produkt turystyczny,

doświadczenie wiejskości

1. INTRODUCTION

It will not take more than a few hours’ research on the internet to

discover that the biggest challenge of our area is sustainable development

both from an environmental, economic and social point of view. It applies to
all industries. Stefan Gössling, in his lecture held at Queensland University,

highlights that the forecasted growth rate of the tourism industry is possible

only at BEU (Business As Usual), something that will be impossible to keep

for many reasons (Gössling, 2011). On the UNWTO website the MDG
(Milennium Development Goals) section starts by three keywords:

Sustainable, Competitive, Responsible. On the website of WTTC the ‘Our

mission’ section also underlines the importance of sustainability (wttc, 2012).
In its draft of Tourism Development Strategy circulated for discussion the

NGM (National Ministry of Economy) expresses this in the following way:

“Competition is getting more and fiercer between destinations both for
tourism products and the applied marketing techniques. In a market crammed

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

80

with messages there is a need for authentic, ethical and sustainable destination
brands.“ (NGM, 2011)

Sustainability of tourism has dual target. On the one part there has

moral responsibility for keeping the natural, social and economic environment
from irreversible damages. On the other hand sustainability of environment

on tourism is also important for business because improvement of

tourism inadequately can cause charring and can destroy natural and cultural

environment that are foundations of supply.
The tourist offer is very diversified, but the packages are often offered

the same combination of quantitative services, which differ only in the

environment. The competition is increasingly shifted from the functional
dimension of services and from the product management to the visitor

management, namely towards, that in view of ability of special kind of

services, the tourism service providers (just like commercial or private
accommodation or program organiser) what kind of experiences they can

offer their guests and how they can fulfil their promise. To do this, the more

sophisticated, more accurate experience phrasing is necessary, which is

inconsistent with the diversification of supply.
The smooth technical and technology management services are now

required, there are not parts of the experience, there are only elements of a

simple sale and purchase. In this way, only two factors are left over to fill the
experience- function, the personal involvement of provider in the process and

the environmental features. The tourist motivations are different, they may be

even contrary to each of the participants (activity or passive recreation),

because, as Lengyel M. (2002:67-8) puts it, the essential factors for the
participants in the tourism are the demand on variety and demand on safety.

On the supply side the security shown as an element of choice duly

communicated, the variety is intended to provide by the decisions of develop
of choice..

2. MATERIALS AND METHODS

A summary of secondary literature for the tourism experience

management focuses on fundamental question of study, on the characteristics

of experience base and experience generators. The results of the primary
research, which measures one side of market of rural tourism contributed to

generalize the experience notions.

The survey questionnaire was made about the rurality-notions. The
representatives of inquired group of market was the tourism service providers.

The inquiry of the tourist service providers in connection with spring training

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

81

was continuing. The standardized questionnaires self-filling contained rural
characteristics and experiences, group classified them. We asked the providers

about possibilities and ideas related to rural experiences provided to arrival

tourists. The 37 typical rural experiences related to the environment, activities
and relationships. The questions were pasted in the table. We have asked the

three-stage assessment, describing the scale of classification based on three

criteria, at first according to the service provider's ability, how they can

provide the experience elements (not guaranteed, partially guaranteed,
completely guaranteed). As the second respect, we requested an indication

from that, how it is important the provision of experience (not essential,

important, very important). Third, we expected to determined that the result
of improvements which are opportunities to grow the result of improvements

(guarantee cannot be developed further, somewhat improved, easy to

develop). As an open question we have asked a mention of experiences, which
do not appear as outstanding in the questionnaire, but there would be

successful likely. The data were processed using SPSS statistical software,

and the results have been established by frequencies and cross tables.

3. BACKGROUND OF RESEARCH

The tourism demand is based on needs, induced by different

motivations. The most frequent demands for tourism are the stress-free
relaxation, the intensive empathy, the need for establish a connection with

somebody and for activity (Opaschowsky 1987, Tasnádi refers to it

1998:106). The recreation factors include the relaxation, the enjoyment of

leisure, the search of adventure and romance. Knowledge of other cultures,
peoples, hobbies, lifestyles, visit of special events and places plays

a role in the decision for group of cultural factors. Return to the homeland,

pay a visit to places visiting by the acquaintances, knowledge the habits of
certain ethnic groups belong to the ethnic motivation group.

Kaspar (1998:27) separates five motivation groups as the tourists

mover reasons, his categorization is similar to Maslow-hierarchy. The
lifestyle and environmental change of last twenty years since creation of

theory made also changed the motivations. Although the experience desire is

displayed as an individual motivation without subject, in every group

motivation one can find such a motivation, on which such a type of demand is
based, that one can satisfy with an offer with communication about an

experience promise type of supply. The colour intensity illustrates the

intensity of experience character on Table 1.
Among the Hahn’s tourist activity typologies and Felizitas Rommeiss

Stracke’s leisure and life cycle typologies (referring to them Kaspar 1992b:

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

82

54-55) in view of experiences one can found also more and less intensive
varieties, as the Table 2. and Table 3. are shown by highlights. The practical

significance of segmentation of the tourism in view of experience

management lies in differentiation and diversification. Accordance with
consumer behaviour of predominant segment it must be differentiated. For the

subsidiary segment it must be diversified the supply.

Tourism, as the tables show, capable of providing fully relaxation,

enjoyment of experiencing nature, different from weekdays rhythm of life and
activity for certain segments and knowledge of other customs and traditions

Usually it is suitable to try some sports to try, to be merry, to merry-making.

A well-chosen destination, the needs based on cultural, artistic, religious,
entertainment motivations can be satisfactorily. The drawing up of

experience promises must activate motivations, which is a very difficult task

by only one, marked experience, promise because of their varieties. Influence
of many factors felt in the divorce of motivation to demand.

Table1. Potential motivations of tourism and intensity of their experience characters

Motivation

group
Motivations

Physiologica
l motivations

relaxation,

(physical regenerating)

recovery

(restoration of health)

sport

Psychical

motivations

breaking free from everyday

entertainment

experience desire

Social

motivations

visit to friends and

acquaintances

cheerfulness, good party

refuge to the nature

Cultural

motivations

knowledge the other habits,

traditions

artistic interest

practise of religion

Status

and prestige

motivations

personal unfolding

desire for appreciation

Source: author’s appreciation with using up Kaspar (1998:27)

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

83

Table 2. Tourist’s types according to their activity in rural tourism

The main characteristics of tourism demand are the following
(Lengyel M. 2002:108) – high degree of freedom of choice, high degree

of risk, of the travel decision, the tourist's involvement in compiling tourism

product, the demand sensitivity and variability. In these factors,
the expectable experiences play significant role. The tourists can belong

to any groups,, they wish for well-organized service-chain, they wish

continuous service assistance for making information to return. In this manner

the tourism develops from the service heap.

Vacationer’s types Characteristics

1. Relaxing

vacationer

sun, sand, sea, escape from

daily stress, tranquillity,

comfort, few of unusual ,

few of movement

2. Experience

seeking

vacationer

distance, flirtation,

variousness,

entertainment,

atmosphere of the world

3. Movement

seeking

vacationer

wood, hiking, taking care

of health, fondness of

nature, convalescence

holiday

4. Sporting

vacationer

forest, competition, hobby

is important, efforts are

enticed

5. Adventure

seeking

vacationer

unique experience with

calculated hazard, personal

proofing, fanatic, dreamer

6. Vacationer with
desirous

of learn and see

6a sights collector by travel

guides

6b: atmosphere collector,
collecting the new feelings

of strange regions

6c: inquirer for nature,

culture and life sciences

Source: author’s emphases on the basis of Hahn

(cited by Kaspar 1992b:55)

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

84

The characteristic of tourism product is the taking its final form

at the end of the travel, including the interchangeable and replaceable service

components, occasionally they can rotate, create experience in sum total. It is
comparable to the experience promise. Two development method can be

isolated, the supply of sufficiently wide range of tourist products elements, it

is the tourism development, or corresponding to well-known demand one can
be offer the specific combinations of products elements, the touristic product

development is going on.

The tourism product is a possible combination of the offer, which
provides the experience in accordance with individual needs of visitors. By

the interpretation of Lanfan and Graburn (1994:98-9), it is created with

combination heterogeneous elements for tourist consumption. They include

services, culture and emotional things, too. The product development
essentially depends on the existing or evolving attractions of region. The

tourism product consists of the original elements of supply (all factors which

are not directly emerged in order to tourism, but their attractiveness influence
them) and the derived elements of supply. For functional aspects, the elements

of tourism product are the attractiveness or features, infrastructure and

transport, accommodation and catering, entertainment and other services,
safety and hygiene, and hospitality

The attractiveness or features are the essential elements of tourism

products, tourists are motivated by them. Primarily they look for products

based on these elements, but the attraction also defines the other services
matched in the product. The task of tourist attraction is afford of experiences,

its major groups (Lengyel M. 2004:123-7) are the attractions within the

building and outdoor, natural and man-made attractions, local attractions and
events. From the infrastructure and the vehicles of transport, only the latter

appears as an element of supply and also the product can be built on it, so it

can fill an experience function

The determinant elements of accommodation as a product component
are the servicing services, the convenience services, such as facilities,

equipment, location and scenery, catering possibility. In addition to the basic

needs of food, the gastronomy can indicate an individual attraction, such as
the tourism for understanding the famous food culture of a country, or as a

major culinary event. Having experience function, it can solely make

motivation for tourists to take a part in a multi-day event series. The
entertainment and other services appear as the self-attractions or the additional

elements, but they can form the principal experience of travelfor certain

segments.

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

85

The safety and hygiene, as the components of tourism product
do not appear as an independent motivation, because there are the

fundamental condition for the travel and subsistence. However, they can make

influence over the travel decision, but not on the basis of their experience
functions. It is relevant to these: the fear of terror acts, infectious disease, the

neatness of vehicles of transport, the public safety on streets, the currency

change options. The tourism organizations make up agreements and

recommendations for guarantee these conditions.
The last stressed element of tourism product is the hospitality, the

emotional tone of a personal human relationship, which could make

unsuccessful the structured product with its superficiality. The tourists are
very vulnerable in absence of language and local knowledge. The courteous

and friendly attitude should be accompanied by the professional competence

of the people who meet the tourists. It is possible, that the defects are filled up
gaps in the hospitality, but the default of hospitality can impoverish the result

of the professional efforts. The experience function has priority because of its

complementary and supplementary effects.

The manifestation is very clear in public accommodations, nowadays,
the wellness facilities are almost obligatory in resorts; the customer expects

the sports and entertainment possibilities. They form the experience basis.

They pay only subsidiary role in attractive experience promises. The
experience offers describe emotions, notions enclosed in environmental and

leisure dimensions. The guests choice in this manner, it is maintained ny

modern marketing-communication, the pictures and virtual walks, where one

can sense the liveable feelings and experiences. The internet helps to the most
affecting and inconceivable elements of travel decision, but the role of

feedback of experiences and electronic guest book is more and more accented.

Tourism is entirely capable for providing the relaxation, the
enjoyment of experiencing nature, the different rhythm of life and activity for

certain segments, the knowledge of other customs and traditions. It is usually

suitable to try some sports, to be merry, to the hilarity, to the adventure. Well-
chosen the destination, one can satisfy the artistic, cultural, religious,

entertainment and also the knowledge motivated needs.

The experience management can be feasible with sub-regional leisure-

organization or with animation. The fields of animation cited by POMPL
(2000) do not necessitate adjustment also in rural tourism (there are sports and

movements, hobbies and creativity, social life and entertainment, empathy and

discovery, calm and relaxation), but the volunteering and the principles
of situation orientation can be got across. The property of local animation is

the offer of opportunities to spend free time for guests, who arrive and depart

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

86

at different moments, and in different settlements. By Beckwith (2004), in the
course of the services sales, the consumer pays for experiences and contacts.

The sale of services is made in its objectified, more or less visible

environment in major tourist destinations. It's be taken into consideration like
experience component, it will become experience by personal relationships.

Experience and sustainability are imperative in connection of tourism

and hospitality because serving of consumers on adequate level. In area of

catering experience has emphasised role. So thus nowadays not only the
consumption and attenuation of hunger are important in hospitality. Incoming

guests favour consciously wealth in experience whit this end in view aspects

of sustainability. For guests experience means centre where they have main
character and process of hospitality is at work with their active contribution

that ensure memorable experience. Other important factor of consciousness

is sustainability with conservation of values that should harmonize with
experience.

The three pillars of sustainability – society, economy, ecology – are

appearing in every area of catering. Hygienic treatment of comestibles or

observance aspects of nutrition in food supply are connected with acceptance
of responsibilityfor guests’ health. Effectiveness of price, treatment of energy

and food environmentally have sustainable economic and ecologic

consequences for business concept and function in catering. With combination
of food and beverage supply we can manage guests’ attention for principles of

fair trade, for local comestibles, and for sustainable behaviour.

Experience can be achieve with introduction of spectacular kitchens,

with cooking-out that emphasises processing of local foods and commodities,
with organization of thematic weeks/days, and with processing bio products.

4. RESULTS

The basis of models of travel decision, as in usual of the purchasing

decisions, is the motivation. The choice will be settled by our notions about
promised experiences of the offers and by probability of feeling the

experiences based on offer during the travel. The classic services buying

attitudes appear, as living to see the more unique interactions, compliance

with personality during the tours. The likely impact of overall interaction is
the expected experience. Even if providers do not analyze so deeply the

development and structuring of experience, the experience-basis general

approach can make renew the offer through the communication. Do not
emphasis what we offer, but, how many experiences, moods, feelings and

memories can have the quests with us.

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

87

On the increasingly diverse market of tourism, those service sits are
competitive, which are technically-technologically well-equipped and they

have adequate experience basis. The significant advantage of rural tourism in

view of experience management is the determined role of experience
generators – environment and service providers – in the development of rural

tourism products Namely, there are the typical rural environment and the rural

population, the hosts, the craftsmen and farmers, shopkeepers, the neighbours

and acquaintances who become familiar with guests and the developing
personal relationships. The results of survey connected with this particular

experiences environment of rural tourism results are follows.

The 93 questionnaires assessed of tourist service providers figured out
of almost 60% of the total in the narrow sense providers of the area, so their

opinion is suitable for drawing conclusions. Most of them are landlords

operating private and commercial accommodations, but the catering, rental,
event and program organization, giving tourist information and

representatives of tourism development were also present in the sample. The

features indicative of rurality of environment concerned among others to the

rich vegetation, to the atmosphere and orderly of streets to the making
covered with flowers, to the storks, swallows and the presence of area-

specific fauna, to driving out the domestic animals, to the operating farms, to

the traffic of horse-drawn carriages and tractors, to the characters of houses
and portals, to the form of streets, to the populous of settlement, to the

existence of markets, fairs, indulgences, to the dressing of inhabitants, to the

traditions of settlement, to the style of guest's houses, to the inscription on the

streets, etc.

