
169Regionalne problemy rozwoju turystyki

EPT 1 (37) 2017 | ISSN: 1644-0501 | website: www.wzieu.pl/EPT | DOI: 10.18276/ept.2017.1.37-13 | 169–180

Postrzeganie przez turystów zagr anicznych
atr akcyjności turystycznej Polski.
Case study Warmia i Mazury

Iwona M. Batyk

Uniwersytet Warmińsko-Mazurski w Olsztynie
e-mail: iwona.batyk@uwm.edu.pl

Słowa kluczowe	 turyści zagraniczni, atrakcyjność turystyczna, Polska, Warmia i Mazury

Streszczenie	 Polska jest krajem o dużej atrakcyjności turystycznej, posiadającym bardzo duży poten-
cjał turystyczny. W opracowaniu przedstawiono dane statystyczne dotyczące udziału
turystów zagranicznych w turystyce w Polsce. Zaprezentowano opinie turystów zagra-
nicznych na temat pobytu w Polsce oraz ocenę ich satysfakcji z wypoczynku.

	 Podjęto próbę oceny atrakcyjności turystycznej Warmii i Mazur przez turystów zagra-
nicznych. Zaprezentowano wyniki badań mające na celu określenie stopnia wpływu wy-
branych elementów infrastruktury i usług turystycznych na atrakcyjność turystyczną
Warmii i Mazur. Określono również stopień oddziaływania infrastruktury i usług oko-
łoturystycznych.

Wprowadzenie

Polska jest krajem o dużej atrakcyjności turystycznej, posiadającym bardzo duży potencjał tury-
styczny. Ze względu na walory wypoczynkowe, krajoznawcze, kulturowe oraz specjalistyczne ma
doskonałe predyspozycje do rozwoju turystyki. Zarówno położenie kraju, jak i jego walory przy-
rodnicze, krajobrazowe i kulturowe stanowią o wysokiej atrakcyjności turystycznej i mogą być
narzędziem kształtowania przewagi konkurencyjnej w stosunku do innych krajów.

Opracowanie zawiera analizę udziału turystów zagranicznych w ruchu turystycznym w Polsce,
opinie turystów zagranicznych na temat wypoczynku w Polsce, ocenę poziomu zadowolenia z róż-
nych aspektów pobytu oraz ocenę relacji kosztów do jakości usług turystycznych. Zaprezentowano
wyniki badań mające na celu ocenę atrakcyjności turystycznej Warmii i Mazur przez turystów
zagranicznych, określenie stopnia wpływu wybranych elementów na atrakcyjność turystyczną re-
gionu. Przedstawiono również opinie turystów zagranicznych na temat elementów infrastruktury
technicznej, usług turystycznych oraz infrastruktury i usług okołoturystycznych.

PROBLEMY RYNKU USŁUG
TURYSTYCZNYCH

170 Ekonomiczne Problemy Turystyki 1 (37) 2017

Iwona M. Batyk

Istota i złożoność atrakcyjności turystycznej

Atrakcyjność turystyczna jest pojęciem bardzo złożonym, stanowi zespół takich czynników, jak:
walory turystyczne, dostępność komunikacyjna oraz infrastruktura turystyczna, które są ze
sobą ściśle powiązane i wpływają na rozwój turystyki w danym kraju, regionie czy miejscowo-
ści. O atrakcyjności turystycznej terenu decydują głównie walory turystyczne, do których można
zaliczyć: walory przyrodnicze (klimat, ukształtowanie powierzchni i bogactwa naturalne) oraz
walory antropogeniczne obejmujące wszystkie elementy stworzone przez człowieka, na przykład
muzea, zabytki architektury, miejsca kultu religijnego, wydarzenia i imprezy o charakterze kultu-
ralnym, sportowym i religijnym (Gaworecki, 2000). Atrakcyjność turystyczna wynika z walorów
turystycznych obejmujących zespół elementów środowiska przyrodniczego oraz elementów po-
zaprzyrodniczych, które wspólnie lub osobno są przedmiotem zainteresowań turysty. Ze wzglę-
du na motywy, jakimi kierują się turyści, walory turystyczne podzielić można na (Warszyńska,
Jackowski, 1978):

a)	wypoczynkowe, które są ściśle powiązane z warunkami środowiska naturalnego, na przy-
kład las, woda, krajobraz;

b)	krajoznawcze, które poza elementami przyrody obejmują elementy kultury materialnej i du-
chowej: zabytki, obiekty kultu narodowego, folklor oraz dziedzinę współczesnych osiągnięć
społeczeństwa;

c)	 specjalistyczne, które definiuje się jako zespół cech środowiska umożliwiających uprawia-
nie różnorodnych form turystyki kwalifikowanej, a w przypadku występowania wód mine-
ralnych oraz korzystnego klimatu – balneoterapii i innych form lecznictwa uzdrowiskowego.