Table 3. Notions of service providers about rurality, actual and probable distribution

of qualification of rural characteristics (%)

Rural experience

components
Qualification

Actual

position
Importance Upgradeability

Experience of rural

environment

A 28,0 30,7 30,6

B 53,2 52,8 51,8

C 18,8 16,4 17,6

Rural activities,

occupations,

programs

A 21,8 20,4 35,6

B 51,8, 67,2 60,8

C 26,4 12,4 3,6

Relationship between

visitors

and rural inhabitants

A 24,4 27,2 30,0

B 54,0 61,0 56,1

C 21,8 11,8 13,9

Source: author’s survey

Legend: A: highly appreciated, B: moderately appreciated, C: lowly appreciated

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

88

The rural activities summarize the possibilities of rural gastronomy,
crafts, folklore, agriculture, cultural heritage, natural attractions, legends

associated with region, the trips, festivals, events and sports opportunities.

The greetings to known and unknown people too, the chatting on benches, the
guest's involvement in everyday family life, the transfer of actual information

are included to the typical relations of rural settlement. The presence of

distribution of qualification is demonstrated on the Table 3.The results show
the undervaluation of the events, and the ambition, that the conditions of

hospitality and the importance of environment are attached great importance.

The importance of relations is highly-valued; the good hospitality

of countryside is reflected in the responses. The need to participate of service
provider is not sufficiently emphasized in view of the experience generation,

which may be the cause of the non-arrival returning guests. Based on the

investigation it is concluded that the notion of tourism service providers for
rural experience is not covered in half by each other with the tourists'

expectations in relation to the experience of rurality. The warning is set down

for service providers, that they evaluate differently the environmental
elements, for the tourists it is not enough the cooking in stew-pot, as the

program, they want to look into the everyday activity of rural regions. It is

advisable to create the "open ports" organized system, which can generate

also the rural experiences. Significant shift of service approach is required.
The success of sub-regional tourism development plans for rural

development or the self-contained tourism development conceptions depends

on sophistication of each of the stages of development, and creating
relationships based on each other.

5. CONCLUSIONS

Two conditions of fulfilment of experience promises are on the one

hand the services, such a basis of experiences and on the other hand the
generators of experiences, namely the environment and the service provider.

Additional opportunity of this project is examination more deeply connection

between experience and trends.
Exploration contexts of ensuring experience and trends can give a

hand to determination of potential target market.

M. Kóródi, R. Bakos, R. Kalmárné, O. Savella, Contexts of ...

89

References

1. Beckwith H.: A láthatatlan érintés, Budapest, Bagolyvár 2004.

2. Feehe I., Korodi M.: A vidéki turizmus fejlesztése. Szaktudás Kiadó Ház,

Budapest 2008.

3. Kaspar C.: Das System Tourismus im Überlick. In.: Tourismus Managemen,

Hrsg: Günter Haedrich et al., Berlin, New York: Valter de Gruyter GmbH 1998.

4. Kaspar C.: Turisztikai alapismeretek. Budapest: KIT 1992.

5. Kollarik A. (Szerk): Animátorok kézikönyve, Budapest: Hunguest RT 1994.

6. Korodi M.: Properties of Experience Management in Certain Tourism Products.

International Conference on Tourism, and Sports Management, Debrecen 27-28

May 2010.

7. Lanfan M. F., Graburn N. H. H.: International Tourism Reconsidered: The
Principle of the Alternative. In.: Tourism alternatives. Potentials and problems in

the development of tourism. (Ed. Dy Valene L. Smith, William R. Eadington)

Chichester et al: John Wiley 1994.

8. Lengyel M.: A turizmus általános elmélete-II. Budapest: Heller Farkas Gazdasági

és Turisztikai Szolgáltatások Főiskolája 2004.

9. Lengyel M.: A turizmus általános elmélete-I. Budapest: Heller Farkas Gazdasági

és Turisztikai Szolgáltatások Főiskolája, 65-69, 108, 2002.

10. Mosonyi A., Lengyel A., Müller A.: Branding potential of spas in the Northern

Plain and the Mid-Transdanubian Regions – to be published in 2013 in Abstract.

11. Pompl W.: Turisztikai menedzsment 1. Budapest: Springer Tudományos Kiadó

2000.

12. Puczkó L., Rácz T.: Az attrakciótól az élményig. A látogatómenedzsment alapjai.
Geomédia Kiadó, Budapest 2000.

13. Robert L., Hall D.: A falusi turizmus marketingje. Journal of Vacation Marketing

2004, vol. 10. (3)253-263.o in: Szemelvények a nemzetközi idegenforgalmi

szaksajtóból. (Ford.:Báder T.) 2005.

14. Tasnádi J.: A turizmus rendszere, Szolnok: KGF1998.

90

Doc. RNDr. Branislav Nižnanský CSc.

Catholic University in Ružomberok, Slovak Republic

GEOGRAPHY AND QUANTITATIVE VALORISATION

OF ASSUMPTIONS OF TOURISM

Geografia a jakościowa waloryzacja założeń turystyki

Streszczenie
Celem niniejszej pracy jest ewaluacja założeń turystyki, w szczególności ewaluacja

ilościowa. W podstawowej części artykułu autor koncentruje się na definicji obiektów

turystycznych oraz ich charakterystyce, na definicji podstawowej jednostki oraz

konstrukcji wielomianów dla grup atrybutów opartych na typach parametrów

klasyfikacji danych. Wykazano problem wynikający ze złożoności i subiektywności

kryteriów klasyfikacji, takich jak: atrakcyjność danego obszaru, akceptowalna liczba
odwiedzających, estetyka pejzażu itp. Innym problemem jest ogromna złożoność

wskaźników wybranych spośród narzędzi metodologicznych geografii fizycznej

i geografii człowieka, jak również spośród dyscyplin pogranicznych bądź dyscyplin

zupełnie niezwiązanych z geografią. Zebranie i waloryzacja założeń turystyki stanowi

podstawę regionalizacji i podziału na typy, jak również ewaluacji interakcji turystyki

z innymi podsystemami w obszarze krajobrazu.

Słowa kluczowe: turystyka, formalizacja, ewaluacja ilościowa, typy danych

INTRODUCTION

An effort to evaluate the assumptions of travel tourism, especially
quantitative evaluation, encounters several difficulties that stimulate

discussions about the meaning and significance of such evaluations.

 Also, usability of evaluation results is questionable, as seen
in disunity of methodologies and results of regions classifications in terms

of tourism. The applicational importance of the task is growing in relation

to the EIA Assessments performed in accordance with the law on

environmental impacts of large buildings. A detailed and in our opinion still
up-to-date current state analysis can be found in Mariot’s Geography

of tourism (pp. 46-52 A hypothesis can be formulated that the essence of the

problem is in complexity and subjectivity of classification criteria
understanding such as: the territory’s attractiveness, tolerable number

of visitors, landscape aesthetics etc. The second problem is a large complex

of indicators that are chosen from methodological tools of the physical and the

Branislav Nižňanský, Geography and Quantitative …

91

human geography, as well as the border disciplines or the ones that are

completely unrelated to geography

 We will try to outline the system of such indicators and the possibility
of their use. In addition to several theoretical and methodological papers

(Mišúnová 1988, Mišúnová 1994), the evaluation of P. Mariot of 1983 can

be applied to the aim of more recent geography papers in the field of tourism:
- valorisation of assumptions of tourism and the landscape potential

- regionalization and typing

- evaluation of tourism as an economic factor and an element that forms the

development of the environment (Mariot, 1983, p. 46)
 We dare to include inventory in the first point, which is an important

part of several papers (Dubcová, Kramáreková, 1992, Otrubová, 1990 and

others). We would suggest the formulation of the third point as interactions
of tourism within the landscape. Inventory and valorisation of assumptions

of tourism is the basis for the possibility of regionalization and typing, as well

as for the evaluation of interactions of tourism with other subsystems

of landscape sphere. A lot of papers end up in this first phase or come to the
logical conclusions for the other two mentioned aims without being supported

by quantitative apparatus. This relates back to the issues of scope

and heterogeneity of data items that are being operated within geography
of tourism.

CLASSIC METHOD OF TOURISM DATA COLLECTION

AND PROCESSING

The definition of a base unit

 A base unit, in which data are collected, is defined very diversely.

In administration, many characteristics are aggregated for the entire region

and a part of the data refers to settlements, which are understood as point
locations (or they are mapped in cadastres of settlements, it is related to the

area unit). It deals mainly with human activities (Otrubová 1990, Dubcová,

Kramáreková 1992). While evaluating natural assumptions, an analogous
procedure is used, but it uses the areas of geomorphic units (Bizubová, 1995),

or the territory is divided into identical geometric shapes in a complex

assessment of localization assumptions (e.g., Caha, Sláviková of Mariot,

1983, p. 48-49). We performed an experimental regionalization in two stages.
We used administrative boundaries of districts in the first stage and in the

second stage we used boundaries of geomorphic units, which enabled

Branislav Nižňanský, Geography and Quantitative …

92

a comprehensive evaluation of almost all assumptions of tourism (Nižnanský,

1995). Except for the point and area base units, the situation is more

complicated in evaluation of communication assumptions. Here, the basis for
evaluation is in linear elements, or networks.

If we remain on the level of analysis, then the given methodologies

are appropriate according to the purpose of the analysis. A more difficult
situation occurs in complex synthetic evaluations, in finding correlations

between particular assumptions of tourism. A graph theory may be helpful

then (the sum of values of edges emanating from a given node can be assigned

to the given node, which will enable to take into account the linear elements
in the evaluation of point elements). Alignment of area and point (node)

elements is easier and it is common in geographic literature.

The definition of objects and their characteristics

 At inventory and valorisation of tourism we meet with a huge range
of objects and their characteristics. For example E. Otrubová (1990) describes

and evaluates in her work about 100 items which are materially, spatially and

timely linked to various objects, while in the title the author emphasizes that
they are only selected assumptions of tourism. Analogously, as with the

definition of the base unit, the same problem in this case is the data

unification. If we follow the line: base territorial unit - object - character,
which is in terms of above mentioned circumstances very complicated,

the performance of synthesis will be possible. Heterogeneity of data will

remain problematic. In the given papers we meet with qualitative and

quantitative data. Some of the qualitative data are referred to as data with
a lower degree of quantification by the authors themselves, because

nowadays, the apparatus of mathematics and mathematical statistics

particularly enable us to process the data quantitatively (table 1). In order
to simplify the table, we do not provide a very important part of the data types

in geography - positional location.

This data can be modified in many ways, an example can be the
construction of complex characteristics using polynomials or formation

of interval almost polytomous data, mainly from quantitative variables,

by regular distribution of a set of values or on a basis of frequency curve,

or we can use the techniques of combinatory.

Branislav Nižňanský, Geography and Quantitative …

93

UNIFICATION OF HETEROGENOUS DATA PROCESSING

 In Table 1, we have specified selected data types with the examples

mentioned in the papers on tourism. More details of the process technologies:

Branislav Nižňanský, Geography and Quantitative …

94

Scales

 Especially ordinal polytomous data are assigned with point scales,
usually with constant differentiation of neighbouring values. This technology

has the advantage that it can be applied to all types of data and variables,

which allows unification, but it suppresses specificity, individuality of partial
analysis.

Standardization

 If we have several scales, we cannot avoid their different scopes.
Unification is performed mostly by linear standardization. (Standardization

of a higher degree relates to the phenomenon distribution and other analyzes.

We may say that according to a number of items used in the evaluation of the
assumptions of tourism, it can get unnecessarily complicated and inefficient).

Weighing Scales

 Different items can be assigned higher or lower importance from
different aspects. This is performed by using the coefficients (multiples)

of the parameters (k <l, or k> l).

Polynomials

 A synthesis of several characteristics is performed in combinatory

or we construct a polynomial, in which particular parameters can be of
different weight in terms of the positive (+) or negative (-) sense, or can

be inversely proportional.

 These technologies are interlinked and different authors use them

in different ways. Their advantage is simplicity, but the diversification
remains a problem (each author constructs a polynomial based on data that

have been available). The second problem is the degree of subjectivity

of a construction. It implies the fact, that the standard that would be accepted
by more authors hasn’t been found (Mariot, 1983, Kurek, 2007, Vystoupilet

al. 2007 and others). We are going to show a possible solution to this

problem.

NEW APPROACHES IN INFORMATION SYSTEMS ABOUT

TOURISM

 Information technology is the way, which allows elimination of many

existing drawbacks in valorisation of assumptions of tourism, it dramatically

Branislav Nižňanský, Geography and Quantitative …

95

simplifies and opens the way for synthetic and applicational approaches that

rarely occur in the literature, or they are processed only for small areas

by different methodologies.
 If conventional databases correspond with above mentioned facts,

then the object-oriented databases have two advantages. They construct object

not only in the way we are accustomed to, ie we define the object
(phenomenon) by means of its characteristics which are described

qualitatively and quantitatively. The basis is extended with the operations that

can be performed with the data and in particular there is possibility

of a graphical presentation of object and its relationships with
its surroundings. In terms of decision making support, a graphical presentation

is nowadays of greater importance than complex quantitative models designed

in the eighties, and it is still more efficient.
 This way it will be possible to implement tourism issues into

information systems dealing with landscape (territorial planning, urban

information systems, management of protected areas, etc.).

References

1. Bizubová M.: Náučné chodníky a turizmus. Zborník zo VI. medzinárodnej

konferencie o cestovnom ruchu: Cestovný ruch na prelome tisícročí, Nová

Ľubovňa 1995.

2. Dubcová A., Kramáreková H.: Predpoklady rozvoja cestovného ruchu

a rekreácie v okrese Prievidza. Geografické štúdie, 1, Nitra 1992.

3. Kurek W., red.: Turystyka, Wydawnictwo Naukowe PWN, Warszawa 2007.

4. Mariot P.: Geografia cestovného ruchu. Veda, Bratislava 1983.
5. Mišúnová E.: Hodnotenie prírodných predpokladov dynamického CR v SSR,

GČ, 4, Veda, Bratislava 1988.

6. Mišúnová E.: Priestorový model zájazdového CR. Geografický časopis, 3, SAP

Bratislava 1994.

7. Nižnanský B.: Korelácia lokalizačných a realizačných predpokladov cestovného

ruchu v modelovom území regiónu Spiš. Zborník zo VI. medzinárodnej

konferencie o cestovnom ruchu: Cestovný ruch na prelome tisícročí, Nová

Ľubovňa 1995.

8. Otrubová E.: Analýza vybraných predpokladov CR Horehronia, AFRNUC No.

28, SPN, Bratislava 1990.

9. Pásková M., Zelenka, J.: Výkladový slovník CR, 2002.
10. Vystoupil J. a kol.: Management cestovního ruchu. ESF MU, Brno 2007.