Atrakcyjność turystyczna rozumiana jest jako zespół cech charakterystycznych dla danego
terenu, które przyciągają turystów dzięki walorom krajobrazu naturalnego, klimatu, pomników
historii, oraz różnych obiektów zagospodarowania przestrzennego (Kowalczyk, 2001; Kruczek,
2011).

O atrakcyjności regionu decydują takie czynniki, jak (Gołembski, 2009):
a)	walory turystyczne określane na podstawie takich wskaźników, jak: udział powierzchni le-

śnych i chronionych, rzeki i jeziora, zabytki, muzea i imprezy odbywające się w regionie,
długość szlaków turystycznych;

b)	 stan środowiska przyrodniczego;
c)	 skuteczność działań na rzecz ochrony środowiska;
d)	dostępność komunikacyjna.
O atrakcyjności turystycznej w dużej mierze decyduje infrastruktura turystyczna, która okre-

ślana jest także mianem zagospodarowania turystycznego. Jest to zespół urządzeń i obiektów,
które znajdują się na określonym obszarze, szlaku czy miejscowości i mają na celu zaspokojenie
potrzeb ruchu turystycznego (Warszyńska, Jackowski, 1978). Do infrastruktury turystycznej na-
leży zaliczyć: bazę noclegową, gastronomiczną i komunikacyjną. Decydują one o dostępności do
przestrzeni i usług turystycznych oraz wpływają na komfort pobytu turystów.

Bardzo istotnym elementem atrakcyjności turystycznej jest dostępność komunikacyjna ozna-
czająca możliwość dojazdu do celu podjętej podróży środkami komunikacji oraz system połączeń

171Regionalne problemy rozwoju turystyki

Postrzeganie przez turystów zagranicznych atrakcyjności turystycznej Polski. Case study Warmia i Mazury

komunikacyjnych, wyciągów i szlaków turystycznych, które umożliwiają turyście odbywanie wy-
cieczek w obrębie wybranego regionu turystycznego do określonych miejsc (Kowalczyk, 2001).

Wielość czynników składających się na atrakcyjność turystyczną oraz trudności w ich kwanty-
fikacji (szczególnie elementów związanych z walorami turystycznymi) powodują, iż oceny atrak-
cyjności turystycznej są w dużej mierze subiektywne (Kruczek, 2011). Zróżnicowanie gustów
i preferencji turystów jest przyczyną odmiennych, a czasami wręcz skrajnych ocen atrakcyjności
turystycznej obszaru i budujących ją elementów (Meyer, 2012). Opinie oraz oceny atrakcyjności
turystycznej kraju, regionu czy określonego miejsca mogą być zależne od wielu czynników ze-
wnętrznych i czynników związanych z osobowością turystów oraz cechami socjodemograficzny-
mi. Cechy osobowościowe, społeczne czy środowiskowe turystów, takie jak: wszelkiego rodzaju
fobie czy uprzedzenia, mogą być czynnikami, które w istotnym stopniu wpływają na ocenę atrak-
cyjności turystycznej. Dlatego też istotnym działaniem jest badanie opinii turystów zagranicznych
na temat pobytu w Polsce oraz pomiar poziomu zaspokojenia ich oczekiwań i satysfakcji z wypo-
czynku.

Udział turystów zagranicznych w ruchu turystycznym w Polsce

W 2014 roku według danych Ministerstwa Sportu i Turystyki Polskę odwiedziło 16 mln tury-
stów zagranicznych, co stanowi wzrost o 1,3% w porównaniu do 2013 roku. Jednocześnie na-
stąpił wzrost zainteresowania cudzoziemców pobytem w województwie warmińsko-mazurskim.
W 2014 roku w regionie odnotowano 173,9 tys. przyjazdów turystów zagranicznych, co stanowi
wzrost o 0,22%, w porównaniu z 2013 rokiem (Żakowska, 2015). Tendencja wzrostowa liczby tu-
rystów zagranicznych odwiedzających region Warmii i Mazur utrzymuje się od 2011 roku. Wzrost
zainteresowania pobytem na terenie Warmii i Mazur w latach 2012–2014 wynikał z większego za-
interesowania obcokrajowców Polską jako destynacją turystyczną, co mogło być efektem między
innymi organizacji w Polsce Mistrzostw Europy w Piłce Nożnej Euro 2012. Wzmożony ruch tu-
rystów zagranicznych w regionie Warmii i Mazur wynikał również z uruchomienia od lipca 2012
roku małego ruchu granicznego między Rzeczypospolitą Polska a Obwodem Kaliningradzkim
Federacji Rosyjskiej. Ruch ten umożliwił mieszkańcom regionów przygranicznych realizowanie
częstych podróży turystycznych.

Region Warmii i Mazur odwiedzany jest przez turystów zagranicznych różnych narodowości.
W 2014 roku najwięcej obcokrajowców odwiedzających Warmię i Mazury pochodziło z Niemiec –
46,5%. Kolejnymi, jednak znacznie mniej licznymi grupami turystów zagranicznych byli: Rosjanie
(23,4%), Litwini (4,2%) oraz Francuzi (2,4%). W ciągu ostatnich 10 lat znacząco zmniejszył się
udział turystów z Niemiec z 71,4% w 2005 roku do 46,5% w 2014 roku. W analizowanym okresie
odnotowano wzrost udziału turystów z Rosji o 5,7%, Litwy – o 2,7%, Łotwy – o 1,1%, Estonii –
o 1% oraz Wielkiej Brytanii – o 0,9% (Turystyka…, 2015).

W 2015 roku Polskę odwiedziło 16 722 tys. turystów zagranicznych, co stanowi wzrost o 4,5%
w porównaniu do 2014 roku. Analiza wyników przeprowadzonych badań wskazuje, iż najwięk-
szy wzrost liczby przyjazdów turystów zagranicznych do Polski odnotowano w przypadku gości

172 Ekonomiczne Problemy Turystyki 1 (37) 2017

Iwona M. Batyk

z Wielkiej Brytanii, Ukrainy, Szwecji, Holandii, Francji, Włoch, Czech i Słowacji. Jednocześnie
nastąpił spadek przyjazdów do Polski turystów z Rosji, Łotwy i Białorusi. W 2015 roku z obiektów
noclegowych skorzystało o 4% więcej cudzoziemców niż w 2014 roku, a liczba udzielonych im
noclegów wzrosła o 5,9%. Największy wzrost liczby turystów korzystających z bazy noclegowej
odnotowano w przypadku cudzoziemców pochodzących z: Hongkongu (o 34,3%), Malty (o 26,9%),
Chin (o 25,6%), Słowenii (o 21,8%), Grecji (o 21%), Turcji (o 20,1%), Portugalii (o 19,1%), Irlandii
(o 19,0%) oraz Belgii (o 17%). Największy spadek liczby korzystających z bazy noclegowej do-
tyczył turystów z Rosji (o 34,9%), Republiki Korei (o 14,2%), Bułgarii (o 11,3%) oraz Brazylii
(o 9,1%) (Charakterystyka…, 2016).

W 2015 roku województwo warmińsko-mazurskie najczęściej odwiedzali Europejczycy
(95,7%), wśród których najliczniejszą grupę stanowili Niemcy – 52,2% (wzrost o 12,3% w stosun-
ku do 2014 r.). Drugą pod względem liczebności grupą turystów zagranicznych odwiedzających re-
gion Warmii i Mazur byli Rosjanie – 14,4% (spadek o 38,5% w stosunku do 2014 r.). Obcokrajowcy
z Azji stanowili 2,2%, a z Ameryki Północnej 1,3% (Turystyka…, 2016).

Opinie turystów zagranicznych na temat Polski oraz ocena satysfakcji z pobytu w Polsce

Opinie turystów zagranicznych na temat pobytu w Polsce przedstawione zostały na podsta-
wie wyników badań zrealizowanych przez Polską Organizację Turystyczną (Badanie…, 2014).
Zdecydowana większość (92%) turystów zagranicznych wypoczywających w Polsce w 2014 roku
odczuwała satysfakcję z pobytu, a 90% z nich wyrażało chęć ponownego wypoczynku w Polsce.
Ponadto 60% cudzoziemców oceniło pobyt w Polsce jako lepszy w porównaniu do innych swoich
wyjazdów. Głównymi deklarowanymi kryteriami satysfakcji z wypoczynku były: dobra atmosfe-
ra, bezpieczeństwo, czystość oraz koszty pobytu. Jednocześnie wyniki badań konsumentów usług
turystycznych mające na celu ocenę poziomu satysfakcji turystów zagranicznych z usług tury-
stycznych, z których korzystali podczas pobytu w Polsce, wskazują na wysoki poziom zadowole-
nia z pobytu w Polsce (tab. 1).

Tabela 1. Satysfakcja turystów zagranicznych z pobytu w Polsce w latach 2012–2014

Wyszczególnienie
2012 r. 2013 r. 2014 r.

N = 1305 N = 500 N = 500
średnia ocen w skali 1–5

zadowolenie z pobytu w Polsce 4,26 4,15 4,38
gotowość do ponownego przyjazdu 4,35 4,14 4,36
ocena wyjazdu do Polski w porównaniu z innymi wyjazdami 3,58 3,50 3,79

Źródło: opracowanie własne na podstawie Badanie… (2014).

Satysfakcja turystów zagranicznych obejmowała różne aspekty pobytu w Polsce. Poszczególne
elementy ocenione zostały pozytywnie przez następujący odsetek badanych: atmosfera (87%),
atrakcje oraz bezpieczeństwo (odpowiednio po 86%), koszty pobytu (85%), usługi noclegowe
(83%), pogoda (82%), usługi gastronomiczne oraz czystość (odpowiednio po 81%), walory śro-

173Regionalne problemy rozwoju turystyki

Postrzeganie przez turystów zagranicznych atrakcyjności turystycznej Polski. Case study Warmia i Mazury

dowiska naturalnego (80%), możliwość dojazdu do Polski (78%), możliwość porozumiewania się
z Polakami (77%), informacja turystyczna (76%), dostępność do różnych form rozrywki (74%),
transport lokalny (67%).