11. Warszyńska J., Jackowski A.: Podstawy geografii turyzmu, Państwowe

Wydawnictwo Naukowe, Warszawa 1978.

96

PaedDr. Rastislav Čief, PhD.

RNDr. Ivana Tomčíková, PhD.

Catholic University in Ružomberok, Slovak Republic

TOURIST DESTINATIONS FROM THE VIEWPOINT

OF POPULATION THEORIES

Destynacje turystyczne z punktu widzenia teorii demograficznych

Streszczenie

Celem niniejszego artykułu jest wyróżnienie strategii zachowań demograficznych:

strategię-r i strategię-K oraz określenie ich wpływu na jakość usług świadczonych

w destynacjach turystycznych. Istnieje wiele czynników w znaczący sposób

oddziałujących na zachowania reprodukcyjne ludności. W niniejszej pracy
pragnęliśmy podkreślić fakt, że zachowania reprodukcyjne populacji ludzkiej są

zasadniczo podobne do zachowań innych żywych organizmów. Na zachowania

reprodukcyjne populacji ludzkiej znaczny wpływ mają uwarunkowania środowiska

zewnętrznego, w którym przyszło żyć danej populacji. Według tej teorii populacja

ludzka wybiera albo strategię-r albo strategię-K. Przy rozważaniu strategii

demograficznej, istotnym czynnikiem są obciążenia środowiska, w którym populacja

żyje. W rezultacie niestabilnego środowiska powstaje tendencja do wybierania

strategii-r, w środowisku stabilnym z kolei powstaje tendencja wyboru strategii-K.

Słowa kluczowe: teorie demograficzne, strategie zachowań populacji, strategia-r,

strategia-K

Introduction

 Population strategy affects all aspects of social life, not excluding
tourism. The aim of this paper is to highlight different strategies of population

behaviour: r- strategy and K- strategy and their impact on service quality in

tourist destinations. The paper builds on previous research, the study Čief, R.:
r- and K- strategy in the behaviour of human population, Bratislava, 2005.

1

 Reproductive behaviour of the world population has gone through

several remarkable changes and controversial movements in the last century.

 We are the witnesses of declining fertility trends in European
countries below their reproduction limit, but on the other hand, there are

populations still remarkably growing and whose natality exceeds the needs of

their reproduction.

1 Čief R.: Stratégia r- a K- v správaní ľudskej populácie, in: Slovenská štatistika a demografia
15, č. 3-4, 2005, s. 78-84.

Rastislav Čief, Ivana Tomčíková, Tourist Destinations...

97

 What are the reasons for such behaviour? What makes the populations

to behave progressively or regressively?

 There are several possible ways how to explain it, taking into
consideration economic progress, women’s emancipation, religion, personal

values, the state’s population policy etc.

 In our very brief analysis we want to focus on the very fundamental
factor known from ecology which affects population’s behaviour and makes

its behaviour very similar to the behaviour of other living organisms, and

it is the environment they are living in. Reproductive behaviour of the world

population is significantly influenced by burdensome environments where

people are living in. According to this factor, they choose between r- and

K- strategy.

Reproductive behaviour in nature

1. r- and K- Strategy

In nature there is no universal recipe for solving problems caused by
external environments. Organisms always have several mutually exclusive

options to choose from how to cope with the limitations and traps of

environments. The fulfilment of one of these options is connected with the
development of a whole combination of traits. A combination of traits which

solves any situation in one particular way is called a population strategy

of organism.
The most important factors by which the environment negatively

affects the organisms are limited resources and changeability of external

environment.

In unstable environment with numerous disturbances, organisms with
a high growth rate and consequent ability to compensate the losses caused by

disturbances are naturally prioritized. They are referred to as r- strategists,

according to the pace of population growth. In general, they have fast growth
pace, short longevity and produce many offspring that are less prepared for

life. It is not worth to invest in the quality of offspring, because they often

survive by chance. It is thus better to invest in quantity, hoping that some
offspring will be successful.

In stable environment populations can grow until the point when

individual’s survival and reproduction are being influenced by limited

resources which lead to a mutual rivalry. Organisms which use the resources
effectively and are competitive are prioritized. They are referred to as

K-strategists according to carrying capacity of the environment.

K-strategists often live long, have fewer offspring who are relatively

Rastislav Čief, Ivana Tomčíková, Tourist Destinations...

98

better prepared for life, they prefer investing in quality to investing

in quantity.

There are many transitions between r- and K-strategy and

majority of organisms are not identified as primarily r- or K-strategists.

(An organism can be identified as r-strategist in comparison with one

organism, but it can also be identified as K-strategist in comparison with

another one.)

2. S-R-C Strategy

Plant classification is based on two ways in which environment
restrains population growth. The first type of restraint is permanent stress,

which decelerates the growth and reproduction of individual organisms (it can

be caused by limited resources or adverse physical or climate conditions).
The second type of environmental restraint is a disturbance which causes

more or less repeated reduction in population multiplicity.

Some organisms, so called S-strategists, are able to resist stress while

other organisms, so called R-strategists, are able to resist disturbances.
The others aren’t able to resist neither stress nor disturbances and thus they

live in affable environment which is inevitably filled with considerable rivalry

with other species. They are so called C-strategists that must be able
to compete successfully with another species. S-strategists can be found

in various extreme environments: high mountains, deserts, saline soils, peat

lands etc. R-strategists can be found in unstable environments as shambles
and early stages of succession. They have a considerable seed production,

ability to grow fast and reproduce quickly, which corresponds with primarily

identified r-strategists. Because of no restraints caused by stress or rivalry,

they waste their energy and the multiplicity of population varies. C-strategists
live in stable environment with sufficient supplies of nutrients. It is often

a final stage of succession. They are not able to resist neither stress nor

disturbances, which corresponds with primarily identified K-strategists.

3. The carrying capacity of the environment

The general feature of organisms is a tendency to reproduce
maximally, which means that every population has the potential to grow

exponentially. Such growth cannot be sustainable for a long time due to

spatial and physical reasons. At a certain point population growth must come

across the border.
Population must be kept within certain limits, which is provided by

a mechanism of density-dependent regulation of the multiplicity of

population, which ensures that an increase in the multiplicity of population

Rastislav Čief, Ivana Tomčíková, Tourist Destinations...

99

leads to a reduction in its further growth and vice versa. The more numerous

population is, the lower is the population growth until the point where

at a certain multiplicity the following population growth is zero. At that
moment the population has reached its carrying capacity of the environment.

This multiplicity can be exceeded, but then the total mortality outweighs the

total fertility and the population multiplicity falls back.
2

Reproductive behaviour of human populations

1. r- and K-Strategy
If we divide human population into r- and K-strategists according

to the pace of reproduction and number of offspring, we will find out that the

populations which belong to r-strategists and rely on the quantity of offspring
live in unstable environments with frequent disturbances and stress (unstable

countries with lower standards of living, for example the Democratic

Republic of the Congo fertility – 6.70, Rwanda – 5.74, Burundi – 6.80,

Uganda – 7.10, Angola – 7.20, Afghanistan – 6.80, Somalia – 7.25 , all these
countries have also low GDP $120 – 320 per capita). Populations which

belong to K-strategists live in stable environments without stress (ecological)

and disturbances, but in more challenging competitive environment (Canada
fertility – 1.48, Italy – 1.23, Japan – 1.32, Spain – 1.15, France – 1.89,

Germany – 1.35, Great Britain – 1.60
3
. All these countries have high GDP

$15 000 – 32 000 per capita).
An interesting group consists of post-communist states of Eastern and

Central Europe. After a transition to challenging competitive environment

(introduction of a market economy) the reproductive behaviour of population

changed significantly. Pos-communist states adopted more significant
K-strategy (fertility: Russia 1.14, Ukraine 1.15, the Czech Republic 1.16,

Poland 1.26)
4
. In order to succeed in rivalry, population of K-strategists has to

prepare their offspring for the future living conditions much better.
This preparation involves more time, effort and sources on the parents’ part.

The education is long-term and becomes lifelong education.

Difficulties with preparing a new individual for challenging
competitive environment cause that the number of individuals grown by their

2 Storch D., Mihulka S.: Úvod do současné ekologie, Portál, Praha 2000.
3 Population Division of the Department of Economic and Social Affairs the United Nations
Secretariat, 2003. World Population Prospects: The 2002 Revision Highlights. New York:
United Nations; www.un.org/esa/population/publications/wpp2002annextables.PDF,
22. 06. 2005.
4 Odehnal I.: Lexikón Zemí 2003, Fortuna print 2002.

Rastislav Čief, Ivana Tomčíková, Tourist Destinations...

100

parents in the mentioned way is low. Parents invest in quality, not in quantity.

The time spent on preparations for the future employment significantly

exceeds the beginning of a reproductive period of individuals. The demanding
preparations restrict the possibility to have offspring during that time, which

leads to postponing the beginning of reproduction (the average age

of primipara in European countries is increasing). This automatically
decreases the possibility of numerous families. Reproductive period is moved

to biologically less suitable age (women’s ability to get pregnant decreases if

older than 35). A higher number of offspring decreases a chance

of employment in challenging competitive environment because it would
restrict the options to succeed in society.

The upbringing of r-strategist’s individuals is shorter (only basic

education, frequent illiteracy) and less expensive. New individuals are early
engaged in work (child labour) and they are also early engaged in

reproductive process (low average age of primipara) which enables them to

make use of the whole reproductive period and have a higher number

of offspring. They invest in quantity, not quality. The r-strategists’ population
is typical for higher infant mortality (Sierra Leone 177.2, Afghanistan 161.7,

Liberia 147.4, Angola 140.3). Significant difference between particular

strategies can be found in the life longevity: r-strategists live shorter
(Afghanistan 43.1, Angola 40.1, Malawi 37.5, Lesotho 35.1) and K-strategists

live longer (France 79.0, Italy 78.7, Germany 78.3 and Great Britain 78.2)
5
.

Globally, we can see the decrease in the number of r-strategy
populations and the increase in K-strategy populations.

Countries whose populations are referred to as r- strategists (DR

Congo, Rwanda, Burundi, Uganda, Angola, Afghanistan and Somalia) have a

low quality of tourism services and only a small number of their inhabitants
are tourists themselves. Countries whose populations are referred to as

K-strategists (Canada, Italy, Japan, Spain, France, Germany and Great

Britain) have a high quality of tourism services and a high proportion of
inhabitants are tourists.

2. The carrying capacity of the environment
It is questionable if the carrying capacity of the environment affects

reproduction of human population and how. While considering the number

5 Population Division of the Department of Economic and Social Affairs the United Nations

Secretariat, 2003. World Population Prospects: The 2002 Revision Highlights. New York:
United Nations; www.un.org/esa/population/publications/wpp2002annextables.PDF,
22.06.2005.

Rastislav Čief, Ivana Tomčíková, Tourist Destinations...

101

of children, the individuals think about other reasons than the carrying

capacity. On the other hand, the policies of overpopulated countries (China –

one-child policy, India – sterilisations) respond to reaching the carrying
capacity of the environment by their own government population policy.

Namely China has achieved considering slowdown in the population growth

(fertility 1.83). Of course, the human race hasn’t reached the carrying capacity
of the environment. The future will show the world’s population behaviour

only when this point is reached. The predictions are that it will oscillate

around the maximum possible state.

3. Migration

Population growth is an important factor for migration. Growing

populations usually expand and apply their population surplus outside their
territory. When changing reproductive behaviour, there also occurs a change

in migration flows. As an example we can give Europe: in the 18. and 19.

century Europe has population surplus and colonizes the world, in the second

half of the 20. century, after the decline in population growth, Europe
becomes an immigration territory for Africa and Asia which apply their

population surpluses.

Almost always migration moves from unattractive regions to more
attractive regions. It means that the population of the regions affected by

frequent disturbances, or regions under permanent stress migrate to regions

with “ideal” conditions, where they have to cope with strong competitive
environment. According to this they have to move from r-strategy to

K-strategy. As a result, the reproductive behaviour of immigrants adjusts to a

new environment (immigrants’ offspring take over the reproductive behaviour

of the host country).

Conclusions

Reproduction of population is a complex process which takes place in the

vast time and space and is influenced by many factors. There are many

theories explaining the process of reproduction: economic (Maltus, Becker),
biological (Spencer), social (A. Dumont), urban, mathematical, the theory

of demographic revolution etc.
6
. It seems that the human reproduction is

guided by similar principles as the reproduction of other living organisms.

While considering a population strategy, the crucial factor becomes
burdensome environment, where population lives. Unstable environment

6 Lukáčová, M.: Teórie vývoja plodnosti, in: Slovenská štatistika a demografia 2004, č. 1,
s. 11-21.

Rastislav Čief, Ivana Tomčíková, Tourist Destinations...

102

causes a tendency to choose r-strategy; stable environment causes a tendency

to choose K-strategy.

Globally, we can observe population’s transition from r- strategy to
K-strategy (world: fertility (1995–2000) 2.83, (2000–2005) 2.69, (2045–2050)

2.02.)
7
. The pace of this process depends on the pace of growth of these

countries on economic, social, medical, cultural and political level which
creates more stable environment for their inhabitants.

This paper is a result of data adaptation from previous research in

order to confront them in terms of potential of this topic, to examine the risky

areas as tourist destinations. According to the author, it is a problem that
needs to be taken into account. According to the contents of the paper

analysed from the above mentioned view, the following conclusions can be

highlighted: In the countries where the indigenous population’s behaviour is
of the r- strategists, they invest in quantity and not in quality of the next

generation, it is necessary to anticipate a low quality of tourism services.

Conversely, if the country’s population is of K- strategists, they invest in

quality and prepare the next generation for competitive environment; the
quality of tourism services will be higher. In the future, the topic for the

common research could be the relationship between fertility and income from

tourism in given countries.

References

1. Čief R.: Stratégia r- a K- v správaní ľudskej populácie, in: Slovenská štatistika

a demografia 15, č. 3-4, 2005.

2. Odehnal I.: Lexikón Zemí 2003, Fortuna print 2002.

3. Lukáčová M.: Teórie vývoja plodnosti, in: Slovenská štatistika a demografia

2004.

4. Pavlík Z., Rchtařiková J., Šubrtová A.: Základy demografie, Academia, Praha

1986.

5. Population Division of the Department of Economic and Social Affairs the
United Nations Secretariat, World Population Prospects: The 2002 Revision

Highlights. New York 2003: United Nations 2005,

www.un.org/esa/population/publications/wpp2002annextables.PDF

6. Storch D., Mihulka S.: Úvod do současné ekologie, Portál, Praha 2000. .

7 Population Division of the Department of Economic and Social Affairs the United Nations

Secretariat, 2003. World Population Prospects: The 2002 Revision Highlights. New York:
United Nations; www.un.org/esa/population/publications/wpp2002annextables.PDF,
22.06.2005.