Wyniki badań wskazują na obniżenie poziomu ocen takich elementów, jak: atrakcji (z 4,30
w 2013 r. do 4,21 w 2014 r.), walorów przyrodniczych (4,3 → 4,18), informacji turystycznej (4,1 →
4,02), dostępności do różnych form rozrywki (4,2 → 4,06) oraz transportu lokalnego (4,1 → 3,88).

Tabela 2. Poziom zadowolenia turystów zagranicznych z różnych aspektów pobytu w Polsce w latach 2013–2014

Wybrane aspekty pobytu w Polsce
2013 r. 2014 r.

N= 500 N= 500
średnia ocen w skali 1–5

atmosfera 4,30 4,30
atrakcje 4,30 4,21
bezpieczeństwo 4,00 4,28
koszty pobytu 4,19 4,19
usługi noclegowe 4,21 4,21
pogoda 4,10 4,26
usługi gastronomiczne 4,22 4,22
czystość 4,11 4,11
walory środowiska naturalnego 4,30 4,18
informacja turystyczna 4,10 4,02
dostępność do różnych form rozrywki 4,20 4,06
transport lokalny 4,10 3,88

Źródło: opracowanie własne na podstawie Badanie… (2014).

Wyniki badań wskazały, iż na satysfakcję turystów zagranicznych miały wpływ charakter po-
dróży, miejsce pobytu oraz rodzaj obiektu noclegowego. Turyści zagraniczni wypoczywający na
Mazurach, nad jeziorami i rzekami wyrażali najwyższy poziom satysfakcji z pobytu (4,65), a naj-
niższa ocena dotyczyła wypoczynku w górach (4,25). Najmniej zadowoleni z podróży byli turyści,
którzy w czasie wyjazdu łączyli sprawy zawodowe z wypoczynkiem (3,95). Ponadto mniej skłonni
do polecania wypoczynku w Polsce byli turyści zagraniczni wypoczywający w hotelach – im
lepszy był standard hotelu, tym satysfakcja z pobytu była mniejsza. Największą satysfakcję z po-
bytu wyrażali cudzoziemcy przebywający u rodziny lub znajomych oraz w pensjonatach, hotelach
i domach wypoczynkowych.

Hierarchia wpływów różnych czynników na kształtowanie opinii o Polsce została wyznaczona
za pomocą współczynnika przyjmującego wartości od 0 – brak wpływu do 1 –zależność liniowa.
Czynnikami wpływającymi na satysfakcję z pobytu w Polsce turystów zagranicznych są w kolej-
ności od najbardziej istotnych: bezpieczeństwo (0,24), przyroda (0,21), koszty wyjazdu (0,12) oraz
informacja turystyczna (0,09). Elementami o największym znaczeniu w kształtowaniu gotowości
do ponownego przyjazdu do Polski są w opinii turystów zagranicznych w kolejności: bezpieczeń-
stwo (0,17), transport lokalny (0,13), atrakcje turystyczne (0,12), atmosfera pobytu (0,11) oraz przy-
roda (0,10).

174 Ekonomiczne Problemy Turystyki 1 (37) 2017

Iwona M. Batyk

Bardzo istotnym elementem wpływającym na opinie turystów zagranicznych była relacja kosz-
tów do jakości usług turystycznych (tab. 3).

Tabela 3. Ocena turystów zagranicznych dotycząca relacji kosztów do jakości usług turystycznych w 2014 r.

Rodzaj usług

Ocena kosztów usług Ocena jakości usług
N = 500 N = 500

średnia
ocena

niski
koszt

wysoki
koszt

nie
korzystano

średnia
ocena niska wysoka nie

korzystano
transport lokalny 3,38 19% 44% 11% 3,87 5% 61% 11%
atrakcje turystyczne 3,48 16% 49% 3% 3,48 3% 78% 2%
usługi gastronomiczne 3,43 21% 50% 2% 3,43 3% 79% 1%
usługi noclegowe 3,44 16% 47% 7% 3,44 3% 72% 6%

Źródło: opracowanie własne na podstawie Badanie… (2014).

Wyniki badań zrealizowanych przez Polską Organizację Turystyczną wskazują na zmienność
opinii o Polsce wyrażanych przez turystów zagranicznych w latach 2012–2014 (tab. 4).