103

Dr. László Dinya

Károly Róbert University College, Gyöngyös, Hungary

THE “GREEN” LOCAL ECONOMY

„Zielona” gospodarka lokalna

Streszczenie
Rozwój zrównoważony to wyzwanie złożone w skali globalnej, krajowej, regionalnej

i lokalnej. Właściwe rozwiązanie oznacza wymianę paradygmatyczną

w zakresie funkcjonowania gospodarki i społeczeństwa, w tym zmieniającą się rolę

marketingu w obu sektorach. Na podstawie badań wtórnych oraz własnych badań

podstawowych w tej dziedzinie, opracowano model dla poziomu mikro-regionalnego

opisujący sposób zmobilizowania lokalnych zasobów oraz społeczności w celu

ustanowienia długoterminowej, zrównoważonej gospodarki lokalnej. Model
testowano w dwóch mikroregionach i wydaje się on być skuteczny w fazie

początkowej. W artykule podsumowano model i główne wnioski wynikające z jego

zastosowania.

Słowa kluczowe: łańcuch wartości, gospodarka zrównoważona, strategia.

Introduction

There are many social, economical and political challenges arising

in the regions of Hungary showing different shapes by each region and despite

of the struggles at macro and micro levels we cannot find the right answers

until now. The main challenges are coming from global level and they are
combined with additional macro- and local challenges too. We have started

with a long term project to build up sustainable knowledge networks in the

Northern Hungarian region (led by the “Károly Róbert” College – Gyöngyös)
about ten years ago (L. Dinya, 2009). After establishing a “Sustainable

Knowledge Centre” we have elaborated the concept (model) of the sustainable

micro-region as a possible developing solution for rural micro-regions in the
era of the emerging sustainability crisis. Involving more civil organisations

(Hungarian Leader Association, Eco-land Association, Renewed “Hangya”-

2010 Cooperative) into a pilot project we have started to implement the model

in 8-10 micro-regions of Hungary (L. Dinya, 2011).
The elaboration of the concept was based on the fact that we are

facing the exchange of recent social-economical paradigm going ahead into

the direction of sustainability. Taking into account this complex process we
propose to implement some complex pilot projects as samples of local

sustainability. Based on their experiences it would be possible to repeat this

kind of projects at several micro-regions in the country. This widening

process could serve step-wise as a basis for paradigmatic change at the level

László Dinya, The “green” local economy

104

of macro-regions too and even the countryside. That’s why we think it is an

important priority for the political decision makers too and we suggest the

building up a country-wide network of local initiatives of this kind because

it is a basic condition of successful change.
The experiences of the Sustainable Knowledge Centre so far and our

national and international projects suggest that:

- Top-down initiatives at global and/or national levels aiming the
implementation of sustainability could be successful just in the case

if they are combined with bottom-up local initiatives as many

as possible.
- Local initiative means for us a project of rational size covering some

settlements or a micro-region but a bigger sustainability project could

be too complex and hardly directed because of the different interest

groups and its time – work – cost consuming.
- It is very important to select the right place (starting situation,

conditions) – right content (activities, priorities) – right partners

(business and civil organizations) for a pilot project because
the whole process could be hindered just by a small mistake too.

- Everybody has to calculate with the threat of unfriendly environment

(political, legal, social, etc…) and therefore it is necessary to clarify
possible trends and changes in the wider environment and their

impacts to the space of decisions in the given micro-region.

- Most of the threats and dangerous processes are increasing

exponentially – so parallel with the time running we could stop them
by more and more investment and less and less chance.

- The micro-regions are threatened by the increasing social –

economical pressures differently because of their different situation.
The micro-regions having multiple challenges (extremely low

GDP/capita, high unemployment, bad demographic ratios, emigration,

destroyed natural environment, etc…) are in the most threatened

position.
- The challenges are not arising independently but in a complex way

strengthening each other so they could be handled only by complex

solutions successfully. Other words: if we try to deal with the
problems one by one than we will achieve just temporary success and

a problem will come up again in a certain time because of the

unsolved other ones. It is not the sustainability.
- The crisis situations of micro-regions have many special

characteristics besides the similar ones too. This is the reason why

it is unreasonable either to try to find a universal solution or to try

László Dinya, The “green” local economy

105

to solve the problems separated from each other. The micro-regions

have to find their own optimal solutions containing general and

individual elements too. But it doesn’t mean that we can’t adopt the

experiences and methodological solutions of applications of the
model – the adaptation is the most important purpose of the proposed

micro-regional model.

- The common global and complex challenges are the same in each
micro-regions based on our researches (Figure 1). Their range is also

important: the first place of the energy supply means that all of the

other supplying systems (water and sewage, food production and
distribution, row materials) are depending on the secure operation

of energy supply. But these supplying systems must be operated in

a sustainable way in harmony with the natural renewable sources

(environment). The poverty means the limited or impossible access to
energy, water, food and livable environment for the actors in a given

region. To fight against the poverty separated from solving the other

tasks in the range before is very correct but ineffective in long term
because it will be reproduced quickly. The wide employment is

a basic purpose but the minimization of poverty couldn’t be focused

to this task alone – if the income of employed people isn’t enough
to satisfy the basic needs (or it is used in bad way) the energy-poverty

or hunger etc… will be remained. The origin of low level of life

(illnesses, short life age etc…) exists in the poverty and the crime

is also higher in poverty. Without solving these problems it is very
difficult to think about cooperative community, the excellent level

of education, the efficient operation of public services and easy

to imagine the demographical pressures also (L. Dinya, 2009). It is
necessary to find the adequate answers to these challenges at global,

national and local levels too and the sustainability strategies should

include their complex relationships (as a minimum program). In the

interest to give sustainable answers to the challenges every micro-
regions have to synchronize a lot of development projects. But the

concrete content of the projects and their relationships and schedule

depend on the specialties of the given micro-region (maximum
program). The implementation of a program of this size is much more

costly and needs a longer time-horizon than other usual programs but

it is also possible to organize a virtual big program based
on segmented small-size sources.

László Dinya, The “green” local economy

106

The elaborated complex model of micro-regional sustainability

contains the necessary steps to be done and basically it is accepted

and subsidized by the stake-holders but its application has some limitations

as we see it now:
- most of the stake-holders in a micro-region are focusing better to the

bottle-necks and the most simple solutions than the complex process

itself – complexity is many times disturbing for them.
- the stake-holders would like to get more ready solutions and recipes

forgetting that there are no similar micro-regions and an adaptation

of the model needs local field studies every time.

- Local actors usually don’t see clearly the logical context among
the challenges – they don’t separate tools from the objectives (they

mix them).

- The actors are focusing sometimes to the potential public subsidies
(sources) available for projects of certain kind – they don’t accept that

the need for a well-based sustainability project doesn’t depend on the

subsidies.

1. Energy supply

2. Water supply

3. Food security

4. Sustainable environment

5. Reduction of poverty

7. Securing public order

6. Healthcare

8. Culture and cooperation

9. Legal institutions

10. Demographic crisis

Figure 1: Complex system of global challenges (L. Dinya, 2009)

László Dinya, The “green” local economy

107

- Many development steps could be taken without any financial sources

but many of them needs local own sources (too) and it is limited

because of the daily problems of local operation.

But despite of the above mentioned limitations everybody has
to accept that there is no way to avoid the local implementation

of sustainability and the local solutions could be very colorful ‘ab ovo’.

Concept of the model of the sustainable micro-region

We have summarized the most important elements of the
sustainability in a micro-region proposed by us in the Figure 2. We talk about

five main topics (pillars) and each of them has four – four (altogether twenty)

subtopics. Some subtopics could be seen to be too wide some others too

narrow but there are many professional arguments in their background.
Based on our experiences of research and operation in the field

of network economy we know that there must be existing networks (long

lasting and tight cooperation of actors) in each fields of sustainable regional
operation or must be establish them during the development project

1. Sustainable

community

4. Sustainable

public services

2. Sustainable local

economy

3. Sustainable

infrastructure

5. Sustainable

environment

SUSTAIN-

ABLE MICRO-

REGION

Human capital „Culture” Demography Networks

Energy supply

Water-sewage

Transport

Information

„Sources”

„Recipients” Processes

Production

Services

Markets

Employment

Administration

Education

Healthcare

Public order

Landscape

Figure 2: Pillars of the model (L. Dinya , 2011)

László Dinya, The “green” local economy

108

- Sustainable community: basics of the sustainable community

in a micro-region are the civil organizations (NGO-s) because they

can mobilize people to achieve the common objectives. The challenge

is very high in Hungary in this field taking into account the
EU-statistics: while about 80% of citizens are active participants

in NGO-s in Netherland this ratio is just around 10% in Hungary

(G. Rajnai, 2005). While it is impossible to mobilize a big majority
of people in a micro-region in the interest of common goals (they are

neutral from this point of view) we face the challenge: how to

harmonize the different business (economical) interests? On the other
hand it is important establishing new workplaces (employment) for

the poor people but their social integration (putting them back into the

local community) or their education (enhancing their working ability)

has at least the similar importance. These are the basic conditions of
local social cohesion. We have to renew the earlier existing but now

atomized local communities.

- Sustainable local economy: without any existing strong local
economy there is no sustainable micro-region. Because we are living

in the so called dual economy (business world of multinational

companies and SME-s) the competitiveness of local economical
actors is based on the economical networks (K. Szabó, 1999) and they

need professionally managed organizations integrating business

interests and appropriate local capital. Without any capital it is

impossible to be competitive even at local level because strong
multinational competitors are present at the local markets too. The

planned and developing competitive local economy is facing two

local competitors: the before mentioned multinational companies and
the local “black economy”. The introduction of so the called local

currency (local money, D. Block, 1998) could be an interesting tool –

but well-known in the world – to decrease the conflict between the

transparent local economy and the “black” or the global ones because
it gives a special and separated channel for the transactions. There is

also a need for establishing local credit unions serving the financial

security of local economical actors.
- Sustainable infrastructure: the increasing and long-lasting global

sustainability crisis (complex system of environmental – economical

and social challenges) has a deep influence to the micro-regions by
the transferring role of national and regional levels. As deeper the

poverty is in a given micro-region as more rapid and dramatic threats

are arising over there. It is starting by the so called energy poverty

László Dinya, The “green” local economy

109

(more and more limited access to energy because of economical and

logistical reasons) and continuing by the erosion of several supplying

systems one by one: the water, food, row material supply, the

transport and traffic, information network, etc… If these supplying
systems are relatively undeveloped anywhere the consequences

of global crisis will be multiplied over there. That is why securing the

operation of the infrastructural network is a first priority from
sustainability point of view.

- Sustainable public services: the level of public services (education,

health and social care, public order, public administration) is very
important to pull or push the people in a micro-region. So the

sustainability of the public service network (institutions) is a basic

condition.

- Sustainable natural environment: all of the before mentioned
elements (pillars) of the micro-regional sustainability have to be in

harmony with the natural environment (with the local natural eco-

systems, ecological networks). They cannot destroy or injured them –
there is an increasing number of strict rules to defend the environment

and development projects have to take them into account.

The local governments have to fulfill important tasks in every fields

mentioned before especially the topic of sustainable infrastructure and public

services because of their coordinating – transferring – interest harmonizing –

conflict handling role among the society and economy or the local and
national levels.

The practical implementation of the proposed model means a long

range of different tasks having professional and scheduled connections to each
other based on the next logic:

- Determining the vision of the micro-region: the long term position

of the micro-region which should be achieved and its main

characteristics accepted by the local “elite” (the definition of the
“elite” see later). Other words this is the more or less consensus based

answer to the question: “what kind of micro-region we want to live in

2020?”
- Mapping the problems and the sources in the micro-region:

evaluation of the potentials, strengths and critical points of the given

micro-region including the classical three pillars of sustainability
(society – economy – environment).

László Dinya, The “green” local economy

110

- Mapping the environmental impacts: systemized map of the input

/output connections of the micro-region with its closer and wider

environment and evaluation of them.

- Elaborating environmental scenarios and evaluation of their potential
consequences: we have to be clear – as it is possible – with

predictable changes in the environment of the micro-region (time

horizon is around 2020) and prepare alternative scenarios taking into
account their local consequences to the changing space for moving in

the micro-region.

- Mapping the local networks: evaluation of the existing social,
infrastructural, economical, organizational networks in the micro-

region from the point of view of sustainable development strategy.

- Communication of diagnosis: it is necessary a continuous

communication (two-way type information flow) with the local
communities using different channels achieving different target

groups to discuss and interpret the results involving as many people

as it is possible. The objective is to mobilize citizens and to orientate
them into the right answers.

- Elaboration of micro-regional sustainability strategy: after achieving

a certain kind of consensus about the diagnosis the next step is the
elaboration of the strategy. It is based on a well-organized project

team involving local actors and professionals and the aim is to define

concrete actions, implementation schedules, costs, sources and

responsibilities until the deadline of 2020.
- Communication of the strategy: the prepared strategy should

be discussed in a frame of wide local forums. The aim is to collect

feedbacks, opinions, proposals, further ideas and to generate an
agreement and cooperation among the local actors about where to go

together, why and how to go there, who are responsible and for what,

etc…

- Finalizing the strategy: after the finalization of fine-tuning the
strategy is ready but it is necessary to accept it formally by local

decision-making bodies just like the employment of the project team.

The implementation is ready for start.
- Implementation of action-programs: the first task is to strengthen

existing micro-regional networks or establish the lacking ones like

knowledge service, infrastructural, social, economical networks and
also to strengthen their relationships among each other (“network of

networks”). It is followed by the implementation of investments,

developments and securing the necessary sources as it is fixed in the

László Dinya, The “green” local economy

111

schedule. At the end of the day we come to the (more or less)

sustainable local economy and society.

- Monitoring, accounting, corrections: it is necessary to monitor,

investigate and evaluate the changing environment and the roadmap
and to get reports from the people being responsible for the

subprojects. Depending on the changes sometimes we have to modify

the action programs even the plans too.
- Dissemination, services: the results and achievements in the project

must be communicated properly and continuously to the target groups

(local governments, NGO-s, business firms, citizens, political
decision makers, etc…) through several channels based on a prepared

program ruled by the project leading team.

- Association of sustainable micro-regions: adopting and introducing

the model into different micro-regions could lead us to a country-wide
association of micro-regions of this type which is more than useful to

circulate the experiences, information about results and to cooperate

in representing the interests at national governmental level even to be
present at international level, etc…

It is necessary to emphasize that this program is not just a simple

strategic development project but it has a very important function in building
up (or rebuilding) the local society and economy. During elaboration,

discussion and acceptance of the program in a given micro-region they can

discover their potential and power. The participants could identify that many

of their problems, challenges could be solved on their own based on a closed
cooperation without any outside subsidies. It is a meaningful point too

because we know that the Hungarian society is the most paternalistic one

among the EU-members.