Tabela 4. Opinie o Polsce wyrażane przez turystów zagranicznych wypoczywających w latach 2012–2014

Opinie o Polsce wyrażane przez turystów zagranicznych
2012 2013 2014

N = 1305 N = 500 N = 500
średnia ocen w skali 1–5

Polska jest krajem atrakcyjnym turystycznie 4,10 4,10 4,35
walory turystyczne Polski wymagają większej reklamy 3,80 4,00 4,22
Polska jest krajem, po którym łatwo się przemieszczać 3,70 3,70 4,07
w Polsce jest dobra infrastruktura turystyczna 3,80 3,90 4,18
w Polsce odbywa się wiele ważnych wydarzeń kulturalnych 3,70 3,90 4,06
w Polsce mogłem/am spędzić czas tak, jak lubię 4,10 4,10 4,28
Polska to kraj, po którym nie boję się podróżować 4,10 4,00 4,25
Polska jest jednym z krajów, które chciałbym/abym lepiej poznać 4,10 4,10 4,27

Źródło: opracowanie własne na podstawie Badanie… (2014).

Czynnikami zachęcającymi turystów zagranicznych do przyjazdu do Polski w 2014 roku były:
niskie ceny (51%), smaczna kuchnia (36%), piękne krajobrazy (27%), łatwość dojazdu (22%), dobra
pogoda (13%). Jedynie 1% badanych wyraził opinię, że w Polsce nie ma nic, co mogłoby zachęcić
turystów do przyjazdu.

Czynnikami, które zniechęcały turystów zagranicznych do przyjazdu do Polski w 2014 roku,
były: bariera językowa (29%), zła pogoda i wysokie ceny (odpowiednio po 14%), niemili ludzie
(13%), niesmaczna kuchnia oraz trudność dojazdu (odpowiednio po 10%), niezadowalająca jakość
obsługi (9%), brak wydarzeń kulturalnych (8%), brak zabytków (7%), mało przyrody (6%), brak
pięknych krajobrazów (4%) oraz niskie ceny (3%).

Wyniki badań zrealizowanych przez Polską Organizację Turystyczną w 2015 roku wśród 529
obcokrajowców wskazują, iż Polska kojarzona była z: miastami (city break) (73% wskazań), zabyt-

175Regionalne problemy rozwoju turystyki

Postrzeganie przez turystów zagranicznych atrakcyjności turystycznej Polski. Case study Warmia i Mazury

kami i muzeami (62%), lasami, parkami narodowymi (60%), obiektami UNESCO (59%), impreza-
mi kulturalnymi (46%), górami (45%) oraz jeziorami (43%) (Opinie o Polsce…, 2015).

Cel i metodyka badań

Oceny atrakcyjności turystycznej Warmii i Mazur przez zagranicznych turystów dokonano na
podstawie wyników badań własnych przeprowadzonych w 2014 roku na terenie województwa
warmińsko-mazurskiego wśród 48 turystów zagranicznych pochodzących z 14 krajów (tab. 5).
Badana próba pozyskana była metodą doboru losowego i obejmowała turystów zagranicznych
wypoczywających na Warmii i Mazurach. Dobór próby do badań był celowy i miał umożliwić
uzyskanie informacji od respondentów zróżnicowanych pod względem płci, wieku oraz kraju sta-
łego miejsca zamieszkania. Badania przeprowadzono za pomocą wywiadu bezpośredniego, wyko-
rzystano autorski kwestionariusz wywiadu zawierający pytania alternatywne, dysjunktywne oraz
pytania koniunktywne.

Celem badań było określenie stopnia wpływu wybranych elementów na atrakcyjność tury-
styczną Warmii i Mazur. Obcokrajowcy wyrazili opinie na temat wpływu wybranych elementów
infrastruktury i usług turystycznych oraz infrastruktury i usług okołoturystycznych na atrakcyj-
ność turystyczną regionu.

Badana grupa zróżnicowana była pod względem płci, wieku, kraju pochodzenia oraz znajomo-
ści języków obcych. W badaniu uczestniczyło 60,4% kobiet oraz 39,6% mężczyzn. Zdecydowana
większość respondentów (70,8%) deklarowała wiek od 21 do 30 lat, 25% badanych było w wieku
powyżej 30 lat, natomiast 4,2% – w wieku 18–20 lat. Wszyscy respondenci posługiwali się języ-
kiem angielskim, 29,2% ankietowanych deklarowało znajomość języka polskiego, po 20,8% znało
również języki hiszpański i francuski, 14,6% – język rosyjski, po 8,3% – języki niemiecki i włoski,
a 4,2% posiadało znajomość innych języków.

Tabela 5. Charakterystyka respondentów ze względu na płeć oraz kraj pochodzenia

Kraj pochodzenia
Kobieta Mężczyzna

Kraj pochodzenia
Kobieta Mężczyzna

N % N % N % N %
Boliwia 2 4,2 0 0,0 Indonezja 1 2,1 1 2,1
Brazylia 1 2,1 0 0,0 Japonia 3 6,3 4 8,3
Chiny 4 8,3 4 8,3 Kolumbia 1 2,1 0 0,0
Egipt 1 2,1 0 0,0 Malezja 2 4,2 2 4,2
Filipiny 2 4,2 2 4,2 Rosja 5 10,4 5 10,4
Gruzja 1 2,1 1 2,1 USA 1 2,1 0 0,0
Hiszpania 4 8,3 0 0,0 Wietnam 1 2,1 0 0,0

Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych.

176 Ekonomiczne Problemy Turystyki 1 (37) 2017

Iwona M. Batyk

Wyniki badań

Badając wpływ wybranych walorów województwa warmińsko-mazurskiego decydujących
o jego atrakcyjności turystycznej, poddano ocenie następujące elementy: walory środowiska natu-
ralnego, walory krajoznawcze (w tym historyczne), walory specjalistyczne (umożliwiające realiza-
cję turystyki kwalifikowanej), infrastrukturę noclegowo-gastronomiczną, dostępność komunika-
cyjną, jakość oraz ceny usług turystycznych (tab. 6).

W opinii turystów zagranicznych atrakcyjność turystyczna Warmii i Mazur wynika głów-
nie z walorów środowiska przyrodniczego (91,7%) oraz walorów specjalistycznych (79,2%).
Środowisko naturalne regionu jest mało przekształcone i zanieczyszczone. Region należy do ob-
szaru Zielonych Płuc Polski, co świadczy o unikatowych w skali kraju i Europy cechach środo-
wiska przyrodniczego (Strategia rozwoju turystyki…, 2010). W dużej mierze atrakcyjność tury-
styczna wynika z możliwości uprawiania różnego rodzaju sportów i turystyki, czyli żeglarstwa,
kajakarstwa czy nurkowania. Obcokrajowcy zwrócili również uwagę na jakość usług turystycz-
nych świadczonych w regionie, która ma bardzo duży (33,3%) oraz duży (35,4%) wpływ na jego
atrakcyjność. Istotny wpływ miały także ceny usług, infrastruktura noclegowo-gastronomiczna
oraz walory krajoznawcze.

Wyniki badań wskazują, iż najmniejszy wpływ na atrakcyjność turystyczną Warmii i Mazur
miała dostępność komunikacyjna (brak wpływu – 60,4%, mały wpływ – 31,3%).

Tabela 6. Stopień wpływu wybranych elementów na atrakcyjność turystyczną Warmii i Mazur w opinii turystów
zagranicznych

Wybrane elementy atrakcyjności
turystycznej

Stopień wpływu w opinii turystów zagranicznych
1 – brak wpływu, 2 – mały wpływ, 3 – średni wpływ, 4 – duży wpływ, 5 – bardzo duży wpływ

1 2 3 4 5
wartość w %

walory środowiska
przyrodniczego 0,0 0,0 8,3 41,7 50,0

walory krajoznawcze (w tym
historyczne) 0,0 2,1 35,4 37,5 25,0

walory specjalistyczne (dotyczy
turystyki kwalifikowanej) 0,0 6,2 14,6 39,6 39,6

infrastruktura noclegowo-
gastronomiczna 8,3 4,2 29,2 41,6 16,7

dostępność komunikacyjna 60,4 31,3 6,2 2,1 0,0
jakość usług 4,2 14,6 12,5 35,4 33,3
ceny usług 10,4 16,7 8,3 52,1 12,5

Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych.

W ciągu ostatnich lat infrastruktura komunikacyjna w województwie warmińsko-mazurskim
ulega znaczącym zmianom. Zrealizowanych zostało wiele inwestycji drogowych i szlaków rowe-
rowych. Najbardziej spektakularnym szlakiem rowerowym jest Wschodni Szlak Rowerowy Green
Velo liczący ponad 2 tys. km trasy rowerowej i przebiegający przez pięć województw Polski północ-
no-wschodniej: warmińsko-mazurskie (ok. 420 km), podlaskie (ok. 600 km), lubelskie (ok. 351 km),

177Regionalne problemy rozwoju turystyki

Postrzeganie przez turystów zagranicznych atrakcyjności turystycznej Polski. Case study Warmia i Mazury

podkarpackie (ok. 428 km) i świętokrzyskie (ok. 190 km) (Franaszek, 2014). W styczniu 2016 roku
otwarte zostało lotnisko Olsztyn – Mazury w Szymanach obsługujące rejsy krajowe oraz między-
narodowe (do Niemiec i Wielkiej Brytanii). Obecnie realizowanych jest szereg inwestycji drogo-
wych, wśród których najważniejsze to budowa drogi ekspresowej S7 na odcinakach Olsztynek–
Ostróda oraz Nidzica–granica województwa oraz S51 na odcinku Olsztynek–Olsztyn. Powstają
obwodnice miast, między innymi Olsztyna i Ostródy.

Najwyższą ocenę turystów zagranicznych przebywających na terenie Warmii i Mazur otrzy-
mały następujące elementy infrastruktury i usług turystycznych: usługi gastronomiczne, usługi
noclegowe, wypożyczalnie sprzętu turystycznego oraz obiekty rekreacji i wypoczynku (tab. 7).
Obcokrajowcy wypoczywający w regionie wyrażali też pozytywne opinie o szlakach turystycz-
nych, imprezach rozrywkowych, usługach przewodników i instruktorów oraz bazach sportów
wodnych, przystaniach i stanicach.