Practical application of the model

After the elaboration of the sustainability model we have tested it in
the micro-region of Gyöngyös (Northern Hungarian EU-region) and our

purpose was to discover the value-range of the local “elite” too at the same

time. We call “elite” all of the actors in a micro-region having relatively (at
the level of the given micro-region) meaningful “capital” and influence to the

local community as a consequence of it. Their “capital” could have different

forms – economical, knowledge, power, confidential and network capitals –
and the actors owning one or more forms of capital are leaders of several

networks (representing and mobilizing a group of people). In this case the

term of “value-range” means for us priorities of the elite motivating them in

László Dinya, The “green” local economy

112

understanding and judging the challenges and possible answers to them in the

micro-region. While the elaboration of the vision for a micro-region needs

a certain kind of “socialization” (involving the stake-holders) the best solution

seems to be to use the opinion of the elite at least at the beginning. It has some
rational reasons:

- testing the model is rational based on a selected representative but

limited group of opinion leaders (focus-groups)
- the elite has a more or less adequate picture about the situation of the

micro-region and its environment because of their activities and

experiences that is why we can take their opinion relevant
- because of their embedded situation in the society they can participate

in achieving the necessary local support if they are involved into the

strategy making process (otherwise they can prevent it)

- taking part in this common work is also a good tool of forming
(socializing) them into a community – it is the cultural change process

for the elite too.

Based on these principles we have tested the model in the micro-
region of Gyöngyös (75 thousand citizens) involving two focus-groups (17

and 16 people, actors of the business, public and nonprofit spheres) during

April – May of 2011. Before this testing we have given interviews in the local
media (newspapers, TV and radio) about the planned project and its necessity.

We have given an orientation also to the focus groups at beginning of the

meetings and then every participant has fulfilled a relatively simple

questionnaire containing four main parts:
- the first task was to make a range of importance among:

o the five pillars of the micro-regional sustainability

(1 = most important … 5 = least important)
o than the twenty subtopics of the sustainability

 (1 = most important … 20 = least important)

- the second task was to evaluate the present satiation of the twenty

subtopics in the micro-region on the scale between 1…5 (1 = not
acceptable, 2 = week, 3 = acceptable, 4 = good, 5 = excellent)

- the next task was to judge the possible future situation of the twenty

subtopics in 2020 supposing we don’t implement any development
just continue our present lifestyle and priorities (“passive vision”,

on the same scale between 1…5)

- and the last task was to judge the possible future situation of the
twenty subtopics in 2020 supposing we will cooperate and do every

necessary development to find the best way to the long term

sustainability (“active vision”, on the same scale between 1…5).

László Dinya, The “green” local economy

113

Every possibility was opened fro the participants of the focus groups

to get more detailed information about the model and the concept,

for discussions and exchange of opinions – it was very useful for the

representatives of the local elite and even for the experts of the model.
The results have been processed by the SPSS 15.0 and the two focus

groups have been evaluated together (n = 33) because the selection of the

samples was based on the same principles, their preparing and moderator was
the same. The results of analyzing the value range of the micro-regional elite

concerning their priorities of importance to the sustainability subtopics we can

see on the Figure 3 (the codes of the subtopics mean their belonging to the
main pillars).

Figure 3: Range of importance of sustainability subtopics (1…20)

5,8

6,6

7,3

7,4

7,7

8,4

9,1

9,2

9,3

9,9

10,7

10,8

11,1

11,7

12,3

13,7

13,8

14,2

14,7

15,5

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2.1. Production (energy, industry, agrobusiness)

3.1. Energy supply

5.1. Natural resources

2.4. Local employment

1.1. Human capital

3.2. Water and sewage system, waste

4.2. Health and social care

4.3. Education

2.3. Local markets

2.2. Business services

5.3. Sustainbility processes

1.2. Culture, cooperation

3.3. Transport network

4.4. Public order

1.3. Demographic pressures

5.2. Natural recipients

4.1. Public administration

5.4. Landscape

3.4. Information network (Internet, cabel TV)

1.4. Civil organisations

IMPORTANCE (1…20)

László Dinya, The “green” local economy

114

The elite sees the subtopics below exceptionally important from the

point of view of long term micro-regional sustainability (taking into account

just the most important five subtopics):

- the competitive production (including energy, industry, agribusiness
too) – 1.

- the secure energy supply system – 2.

- the potential of natural resources – 3.
- the local employment potential – 4.

- the available human (knowledge) capital in the micro-region– 5.

And the least important are the subtopics below (taking into account
just the least important five subtopics):

- the situation of natural recipients – 16.

- level of public administration – 17.

- the landscape – 18.
- the information infrastructure (including the Internet and cabel TV) –

19.

- the development stage of civil networks – 20.

It is interesting but not surprising (knowing the situation in Hungary)

that we cannot find the sustainable community or natural environment
subtopics among the most important ones excepted the human capital (5.) and

the natural resource potential (3.). And despite of the well-known closed

relationship among the education, the culture, the development of civil

organizations, the situation of natural environment and the sustainability they
think them less important. It is also interesting that the demographic pressures

and the public order (despite of the big media publicity in the last year in the

micro-region of Gyöngyös) are also less important but they are also in
connection with the employment (decrease of poverty) it has got a “high

importance” degree from the focus groups.

The participants have evaluated the present situation of the subtopics

in the micro-region on the scale between 1…5. (Figure 4)

László Dinya, The “green” local economy

115

The judgment of the present situation is bad in average (the average

value

of the twenty sustainability subtopics is 2,94 – lower than the acceptable level

tending to the week) but it is changing by every subtopic of course:
- they think the situation of the transport (network), the local

employment (workplaces), generally the local society (the civil

networks, demographic pressures, culture) as the weakest ones
- they evaluate relatively good the information an energetic

infrastructure and the level of education, public administration,

business services and the human capital (qualified people)
- and the situation of natural environment (landscape, resources) seem

to be excellent.

Figure 4: The present situation of the micro-region

2,97

2,58

2,45

2,42

2,76

3,09

2,85

2,45

3,36

2,88

2,36

3,48

3,30

2,73

3,12

2,67

3,30

2,94

2,82

4,30

1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5

1.1. Human capital

1.2. Culture, cooperation

1.3. Demographic pressures

1.4. Civil organisations

2.1. Production (energy, industry, agrobusiness)

2.2. Business services

2.3. Local markets

2.4. Local employment

3.1. Energy supply

3.2. Water and sewage system, waste

3.3. Transport network

3.4. Information network (Internet, cabel TV)

4.1. Public administration

4.2. Health and social care

4.3. Education

4.4. Public order

5.1. Natural resources

5.2. Natural recipients

5.3. Sustainbility processes

5.4. Landscape

László Dinya, The “green” local economy

116

If we couldn’t find the right answers to the predicted future challenges

(changes) against the micro-region that would be very critical and they
forecast a meaningful decrease generally – it is called a “passive vision”

(Figure 5).

László Dinya, The “green” local economy

117

Evaluating the changing situation of subtopics on the scale between
1…5 they judge the size of average decrease until the level of 2,32 which is

much closed to the unacceptable. Inside of this decrease the biggest ones are:

László Dinya, The “green” local economy

118

- generally the social situation especially the demographic pressures

and the atomized community (culture), the local employment, the

public order and the health and social care

- and we cannot find any subtopics at the level of acceptance excluding
the landscape.

 In the case of they will implement coordinated actions (development

projects) in the next decade (the so called “active vision”) the situation of the
micro-region could be much more better until 2020 based on the opinion of

the local elite (the achievable average level of sustainability could be almost

good – catching up to the level of 3,91): (Figure 6)
- the “good” level (between 3,8…4,3) could be achieved by most of the

subtopics

- even it would possible a small further increase by the landscape too

- and they could deal with the especially critical and threatened
demographic pressures at an accepted level

Talking about the active vision we have to suppose a long term action

program (until 2020) containing coordinated development projects at every
sustainability subtopics of course. The coordination has different dimensions:

- harmony inside: professional and time-based harmony of

development steps and also a harmony among the steps of stake-
holders

- harmony outside: harmony with the national and regional strategies

and adaptation to the environmental threats and opportunities

It is more than necessary to know because the biggest mistake could

be the start with separated or partial interest based actions forgetting this kind

of harmonization. The problem with the separated actions is that they try
to answer to special problems of selected subtopics (e.g. increasing

employment, local energy production, etc…) but they don’t guarantee their

long term sustainability because they are not followed by developments in the

closely related subtopics (e.g. education, community, human capital, etc…).
There is a big seduction for decision makers in a micro-region

to prefer short term and narrow-minded actions instead of complex and long-

term ones because of their political advantages (quick solutions, lower costs,
easier implementation) but this is questionable from professional point

of view.

Comparing the evaluation of the present situation of the micro-region
to the passive and active visions we can see that: (Figure 7)

- in the case of a passive vision the members of the elite forecast

a meaningful deterioration or a meaningful improvement at the active

László Dinya, The “green” local economy

119

vision and the size of these changes is very different depending on

the subtopics.

- They see a relatively large development potential (possibility) in the

expansion of local employment and the improvement of the road
network (transport).

- There is a very low potential (moving space) in handling the

demographic pressures (aging society, gipsy-problem),
in development of the energy supply system and in keeping the

natural environment (because of its excellent level already today).

After the diagnosis of the present and alternative future situations we
have to try to outline an action program. The best way to the action program

is to classify the sustainability subtopics from strategic point of view and it

is presented in Figure 8.

Figure 7: Sustainability alternatives for the micro-region

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

1.
1.
 H

um
an

 c
ap

ita
l

1.
2.
 C

ul
tu
re

, c
oo

pe
ra

tio
n

1.
3.
 D

em
og

ra
ph

ic
 p
re

ss
ur

es

1.
4.
 C

iv
il
or

ga
ni
sa

tio
ns

2.
1.
 P

ro
du

ct
io
n
(e

ne
rg

y,
 in

du
st
ry
, a

gr
ob

us
in
es

s)

2.
2.
 B

us
in
es

s
se

rv
ic
es

2.
3.
 L
oc

al
 m

ar
ke

ts

2.
4.
 L
oc

al
 e
m
pl
oy

m
en

t

3.
1.
 E

ne
rg

y
su

pp
ly

3.
2.
 W

at
er

 a
nd

 s
ew

ag
e
sy

st
em

, w
as

te

3.
3.
 T

ra
ns

po
rt

ne
tw

or
k

3.
4.
 In

fo
rm

at
io
n
ne

tw
or

k
(In

te
rn

et
, c

ab
el
 T

V
)

4.
1.
 P

ub
lic

 a
dm

in
is
tra

tio
n

4.
2.
 H

ea
lth

 a
nd

 s
oc

ia
l c

ar
e

4.
3.
 E

du
ca

tio
n

4.
4.
 P

ub
lic

 o
rd

er

5.
1.
 N

at
ur

al
 re

so
ur

ce
s

5.
2.
 N

at
ur

al
 re

ci
pi
en

ts

5.
3.
 S

us
ta
in
bi
lit
y
pr
oc

es
se

s

5.
4.
 L
an

ds
ca

pe

S
U

S
T

A
IN

A
B

IL
IT

Y
 L

E
V

E
L

PRESENT SITUATION (2,94) ACTIVE VISION (3,91) PASSIVE VISION (2,32)

László Dinya, The “green” local economy

120

Figure 8: The strategic portfolio

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

4 5 6 7 8 9 10 11 12 13 14 15 16 17

IMPORTANT NOT IMPORTANT

W
E

A
K

N
E

S
S

 S

T
R

E
N

G
T

H

„RESERVES”„BIG POTENTIALS”

„COULD BE SOLVED”„CRITICAL FIELDS”

HUMAN

CAPITAL

DEMOGRAPHY CIVIL

NETWORKS

PRODUCTION

EMPLOYMENT

ENERGY SUPPLY

TRANSPORT

INFORM. INFRA.

ADMINISTRATION

RESOURCES

RECIPIENTS

LANDSCAPE

„NEUTRAL”

- the first dimension is the “weakness” and “strength” axis which is

based on the evaluation of the present situation (n = 33, on the scale

of 1…5), where the 3,0 value is serving for dividing the subtopics into

two classes: the “weak” subtopics are below 3,0 the “strong” ones are
above 3,0

- the second dimension is the “important” – “not important” axis where

the basis of classification is the range of importance of subtopics. The
10-th place is the separation point: the subtopic having a higher range

(1…10) is important, the others are not important

All of the subtopics could be classified into these four segments and

we have added a fifth one segment because the subtopics of average
importance and average sustainability potential are called “neutral” ones by

us:

- Critical fields: they need a special focus in the given micro-region
because they are especially important for the future and especially

weak at the same time recently. We have to deal with them as core

programs in the next future like the development of local production
branches (agribusiness, industry), the related employment and human

capital development and the education too.

László Dinya, The “green” local economy

121

- Big potentials: they are very important subtopics in which the given

micro-region has an above of average potential. There is an important

future possibility in developing the energy supply system and the use

of natural resources. If we connect them with the before mentioned
critical fields (the competitive production structure and development

of professional education) there could be a serious increase

of employment in the local energy production and natural resource
based branches.

- Could be solved: they are relatively weak and less important

subtopics – they don’t need so much attention as the critical fields and
the problems arising over there could be handled and solved.

The sustainability of the micro-region doesn’t depend on these topics

but it doesn’t mean that we could forget them – just we can handle

them as secondary priority.
- Reserves: we can find subtopics in every micro-regions

the importance of which is low (from sustainability point of view) but

their level is excellent. They aren’t bottle-necks in the next future
even we have the possibility to transfer some resources from them

to other critical topics – that is why we call them reserves.

- Neutral fields: because the before mentioned reason we have
introduced this segment being focused to the other and extreme

segments mainly.

The strategic portfolio presents also that what future level of “critical”

and could be solved” subtopics seems to be achievable by professional and
coordinated development steps (active vision) until 2020 (see the arrows in

the Figure 8). We wanted to illustrate with them that despite of we are now in

the phase of preparing the action program for the region there are many
opportunities even in the most problematic fields (like demographic

pressures).

As a starting point to the action program we have defined the

desirable future position for the micro-region of Gyöngyös and the focus
groups are agreed with it:

“We have to implement a sustainable micro-region the cooperative

community of which operates a sustainable and competitive local economy,
public service system and infrastructure satisfying our basic needs. At the

same time we sustain our excellent natural environment and serve as a good

practice for other micro-regions too.”

László Dinya, The “green” local economy

122

References

1. Block D.: Local Money Strengthens Communities, “Creating Sustainable

Enterprises & Communities”, July/August 1998.

2. Dinya L.: Fenntarthatósági kihívások és biomassza-alapú energiatermelés,

„Gazdálkodás” 2009/53.

3. Dinya L.: A zöld gazdaság kihívásai előadás, „Történelem, közigazgatás,

turizmus” konferencia, Eger-Megyeháza 2011, Település, mint ökoszisztéma

http://fenntarthato.hu/epites/kiadvanyok/

4. Gergely S.: A magyar vidék felemelkedése, Valóság 2010/7 – kiadja

a Tudományos Ismeretterjesztő Társulat.
5. Swinburn G., Goga S., Murphy F.: A helyi gazdaságfejlesztés kézikönyve

Bertelsmann Stiftung, Gütersloh; UK DFID, London; The World Bank,

Washington 2004, D.C.

6. Cooke P., De Marchi B.: Generative growth, knowledge economy and

sustainable development, European Comission, Research DG – Directorate K.,

Brussels 2002.

7. Rajnai G.: Módszertani útmutató és segédanyag térségi területfejlesztési civil

egyeztető fórumok megalakításához és működéséhez, Országos Civil

Érdekképviseletért Egyesület, Budapest 2005.

8. Szabó K.: Hálózatok hiperversenyben, Vezetéstudomány, 1999./1.

http://www.jgpress.com/IBContents/1998/ibcontent_ja98.htm

123

Dr. Kóródi Márta PhD, mgr Horváth Pál

Szolnoki University College, Hungary

FIFTY SHADES OF GREEN – OR THE ENVIRONMENTAL

CONTEXT OF ACCOMMODATION SERVICES

Pięćdziesiąt odcieni zieleni –

albo kontekst środowiskowy usług noclegowych

Streszczenie
Pierwsza część tytułu została zapożyczona od E.L James, australijskiej pisarki,

autorki bestsellerowej trylogii „Pięćdziesiąt odcieni...” – z nadzieją, że inicjatywy

tworzenia zielonych hoteli osiągną podobny sukces. Niniejsze studium, oparte

na badaniach wtórnych, koncentruje się na sprzecznościach pomiędzy celami
przemysłu hotelarskiego a celami ochrony środowiska oraz na problemie

zrównoważonego rozwoju. Autor zaprezentował różnorakie metody, rozwiązania

i techniki odnoszące się do strategii środowiskowych stosowanych przez hotele oraz

ich operacyjną realizację. Rozwiązania te przedstawione są w postaci pięćdziesięcio-

punktowej listy obejmującej zrównoważone technologie, zaadaptowane sprawdzone

systemy oparte na zainicjowanym przez siebie i wielokrotnie nagradzanym projekcie

Węgierskiego Stowarzyszenia Hoteli. Różnorodność możliwości ochrony środowiska

w przemyśle hotelarskim ukazuje wielość sposobów „bycia zielonym”. Ujawnia

motywacje pochodzące ze świadomości ekologicznej oraz korzyści i zagrożenia

wynikające z działań uwzględniających zasadę zrównoważonego rozwoju

w perspektywie długoterminowej.
Słowa kluczowe: ochrona środowiska, odpowiedzialność ekologiczna, zielone hotele,

decyzje dotyczące podróży

INTRODUCTION

Hotels usually are not environmentally friendly, because all of them

cause significant environmental impacts. High quality services and extreme

consumption may appear hand in hand in case of commercial
accommodations as well. All the towels and linens changed daily in the most

elegant and prestigious hotels using huge quantity of water and energy for

washing. Tons of garbage generated with disposable plastic jars of soaps,
breakfast jam, butter, honey, coffee and metal cans of beer and soft drinks.

There is a contradiction in the approach of environmental protection,

environmental awareness and environmental sustainability in Hungarian hotel

Márta Kóródi, Pál Horváth, Fifty shades of green…

124

industry. On the one hand is gratifying to see highly motivated hotels and

hotel chains make serious efforts to reach “Green Hotel” certification.

On the other hand there were great expectations against the
stocktaking study of Hungarian Hotel and Restaurant Association for the

years 2007-2012, but this document do not mentions about the topic of

environmental awareness neither as a trend nor as a measure. This
contradiction is probably based on the timescale of the study; problems

caused by the economic crisis should be solved operatively but environmental

problems need strategic thinking. There are concerns that such strong

focusing on sale and that kind of misinterpreted economical approach is going
to block the development of environmental sustainability in hotel industry.

The typical tourists “overconsumption” in other words uses much

more resources than in everyday life at their home. All the luxury, rich supply,
elegant comfort are desired components of the less and less available long

stays in hotels. That leads to overconsumption and that is why could have

been a strong correlation between guest-nights and environmental load – if the

hotels would not concerned in alleviate these effects.
It is true that not the social-economic responsibility was the first

factor which encouraged the hotels the sustainability point of view to

consider, but their own commercial interests in cost reduction and in profit
maximization.

ECO-ACCOMMODATION

The service sector in general regarded as a "clean industry" however
this raises some doubts. The service sector is not directly produce material

goods, but often uses a variety of raw materials. The use of hazardous or toxic

substances may have significant environmental impact, high water and energy
consumption and waste production. The environmental responsibility

is mostly in the social-economic activity through the direct influence of the

relationship in ecological an economic environment. Management should
choose such environmental managing techniques which are integrates and

environmental responsibility became part of the image. Such environmental

management techniques increases costs in the short term but through

a positive image has a potential to increase profit in middle or long term.
Aims to reduce negative environmental impacts and the benefits of

environmental projects come into view. In-house difficulties of the

environmental developments could be emerged because of conflicts and
different interests of stakeholders.

Márta Kóródi, Pál Horváth, Fifty shades of green…

125

Environmental awareness means commitment and responsibility for

organizations and workers in tourism but provides potential profit and

competitiveness as a result of visits and stays of tourists with similar ideology
– it is true this kind of demand is hardly to measure nowadays. The present

economic environment of the crisis is less suitable for long-term thinking and

for sustainable approaches but it is clear that the benefits of the eco-
management and lower costs from reduced consumption mean long-term

economic advantages for hotels.

“Green Hotels” Award Hungary 2005-2014

Hungarian Hotel & Restaurant Association – as an active supporter

of environmental friendly hotel management – since 1995 writes the biennial

contest of “Green Hotels’ in which Green Hotel Award and the green tree

trademark could be awarded for three years from the year of 2013.
The initiative is slowly coming of age adolescents and the original concepts

and criteria gradually expanded. Topics are arranged in two directions:

requirements of eco-trademarks on one hand and the eco-standards
of international hotel chains particularly in energy efficiency, water and waste

management policies on the other hand. Environmental awareness requires

both the strategic measures and operational daily activities including
acquisition, information, stakeholder involvement to underline the

commitment to the environmental principles. The hotels are free to choose the

criteria depending on the circumstances and capabilities. Topics of the

application cover the existence of a separate environmental management,
acquisitions, environmental principles and communication focusing

on different areas occasionally e.g. Reduce-Reuse-Recycle-Report.

Also appear classic topics like energy use, solid waste management,
water use, external environment. Survey is based on a few questionnaires with

‘yes’ or ‘no’ answers. Actions and responses are connected to the number of

‘yes’ answers. It is needed at least 50% to reach green hotel award. Above all
it is required to calculate the carbon footprint helped by software. This

software not only calculates the index of the given dates but suggests

solutions for environmental impacts as well. The summary and development

of the last five tenders can be seen in Figure 1.

Márta Kóródi, Pál Horváth, Fifty shades of green…

126

Figure 1. Environmental Applications of Hungarian Hotel & Restaurant Association

in the 2005-2014

View-

point
2005-06 2007-2008 2009-2010 2011-12 2013-14

Specifi-

cations

Member of

Hungarian

Hotel &

Restaurant
Association

(HHRA)

Member of

HHRA

New

candidates
provide

information

on the full

program,

earlier

tenders are

on the

results

achieved

and some

of the
problematic

topics are

described

Member of

HHRA

New

candidates
provide

information

on the full

program,

earlier

tenders are

on the

results

achieved

and some

of the
problematic

topics are

described

Member of

HHRA

To the „3R”

(Reduce,
Reuse,

Recycle)

principles

were added

the fourth

one: Report

Advantage:

connections

with other

environmental

programs

Member

of HHRA

Qualified

by the
Hotelstars

Union (HSU)

Declares that

familiar and

complied with

environmental

laws

for hotels,

have

environmental

policies and
submit to the

Authority the

annual return

View

-

point

2005-06 2007-2008 2009-2010 2011-12 2013-14

Call

for

Con-

tent

descriptions

and

measure in

seven
areas:

introduction

(5) external

environment

(3), energy

(8),

solid waste

only

those where

it is

description

and

measures in

eight area
[procurement

(5),

active

involvement

of guests in

"4R"

(7), using

innovative

contributions

in

description

and

measures

based on
eight area

[external

environment

(1), energy

(11), solid

waste

managemen

t (5), water

use (7) 2008

was the

description

and the

measures

based on nine
areas

[employee’s

commitment

(10), the

external

environment,

(2) energy

(11), solid

waste disposal

(5) water

define basic

environmen

tal goals of

the hotel
and fill a

pre-issued

questionnair

e on the

eight topics

(without

outer image

and

biodiversity

, included

Márta Kóródi, Pál Horváth, Fifty shades of green…

127

possible

selective

collection(5)

, water

use (7),

procurement

(6),

information,

costumer

information
(5)

energy and

waste

management

(1),

energy

consumption

(8), solid

waste (only

those where

it is
possible

separate

waste

collection)

(6), water use

(6),

external

environment

(3)

Thematic

Year of

Water,

procurement

(5)

information

(7)]

consumption

(5)

procurement

(7) Green

Office (1),

ozone layer

rotection (2)

protection of

biodiversity

(3)]
separately for

the thermal

and health

tourism

services –

because of the

Thematic Year

of Health

Tourism

the

information

service)

View-

point
2005-06 2007-2008 2009-2010 2011-12 2013-14

Certifi

-cation

fea-

tures

Preparing

for

accession

to the

European
Union:

Previous

activities,

processes,

plans (e.g.

HACCP,

waste

manageme

nt plan

etc.)

It is important

to meet

European

Union

expectations
like the 'eco-

label'

ecological

criteria for the

hotel services.

That was

important

criterion in

evaluation

process

Regular

candidates

could own

"Green

Hotel"
award for

extended

period

Categories:

Members of

foreign and

domestic

hotel chains,
independent

hotels

minimum18

points

required

Márta Kóródi, Pál Horváth, Fifty shades of green…

128

Actua-

lity

Partnership of

independent

hotels and
hotel chains

in

environmental

projects and

activities

Release of

requirements

of the EU
Eco-label

Client

involvement

efforts

Involvement

of guests and

local residents
into

environmental

activities and

programs

Presentation

of research

and
development

implemented

on the

innovation

tax

Define

the

ecological
footprint

and

carbon

footprint

Source: own collection

"Do Not Disturb" – The Green Way

"Do Not Disturb" environmental package is an international program

giving the basics of environmental awareness of hotels providing guidance for
everyday activities. The document is made by the International Hotel

& Restaurant Association (IHRA), the International Hotels Environmental

Initiative (IHEI) and the United Nations Environmental Program (UNEP) and

is divided into six chapters: Environmental Charter of Independent Hotels,
Arguments for green hotels, User’s Guide of the package, Survey of current

conditions, “Green” questionnaires, Help for organizing activities, forms,

examples.
Advantage of using the program is giving specific tasks with needful

tools and required time, adapted to the given hotel. Using this information it is

easily can be developed a customized environmental program.

Márta Kóródi, Pál Horváth, Fifty shades of green…

129

Figure 2. Factors of Green Management

Source: by Hungarian Hotel & Restaurant Association,

 „Do Not Disturb” Environmental Package for Hotels (p. 17)

So the first step of being environmental friendly is could be adapting
the “Do Not Disturb” program. This process is through three main chapters.

The first chapters is about the first steps of changes, how to start, what to do.

Helps to define the main areas where environmental interventions most

needed or which could be the most advantageous for the given hotel.
Introducing simple ideas could be used by all the staff members. Second

chapter is about management, how can be the program started. Details the

organizational activities needed to turn environmental aspects into everyday
practice.

Then define the most important areas of environmental activities;

a questionnaire surveys the current state, proposes solutions in case

of problems; energy, solid waste, water, emissions and wastewater, effects
of contracts and suppliers, economic aspects. The third chapter is an

Márta Kóródi, Pál Horváth, Fifty shades of green…

130

information guide. The chapters cover all the factors needed for green

management of a hotel (Figure 2.).

Fifty Measures to Hotel Sustainability

The eight groups of measures listed below are the same which used in
evaluating process of the eco-mark awards.

I.

Commitment

1. form an independent work group to start and monitor

environmental protection measures

2. employee trainings in the topic of environmental

sustainability

3. information tables and pictograms for guests about

conscious way of use of energy and water, “Save Your
Environment” brochure

4. information about the adverse effects of washing linen and

about replacement method

5. membership in an environmental association

II.

Outer

Environment

6. environment friendly architectural solutions

7. cleanliness of environment, dustbins, flowers

8. parks, automatic irrigation

III.

Energy

9. daily monitoring and analysis, monthly safety revisions,

repairs, maintenance

10. automatic shutdown of air conditioning system in case of

opened door or window, thermostats in rooms

11. solar power, solar collector, geothermic systems

12. thermal imaging, insulation, reconstruction with insulating
plaster

13. energy-saving light bulbs, motion sensor lighting, time

switches, twilight switches

14. renovation or replacement windows and doors

15. building management application software (Weather and

Temperature Monitoring System)

16. air conditioning and heating operates only when keycard is

inserted

17. rooms sale in order to orientation and heating

circumstances advertisements on the building is operated

with solar energy

IV.

Solid waste

management

18. selective waste collection and traceability system (paper

waste, used batteries, cooking and other kitchen waste,
green waste, furniture, obsolete equipment, hotel textiles,

electronic waste)

19. squeeze of plastic bottles

20. using e-mail system if possible instead of paper based

Márta Kóródi, Pál Horváth, Fifty shades of green…

131

communication

21. offering the website of the hotel instead of sending

brochures

22. if possible invoices delivered to the guests personally at the

first day of stay, instead of by mail, saving significant

amount of envelopes

23. reusing of paper card holders for plastic keycards

24. reusing of paper files, filling with new, actual documents

25. reusing cardboard boxes for storage or using for Lost and

Found stuffs
26. composting green waste

V.

Water

consumption,

waste water

management

27. daily checks, periodic analysis

28. energy saving machinery in kitchen and laundry

29. washing machines operates at total filling

30. instructions for staff members on water saving practices

31. in kitchen the frozen food products as far as possible not to

be melted in cold water

32. wastewater treatment before drain release

33. automatic flushing toilets, double button control system

34. water-saving shower heads, motion sensors on taps and

pissoirs, aerators on taps

VI.

Green Office

35. electronic communications, minimize paper usage
36. memo pads of used paper

37. selective collection of office waste (paper, toner, toner

cartridges)

38. houseplants

VII.