Tabela 7. Ocena wybranych elementów infrastruktury i usług turystycznych na terenie Warmii i Mazur przez
turystów zagranicznych

Wybrane elementy infrastruktury i usług
turystycznych

Ocena turystów zagranicznych
1 – niedostateczna, 2 – dostateczna, 3 – nie mam zdania, 4 – dobra, 5 – bardzo dobra

1 2 3 4 5
%

usługi noclegowe 0,0 6,3 10,4 37,5 45,8
usługi gastronomiczne 0,0 0,0 2,1 39,6 58,3
imprezy rozrywkowe 0,0 0,0 25,0 47,9 27,1
imprezy kulturalne 0,0 33,3 20,8 27,1 18,8
informacja turystyczna 18,8 35,4 18,7 14,6 12,5
dostępność do atrakcji turystycznych 12,5 35,4 12,5 25,0 14,6
usługi przewodników, instruktorów 2,1 8,3 27,1 41,7 20,8
szlaki turystyczne 4,2 12,5 20,8 50,0 12,5
wypożyczalnie sprzętu turystycznego 2,1 8,3 20,8 29,2 39,6
bazy sportów wodnych, przystanie i stanice
wodne 6,3 8,3 27,1 31,2 27,1

szlaki rowerowe 0,0 14,6 31,2 29,2 25,0
ośrodki jazdy konnej 0,0 2,1 43,8 31,2 22,9
obiekty rekreacji i wypoczynku 2,1 8,3 27,1 29,2 33,3
obiekty sportowe 10,4 20,8 45,8 16,7 6,3
oznakowanie turystyczne 25,0 20,8 14,6 27,1 12,5
dostępność dla osób niepełnosprawnych 27,1 10,4 39,6 18,7 4,2

Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych.

Turyści zagraniczni wypoczywający na Warmii i Mazurach negatywnie ocenili dostępność
obiektów i miejsc wypoczynku dla osób niepełnosprawnych, oznakowanie turystyczne oraz in-
formację turystyczną. Negatywne oceny wynikały między innymi z braku oznakowań do wielu
atrakcji turystycznych lub wyłącznie oznakowania dla turystów zmotoryzowanych i braku infor-
macji dla osób poruszających się rowerem. Duże zastrzeżenia mieli również do godzin otwarcia
informacji turystycznej i braku dostępności do e-kiosków z taką informacją, z których mogliby
korzystać w dowolnym czasie. Ponadto turyści zagraniczni byli krytyczni wobec oferty imprez

178 Ekonomiczne Problemy Turystyki 1 (37) 2017

Iwona M. Batyk

kulturalnych i dostępności do atrakcji turystycznych wynikającej z niedostosowanego czasu udo-
stępnienia do zwiedzania na przykład muzeów czy atrakcji.

Turyści zagraniczni wyrazili swoje opinie na temat wybranych elementów infrastruktury oko-
łoturystycznej na terenie Warmii i Mazur (tab. 8). Bardzo wysoko ocenili bezpieczeństwo oraz
czystość i stan sanitarny zarówno całego regionu, jak i poszczególnych obiektów, z których ko-
rzystali. Bardzo pozytywnie wyrażali się o mieszkańcach regionu, wskazując na ich gościnność
i życzliwość w stosunku do turystów.

Tabela 8. Ocena wybranych elementów infrastruktury i usług okołoturystycznych na terenie Warmii i Mazur przez
turystów zagranicznych

Wybrane elementy infrastruktury i usług
okołoturystycznych

Ocena turystów zagranicznych
1 – niedostateczna, 2 – dostateczna, 3 – nie mam zdania, 4 – dobra, 5 – bardzo dobra

1 2 3 4 5
%

dostępność komunikacyjna regionu 47,9 33,3 0,0 14,6 4,2
drogi dojazdowe do atrakcji turystycznych 14,6 33,3 0,0 39,6 12,5
parkingi 10,4 35,4 0,0 37,5 16,7
czystość i stan sanitarny 2,1 14,6 0,0 31,2 52,1
dostęp do internetu 18,8 33,3 0,0 27,1 20,8
bezpieczeństwo 0,0 6,3 0,0 37,5 56,2
promocja regionu 14,6 27,1 0,0 35,4 22,9
stosunek ludności miejscowej do turystów 0,0 6,3 0,0 45,8 47,9
znajomość języków obcych wśród
mieszkańców regionu 27,1 37,5 0,0 20,8 14,6

Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych.

Bardzo negatywnie ocenili oni dostępność komunikacyjną, wskazując na pilną potrzebę jej
poprawy. Krytycznie wypowiedzieli się także na temat znajomości języków obcych wśród miesz-
kańców regionu, tym niemniej podkreślali, że miejscowa ludność wyrażała chęć porozumienia
się i udzielenia pomocy. Opinie dotyczące dostępności do internetu były podzielone. Wśród re-
spondentów były osoby, które nie posiadały takiej możliwości lub był bardzo ograniczony za-
sięg łączności internetowej. W zakresie łączności elektronicznej na Warmii i Mazurach nastąpiła
w ostatnich latach diametralna poprawa, tym niemniej w dalszym ciągu jest wiele miejsc nieposia-
dających możliwości łączności internetowej.