Supply

39. find suppliers of environment friendly products (cleaning

and disinfection)

40. reuse of empty cans, plastic bottles by suppliers

41. constantly growing proportion of recycled paper towels and

other paper goods

42. organic foods

43. buy recycled or recyclable products

44. avoid of chlorine based bleach and bleached textiles

45. Purchase fresh foodstuff
not preserved foods

46. avoid of purchase of multiple packaged products

VIII.

Protection of

Ozone layer and

biodiversity

47. CFC-free refrigerators, environmentally friendly fire

extinguishers

48. avoid use of fertilizers, use only degradable pesticides and

herbicides

49. plant at least one tree a year

Márta Kóródi, Pál Horváth, Fifty shades of green…

132

From above the efficient energy management is not only an
environmental activity but the most important cost-saving tool for hotels. The

power management is simpler, automated and efficient in newly planned and

built hotels, owing to the new technologies and standards. For older hotels
may be necessary for a complete renovation taking into account the

importance of minimum energy consumption. Today it is a necessary to build

a computerized building management system providing information of energy

distribution and balance and indicates errors and controls equipment and
machinery. It is crucial to make appropriate contracts with utility providers

and calculate with the most suitable energy quotas.

SUMMARY

The eco-friendly management is considered as an advantage

in retaining and motivating of staff members since it gives a positive
impression in an employee or a candidate as well. If they notice that

employers care for the environment and in parallel do not compromise the

economic success, they will feel to work for a providing firm. This may
increase their motivation, loyalty and efficiency of team work. An employee

does a better job who is interested in business, understand relationships, proud

of his job and find joy in the work. Environment protection as a characteristic

attribute is obviously improves the image of the hotel and could cause
regularly returning clients.

References

1. A hazai szállodaipar helyzetének értékelése 2007-2012. A Magyar Szállodák és

Éttermek Szövetségének helyzetértékelése és javaslatai a magyar szállodák
válságból való kilábalására. Budapest 2012.

2. Michalkó G.: A fenntartható fejlődés ökoturisztikai aspektusai Magyarországon,

“Turizmus Bulletin”, 2003/4.

3. Németh A.: Úttörő szállodák. Turizmus panoráma, VII. évfolyam 2007/2.

4. Wagner Zs.: Járulékos nyereség, Turizmus Panoráma, 2006.

5. Wagner Zs.: Szimpatikus szivattyú, Turizmus Panoráma, 2006.

6. Németh A.: Takarékos alternatívák, Turizmus Panoráma, 2007.

Márta Kóródi, Pál Horváth, Fifty shades of green…

133

7. A „Felelősségteljes Turista és Utazó” kiadvány, a Turisztikai Világszervezet

(UNWTO) http://www.world-tourism.org/codeethics/eng.html

8. Malomsoki Sz.: Ökolábnyomon: zöldszállodák városon kívül és belül, Turizmus

Panoráma, 9.évf. 2009. Különszám.

9. Járay M.: Ne zavarj avagy Mit jelent a környezettudatosság, Vendéglátás, 47.évf.

2004.

10. Vámos É.: A kis lépések is sokat számítanak: szállodák környezetvédelmi

beruházásai, Vendéglátás, 53.évf. 2010.

11. Kósi K., Herczeg M., Halász G.: Környezetvédelem a szolgáltatószektorban,
Környezetvédelmi füzetek, 2002.

12. Németh A.: Napra forognak, Zöldenergia a szállodában, Turizmus Panoráma

VIII. évfolyam, 2008/11.

134

dr Artur Kurek

Wyższa Szkoła Turystyki i Ekologii w Suchej Beskidzkiej

Akademia Wychowania Fizycznego w Krakowie

RECENZJA KSIĄŻKI

Turystyka rowerowa

w zjednoczonej Europie,

opracowanie zbiorowe

pod red. Jolanty Śledzińskiej

i Bogdana Włodarczyka,

Wydawnictwo PTTK „Kraj”,

Warszawa 2012, s. 383.

Recenzowane opracowanie jest efektem przemyśleń zarówno badaczy

zajmujących się turystyką aktywną, jak i praktyków, którzy z rowerem

nie rozstają się podczas swoich turystycznych eskapad. Jest zbiorem
dwudziestu siedmiu artykułów; z jednej strony naukowych

i popularnonaukowych, a z drugiej – bardzo osobistych, wręcz intymnych

zwierzeń z wędrówek. Ta mnogość i wielowątkowość zamieszczonych

doniesień jest efektem przyjętej tematyki – turystyki rowerowej, która
z powodu swojej tradycji, sięgającej lat 60. XIX wieku, jest niezmiernie

różnorodna. Z tych powodów całość została podzielona na pięć części.

Zbiór zaczynają zagadnienia związane z obecną sytuacją prawną
i organizacyjną turystyki rowerowej w kraju. Daje się zauważyć, że wraz

ze zwiększeniem społecznego zainteresowania tą formą turystyki aktywnej

rośnie liczba regulacji prawnych normujących to zjawisko. Do tej pory
dominowały regulacje ustawowe kierowane do wszystkich użytkowników

dróg. Trwające obecnie prace nad ustawą o szlakach turystycznych już

w sposób bezpośredni oddziaływać będą na turystykę rowerową. Podobnie

rzecz się ma z rynkowymi uwarunkowaniami, które póki co nie wypracowały
jeszcze wystarczających i trwałych instrumentów kształtujących tę formę

turystyki. Działalność zarówno prawna, jak i ekonomiczna zmierzająca

Artur Kurek, Recenzja książki „Turystyka rowerowa…”

135

do zwiększenia natężenia wędrówek kolarskich nie dla wszystkich jest

zjawiskiem korzystnym i oczekiwanym. Lasy Państwowe widzą zagrożenie.

Zwłaszcza niekontrolowany ruch prowadzi do zmniejszenia różnorodności
biologicznej siedlisk leśnych i powstawania zmian w strefie glebowej.

Nie oznacza to konieczności zamykania lasów, a jedynie konieczność

przygotowania tras dla cyklistów, zwiększenia edukacji na temat
negatywnego wpływu poruszania się rowerem poza wyznaczonymi rejonami

oraz wypracowania aktów prawnych normujących ruch w lesie.

Druga część opracowania prezentuje szlaki turystyki rowerowej

w Polsce. Powszechnie znany jest system znakowanych szlaków, jednak
i w tej materii dochodzi do zróżnicowania. Zazwyczaj są to inicjatywy lokalne

zmierzające do wyróżnienia sieci szlaków prowadzonych na określonym,

zwykle niewielkim terenie, o lokalne lub nawet regionalne symbole
oraz miejsca przesiadkowe z samochodów i komunikacji zbiorowej na rower

i wskazywania najwłaściwszych miejsc do odpoczynku. Z takimi

odrębnościami mamy do czynienia w Puszczy Zielonka. Inaczej

do problematyki wskazywania trasy rowerowej podeszli urzędnicy Urzędu
Marszałkowskiego Województwa Wielkopolskiego zajmujący się turystyką.

Za sprawą tej instytucji powstał projekt pod nazwą GPSWielkopolska, który

pozwala przemierzać całe województwo bez map, planów, wyznaczonych
w terenie szlaków i bez obawy o zagubienie drogi, ale z urządzeniem GPS

na kierownicy roweru. Całe województwo zostało pokryte tzw. śladami GPS,

dzięki którym można dojechać do dowolnego obiektu, trafić do określonej
atrakcji czy miejsca noclegowego. Wszystko dostępne jest bez opłat,

wraz z adekwatną cyfrową mapą, na stronach internetowych

wzmiankowanego urzędu.

Kolejna część pracy prezentuje transgraniczną rowerową wędrówkę.
Jako przykłady posłużono się turystyką na Roztoczu i Drodze Świętego

Jakuba. W pierwszym przypadku stwierdzono, że mimo wzrostu rowerowego

ruchu turystycznego problemem dla jego lepszego funkcjonowania nie jest
zwiększenie liczby kilometrów znakowanych tras, gdyż ta jest wystarczająca,

a zmiana złego stanu infrastruktury i systemu informacji, następnie zły stan

zaplecza turystycznego oraz brak podmiotu koordynującego tworzenie
produktu i marki Roztocze. O znaczeniu marki w promocji danej trasy

czy nawet sieci dróg niech świadczy istniejąca Droga Świętego Jakuba.

Ten istniejący od ponad wieku szlak, będący już rozpoznawalną marką,

z powodzeniem rozwija się, przyjmując nowe formy pielgrzymowania, jaką
jest peregrynacja na rowerze.

Czwarta część traktuje o badaniach naukowych. Kilku autorów

prezentowało wyniki badań. Dominują doniesienia dotyczące aktywności

Artur Kurek, Recenzja książki „Turystyka rowerowa…”

136

turystyczno-rekreacyjnej studentów. Akademicy z Poznania głównie

korzystają z roweru w trakcie kilkugodzinnych wypraw, zwykle na dystansie

do 25 km i w miejscowości stałego zamieszkania, jednak nie jest
to dominująca dla nich forma turystyki. Z kolei studenci SGGW wyjazdy

rowerowe traktowali jako przedsięwzięcie realizowanie w gronie znajomych,

w zasadzie podejmowane w celach hedonistycznych. Dla większości
badanych rower stanowił ciekawy sposób spędzania wolnego czasu,

jednak barierą dla częstszego korzystania z niego był brak dostatecznej ilości

wolnego czasu.

Ostatni fragment zbioru traktuje o praktycznej stronie turystyki
rowerowej. Znalazły się tu artykuły dotyczące wykorzystania funduszy

unijnych w rozwoju szlaków rowerowych na Podkarpaciu. Szczególnie cenną

inicjatywą był projekt Trasy rowerowe w Polsce Wschodniej. Realizacja
przedsięwzięcia pozwoli otworzyć tzw. wschodnią autostradę rowerową

umożliwiającą bezpiecznie, komfortowe i stosunkowo szybkie przemierzenie

Podkarpacia i innych wschodnich województw. Należy jeszcze wspomnieć

o aspektach zdrowotnych jazdy na rowerze, o czym donosi kolejny autor,
która pomaga w niedomaganiach kręgosłupa, ale wtedy gdy przyjmiemy

pozycję lekko pochyloną do przodu z uniesioną głową, a kręgosłup przybiera

kształt nieznacznie zwisającego do dołu łuku, dzięki czemu dochodzi
do samowciskania się kręgów. Jazda rowerem sprzyja także łagodzeniu

psychicznych napięć oraz jest doskonałym lekarstwem na choroby wieńcowe.

Zbiór zamyka artykuł dyrektora Publicznego Gimnazjum nr 2
w Zduńskiej Woli na temat wychowawczej i dydaktycznej roli turystyki

w szkole. Okazuje się, że poczynione przez dyrekcję działania zmierzające

do ułatwienia korzystania z roweru (wyznaczanie miejsc parkingowych,

organizacja niektórych zajęć w plenerze z wykorzystaniem roweru)
zaowocowała niebywałym zainteresowaniem kolarstwem już nie tylko

uczniów, ale i ich rodzin, co z kolej przyczyniło się do zwiększenia działań

miasta na rzecz rekreacji rowerowej.
Recenzowana książka wskazuje, jak istotny dla turystyki w ogóle jest

rower, mimo że wiąże się jedynie z jej formą kwalifikowaną. Pokazuje,

jak różnorodnie jest wykorzystywany i jakie korzyści dostarcza tak
indywidualnemu turyście, jak i społecznościom lokalnym, dla których staje

się pomysłem wielu inicjatyw. Opisywane realizacje warto upowszechniać,

gdyż mogą się stać zaczynem dla inicjatyw innych samorządów i innych

społeczności niż te prezentowane w opracowaniu.

137

WYDAWNICTWO WYŻSZEJ SZKOŁY TURYSTYKI I EKOLOGII

Wydawnictwo Wyższej Szkoły Turystyki i Ekologii wydaje
podręczniki akademickie, monografie, materiały do nauki przedmiotu oraz

„Studia i Materiały – Zeszyty Naukowe Wyższej Szkoły Turystyki i Ekologii

w Suchej Beskidzkiej”; publikuje ono zarówno dorobek pracowników
naukowo-dydaktycznych macierzystej Alma Mater, jak również innych

ośrodków naukowych.

„Zeszyty Naukowe WSTiE” mają charakter interdyscyplinarny,

a prezentowane w nich materiały są efektem prac prowadzonych w ramach
badań statutowych, własnych oraz przygotowywanych rozpraw naukowych.

Publikowane są tutaj artykuły oryginalne – źródłowe, przeglądowe,

polemiczne oraz komunikaty i recenzje. W specjalnych numerach „Zeszytów”
będą ukazywać się sprawozdania z własnych badań naukowych oraz

konferencji organizowanych przez WSTiE. Wszystkie artykuły są

recenzowane. Redakcja zapewnia standardy publikacji wg wymagań

Ministerstwa Nauki i Szkolnictwa Wyższego.

WYTYCZNE DLA AUTORÓW PUBLIKACJI

1. Teksty dostarczone do Redakcji powinny być oryginalnym dziełem

autora (autorów) i nie powinny być publikowane w innych

wydawnictwach. Wymagane jest złożenie pisemnego oświadczenia
w tej sprawie (zał. nr 1).

2. Językiem publikacji jest język polski; istnieje możliwość publikacji

w języku obcym (wymagane jest w takim przypadku streszczenie

w języku polskim).
3. Na autorze spoczywa obowiązek uzyskania zgody na przedruk rycin,

tabel itp. pochodzących z innych publikacji.

4. Autor (autorzy) publikacji proszeni są o ujawnienie wkładu
poszczególnych autorów w powstanie publikacji (z podaniem ich

afiliacji oraz kontrybucji, tj. informacji, kto jest autorem koncepcji,

założeń, metod, protokołu itp. wykorzystywanych przy
przygotowaniu publikacji), przy czym główną odpowiedzialność

ponosi autor zgłaszający manuskrypt. W celu przeciwdziałania

„ghostwriting” oraz „guest authorship”, które są przejawem

nierzetelności naukowej, wymagane jest złożenie oświadczenia przez
autora publikacji: „Ja (imię nazwisko) oświadczam, że artykuł (tytuł)

jest oryginalnym dziełem autora (autorów) i nigdy nie był

publikowany w innych czasopismach.” Redakcja informuje także,

138

że wszelkie wykryte przypadki naruszenia punktu będą

demaskowane, włącznie z powiadomieniem odpowiednich

podmiotów (instytucje zatrudniające autorów, towarzystwa naukow
o informację na temat źródeł finansowania publikacji, wkładzie

instytucji naukowo-badawczych, stowarzyszeń i innych podmiotów

(„financial disclosure”). Redakcja dokumentuje wszelkie przejawy
nierzetelności naukowej, zwłaszcza łamania i naruszania zasad etyki

obowiązujących w nauce

5. Wszystkie prace są recenzowane z zachowaniem anonimowości

autora i recenzenta.
6. Zgłoszone artykuły będą publikowane po uzyskaniu akceptacji

Kolegium redakcyjnego, które zastrzega sobie prawo do dokonywania

niezbędnych skrótów, poprawek redakcyjnych, korekt językowych.
7. Artykuły i materiały niezamawiane nie będą zwracane.

.

„ZESZYTY NAUKOWE WSTIE” – WYMAGANIA REDAKCYJNE

1. „Zeszyty Naukowe WSTiE” ukazują się co pół roku.

2. Artykuł wraz z „Formularzem zgłoszenia” powinien być dostarczony

pocztą elektroniczną na adres: szkola@wste.edu.pl w postaci
załącznika w edytorze tekstu Word. W treści poczty elektronicznej

należy podać: tytuł artykułu, imiona i nazwiska autorów publikacji,

stopnie i tytuły naukowe, miejsce pracy wraz z adresem, numerem
telefonu i adresem poczty elektronicznej.

3. Tekst artykułu wraz z tabelami i rysunkami nie powinien przekraczać

1 arkusza wydawniczego, z wyjątkiem artykułów z obszernych prac

naukowych, po uzgodnieniu z Wydawnictwem.
4. Tekst należy przesłać w formacie C5 (pojedyncze odstępy interlinii,

marginesy (lewy, prawy, górny i dolny) – 2 cm, czcionka Times New

Roman o rozmiarze 11); każdy pierwszy wers akapitu zaznaczyć
klawiszem tabulatora „Tab”.

5. Pośrodku strony należy umieścić tytuł artykułu pisany wersalikami;

pod tytułem – imiona i nazwiska autorów z podaniem afiliacji,
tj. nazwy i adresu Instytucji, którą dany autor reprezentuje.

6. Na początku artykułu powinno znajdować się streszczenie w języku

polskim zatytułowane „Streszczenie” oraz w języku angielskim,

zatytułowane „Abstract” o objętości 50 do 200 słów, rozmiar czcionki
– 10. Pod streszczeniem należy zamieścić: Słowa kluczowe –

do sześciu słów, a w języku angielskim pod Abstract: Keywords –

do sześciu słów.

139

7. Artykuł powinien być podzielony na rozdziały, przykładowo: Wstęp,

Badania własne, Wnioski; dopuszcza się inne tytuły w zależności

od charakteru artykułu.
8. W Komunikatach nie wymaga się streszczenia, abstraktu, słów

kluczowych ani wyraźnego podziału na rozdziały.

9. Tabele i rysunki należy zamieścić w tekście, nad tabelami oraz pod
rysunkami powinien znaleźć się numer rysunku zapisany cyfrą

arabską (tab. 1., rys. 1.) oraz opis (czcionka w rozmiarze 9),

sporządzony w taki sposób, aby tabela lub rysunek były zrozumiałe

bez konieczności sięgania do tekstu głównego. Pod rysunkami
i tabelami, jeśli są zaczerpnięte z innych publikacji należy podać

źródło (rozmiar czcionki – 9).

10. W stosowaniu przypisów preferuje się przypisy dolne numerowane na
każdej stronie; dopuszcza się stosowanie przypisów harvardzkich –

jeden lub drugi styl konsekwentnie w całej pracy.

11. Na końcu artykułu należy umieścić napis: Bibliografia, a pod nim

zestawić wykaz pozycji literaturowych.

140

WYDAWNICTWO WYŻSZEJ SZKOŁY TURYSTYKI i EKOLOGII

POLECA

,,Specyfika i turystyczna atrakcyjność wybranych regionów krajów

wyszehradzkich (V4)”, skrypt dla studentów, Wydawnictwo WSTiE 2012.

 „Raport z pilotażowych badań ruchu turystycznego na pograniczu

polsko-słowackim”, red. Krzysztof Borkowski, Sucha Beskidzka 2012.

„Metodologia pracy naukowej”, Henryk Grabowski, Sucha Beskidzka 2011.

„Góry – Człowiek – Turystyka”, Księga jubileuszowa dedykowana prof.
dr. hab. Andrzejowi Matuszykowi w 75. rocznicę urodzin, red.: Piotr Cybula,

Marek Czyż, Sabina Owsianowska, WSTiE-Kraków 2011.

,,Poradnik dla uczestników projektu ŁÓDZKI SPINacz kooperacja nauki
i biznesu”, red.: Maciej Abram, Rafał Adamczyk, Maria Grzechynka, Marek

Łabaj, Marta Margiel, Marek Nocoń, 2011.

„Zrównoważona turystyka na obszarze Podbabiogórza”, red. Marek

Łabaj, współautorzy: Maciej Abram, Krzysztof Borkowski, Andriy

Dobryansky, Marek Durmała, Barbara Krzysztofik, Krzysztof Ostafin, Sucha
Beskidzka 2009.

„Obsługa ruchu turystycznego a karnoprawna ochrona granic

Rzeczpospolitej Polskiej”, red. dr Krzysztof Borkowski, współautorzy:
Stanisław Bisztyga, Krzysztof Borkowski, Marek Durmała, Ewa Wędzicha,

Sucha Beskidzka 2009.

„Turyści w rezerwatach przyrody. Wąwóz Homole i Dolina Białej

Wody”, red. Marek Łabaj, współautorzy: Paweł Adamski, Katarzyna

Gmyrek-Gołąb, Krystyna Krauz, Barbara Krzysztofik, Marek Łabaj, Adam
Mroczka, Krzysztof Ostafin, Zbigniew Witkowski, Sucha Beskidzka 2009.

 „Turystyka a prawo. Aktualne problemy legislacyjne i konstrukcyjne”,

red.: Piotr Cybula, Jerzy Raciborski, Sucha Beskidzka-Kraków 2008.

141

WYŻSZA SZKOŁA TURYSTYKI I EKOLOGII w Suchej

Beskidzkiej, silne centrum edukacyjne o międzynarodowym zasięgu,

gwarantuje nowoczesny system kształcenia oparty na najlepszych

europejskich wzorcach oraz innowacyjnych programach studiów. Uczelnia
przyciąga studentów z całej Polski i z zagranicy, zapewniając im

specjalistyczną wiedzę i doświadczenie przekazywane przez uznanych

wykładowców. Na przestrzeni ostatnich lat WSTiE zajmuje czołowe pozycje
w prestiżowych rankingach szkół wyższych.

W Rankingu Wiadomości Turystycznych 2013 – opiniotwórczego
pisma branżowego, prezentującego najważniejsze inicjatywy i trendy

światowego biznesu turystycznego – WSTiE została najlepszą uczelnią

turystyczną w Polsce. Znalazła się na najwyższym podium, konkurując

z niepublicznymi szkołami wyższymi kształcącymi kadry dla turystyki.
WSTiE odniosła podwójne zwycięstwo: w kategorii przygotowania

zawodowego i potencjału naukowego. Wysoki poziom nauczania połączony

z aspektem praktycznym, równomierne rozłożenie akcentów pomiędzy
kształceniem zawodowym i akademickim, zaangażowanie w rozwój ogólny

przy jednoczesnym wdrożeniu w rynek pracy – to atuty, które zostały

docenione przez kapitułę rankingu.

Uczelnia została wyróżniona odznaką honorową „Za Zasługi dla

Turystyki” przyznawaną przez Ministra Sportu i Turystyki RP w uznaniu

zasług dla rozwoju polskiej turystyki i umacnianiu współpracy
międzynarodowej w tej dziedzinie. Otrzymała również nagrodę specjalną

„AWANS 2012” za największy jakościowy skok w grupie najlepszych

polskich uczelni. Potwierdzeniem wysokiej pozycji WSTiE jest najwyższa
ocena Państwowej Komisji Akredytacyjnej na podstawie wizytacji

przeprowadzonej w bieżącym roku na kierunku turystyka i rekreacja.

142

WSTiE prowadzi kształcenie na wydziałach: Turystyki

i Rekreacji, Nauk Społecznych oraz Informatyki, w specjalizacjach

poszukiwanych na europejskim rynku pracy. Dla kadr turystycznych uczelnia
oferuje m.in. specjalności: zarządzanie markowym produktem turystycznym,

hotelarstwo i gastronomia, menedżer SPA i Wellness, zarządzanie turystyką

zrównoważoną oraz menedżer turystyki, kreacja innowacyjnych produktów
turystycznych, turystyka międzynarodowa. Na Wydziale Nauk Społecznych

studenci mogą podjąć specjalności takie jak m.in.: e-biznes i media

społecznościowe, polityka regionalna i samorządowa, dziennikarstwo oraz

komunikacja społeczna (public relations). Kształcenie informatyczne jest
prowadzone w takich specjalnościach jak np.: inżynieria oprogramowania,

systemy baz danych, technologie multimedialne i grafika komputerowa. Misją

uczelni jest takie przygotowanie studentów, aby każdy absolwent znalazł
pracę zgodną ze swoim wykształceniem i posiadanymi kompetencjami,

czemu służą cele strategiczne: specjalizacja, umiędzynarodowienie, elitarność

i innowacyjność kształcenia.

WSTiE koncentruje się na zagwarantowaniu wysokiej jakości

specjalistycznej edukacji w międzynarodowym otoczeniu oraz na

zapewnieniu unikalnej atmosfery towarzyszącej nauce. Gwarancją wysokiej
jakości jest starannie dobrana kadra dydaktyczno-naukowa. Rektorem uczelni

jest prof. dr hab. Janusz Sondel – ceniony prawnik, laureat nagrody Fundacji

na rzecz Nauki Polskiej, wielokrotnie nagradzany przez Ministerstwo
Edukacji Narodowej. Zajęcia są prowadzone zarówno przez nauczycieli

akademickich o najwyższych kompetencjach, jak i przez specjalistów-

praktyków, których wiedza poparta jest wieloletnim doświadczeniem.

Uczelnia kładzie nacisk na wszechstronną współpracę

z wiodącymi ośrodkami edukacyjnymi w Europie i na świecie. Stąd udział

WSTiE w międzynarodowych przedsięwzięciach naukowo-badawczych,
sympozjach i konferencjach naukowych, programach wymiany studenckiej

oraz mobilności kadry realizowanych m. in. w ramach projektów

europejskich. Strategicznym elementem funkcjonowania WSTiE jest
umiędzynarodowienie, które obejmuje wszechstronną współpracę

z wiodącymi ośrodkami edukacyjnymi w Europie i na świecie w zakresie

transferu wiedzy, know how, organizacji wykładów monograficznych

znanych profesorów z zagranicy, wymiany studentów i tworzenia
kompatybilnych programów nauczania umożliwiających kontynuację studiów

za granicą. Uczelnia przygotowuje studentów do wejścia na rynek

nowoczesnych usług turystycznych, informatycznych i PR. W tym celu

143

rozszerza współpracę międzynarodową, gdyż rynek wymaga od młodych

ludzi wysokich kompetencji zawodowych, ale także umiejętności współpracy

w środowiskach zróżnicowanych kulturowo. Systematycznie publikowane są
prace naukowe nauczycieli akademickich związane z realizowanym

programem dydaktycznym, jak również pozycje stanowiące cenną pomoc

dydaktyczną dla studentów. Studenci mają szerokie możliwości dostosowania
profilu kształcenia do zdolności i zainteresowań. Uczelnia umożliwia im

ukończenie kilku specjalności oraz zdobycie dodatkowych kompetencji na

certyfikowanych kursach, warsztatach i szkoleniach, spotkaniach

z przedstawicielami życia gospodarczego, społecznego i naukowego.

Poprzez aktywnie działające Biuro Karier studenci mogą

skorzystać z szerokiej oferty praktyk zawodowych, mając do dyspozycji
kilkaset miejsc pracy w firmach w Polsce i całej Europie oraz Stanach

Zjednoczonych. To wynik aktywnej współpracy z krajowymi i zagranicznymi

partnerami wszystkich sektorów: prywatnego (biznesu), publicznego

i organizacji pozarządowych. WSTiE przywiązuje do praktyk i staży ogromną
rolę i w istocie 98 % studentów korzysta z tych propozycji, gdyż stwarzają

one ogromne możliwości rozwoju i weryfikują umiejętności. Praktykant

i stażysta ma szansę zaprezentować się ewentualnemu pracodawcy z jak
najlepszej strony, gdyż to od jego zaangażowania i przydatności zależy, ile się

nauczy i jakie będą efekty jego praktycznej edukacji.

Badania i postęp technologiczny, innowacje, transfer technologii,

wzmocnienie sektora kreatywnego oraz przedsiębiorczość będą głównym

wyznacznikiem rozwoju z punktu widzenia nowej perspektywy finansowej

Unii Europejskiej na lata 2014–2020. Biorąc pod uwagę te tendencje,

w strukturach WSTiE prężnie funkcjonuje Krajowe Centrum Innowacji

w Turystyce. Jest to jednostka, która tworzy platformę współpracy dla

podmiotów związanych z gospodarką turystyczną oraz wspomaga proces
kształcenia w tej dziedzinie. Centrum realizuje innowacyjne projekty, łącząc

współpracę sfery nauki i biznesu, wykonuje specjalistyczne opracowania,

uczestniczy w przedsięwzięciach regionalnych, branżowych i sektorowych,
monitoruje i pozyskuje środki finansowe ze źródeł krajowych

i zagranicznych.

Autorskim projektem WSTiE jest Akademia Biznesu, unikalny
program efektywnego praktycznego szkolenia studentów, którzy pod okiem

doświadczonych wykładowców, praktyków i menedżerów uczą się, jak

wykorzystywać zdobywaną wiedzę w realnych przedsięwzięciach

144

biznesowych. Udział w kreowaniu skutecznych rozwiązań rynkowych rozwija

praktyczne umiejętności studentów i wzbogaca ich doświadczenia, a rynek

dzięki temu zyskuje specjalistyczne, nowoczesne i pełne zaangażowania
spojrzenie młodych ambitnych ludzi.

Rynkowe podejście jest tym atutem, który bez wątpienia pomaga
WSTiE w konkurencji z innymi szkołami wyższymi. Dowodem na to są

rozliczne działania uczelni na rzecz aktywizacji młodych ludzi – obecnych

i przyszłych studentów. Od października 2013 r. uczelnia uruchamia nową,

unikalną specjalność: E-biznes i media społecznościowe, która stanowi
odpowiedź na zapotrzebowanie szybko rozwijającego się rynku. Innowacyjny

program kształcenia jest skierowany do osób, które od studiów oczekują

czegoś więcej: wiedzy praktycznej zdobytej od kadry mającej doświadczenie
w realnym biznesie.

Dla zainteresowanych zdobyciem wykształcenia w dziedzinach

poszukiwanych przez pracodawców w całej Europie Wyższa Szkoła

Turystyki i Ekologii w Suchej Beskidzkiej oferuje europejskie standardy

kształcenia i honorowany na całym świecie dyplom europejskiej uczelni.