Wnioski

Polska w opinii turystów zagranicznych postrzegana jest jako miejsce o bardzo dużej atrakcyjno-
ści turystycznej. Satysfakcja turystów zagranicznych obejmowała różne aspekty pobytu w Polsce,
a najlepiej ocenionymi elementami były: atmosfera pobytu, atrakcje, bezpieczeństwo, koszty po-
bytu, usługi noclegowe i gastronomiczne, czystość oraz walory środowiska naturalnego.

W przypadku regionu Warmii i Mazur najważniejszą atrakcją w opinii turystów zagranicznych
są walory środowiska naturalnego. Atrakcyjność turystyczna wynika w dużej mierze z zasobów

179Regionalne problemy rozwoju turystyki

Postrzeganie przez turystów zagranicznych atrakcyjności turystycznej Polski. Case study Warmia i Mazury

przyrodniczych i walorów specjalistycznych umożliwiających realizowanie różnych rodzajów tu-
rystyki kwalifikowanej. Oferta turystyczna Warmii i Mazur jest dla turystów zagranicznych na
zadowalającym poziomie, bardzo dobrze ocenili oni usługi gastronomiczne, noclegowe, wypoży-
czalnie sprzętu turystycznego oraz obiekty rekreacji i wypoczynku. Bardzo pozytywnie turyści
zagraniczni ocenili stosunek ludności miejscowej do turystów, zwracając jednocześnie uwagę na
niewystarczający poziom znajomości języków obcych wśród mieszkańców regionu.

Dużym utrudnieniem dla turystów jest ograniczona dostępność komunikacyjna, co sprawia, że
rezygnują oni z pobytu na Warmii i Mazurach, wybierając inne kierunki wypoczynku. Istniejąca
infrastruktura komunikacyjna Warmii i Mazur nie pozwala na pełne wykorzystanie jego położe-
nia jako czynnika rozwoju, wpływając tym samym niekorzystnie na dostępność komunikacyjną
i atrakcyjność turystyczną regionu. Ponadto wzrastająca konkurencja na rynku turystycznym wy-
maga stosowania nowoczesnych metod promocji, które zainteresują jak największą grupę odbior-
ców. Poprawy wymaga też dostępność i jakość usług informacji turystycznej i do atrakcji tury-
stycznych, oznakowanie turystyczne oraz oferta imprez kulturalnych.

Należy oczekiwać, iż w związku z otwarciem lotniska Olsztyn – Mazury oraz realizacją sie-
ci powiązań drogowych dostępność komunikacyjna regionu ulegnie znaczącej poprawie. Bardzo
ważnym elementem jest wykorzystanie tej szansy przez touroperatorów, którzy powinni tworzyć
oferty turystyczne i zdobywać klientów nie tylko na rynkach turystycznych krajów sąsiadują-
cych z Polską, ale również starać się zainteresować ofertą turystów z odległych zakątków świata.
Potencjał regionu powinien być lepiej wykorzystywany, chociażby w zakresie rozwijania oferty
w sezonie zimowym. Zainteresowanie regionem Warmii i Mazur przedstawicieli biorących udział
w badaniach takich krajów, jak: Chiny, Japonia czy Malezja, może świadczyć o tym, że wyjątkowe
walory środowiska przyrodniczego oraz szereg atrakcji mogą zaspokoić gusta turystów z najodle-
glejszych zakątków świata.

Literatura
Badanie konsumentów usług turystycznych, mające na celu ocenę poziomu satysfakcji. turystów krajowych i zagra-

nicznych z usług turystycznych, z których korzystali podczas pobytu w Polsce w 2014 roku (2014). Warszawa: POT.
Pobrane z: https://www.pot.gov.pl/do-pobrania/l/materialy-do-pobrania/badania-i-analizy (15.03.2017).

Charakterystyka przyjazdów cudzoziemców do Polski w 2015 r. (2016). Warszawa: Ministerstwo Sportu i Turystyki.
Franaszek, M. (2014). Wschodni Szlak Rowerowy Green Velo. Kraków: Regionalna Organizacja Turystyczna Województwa

Świętokrzyskiego.
Gaworecki, W.W. (2000). Turystyka. Warszawa: PWE.
Gołembski, G. (2009). Kompendium wiedzy o turystyce. Warszawa: PWN.
Kowalczyk, A. (2001). Geografia turyzmu. Warszawa: PWN.
Kruczek, Z. (2011). Atrakcje turystyczne. Fenomen, typologia, metody badań. Kraków: Proksenia.
Meyer, B. (2012). Znaczenie obszarów chronionych dla atrakcyjności turystycznej województwa zachodniopomorskiego.

Zeszyty Naukowe Uniwersytetu Szczecińskiego, 664, Ekonomiczne Problemy Turystyki, 2 (18), 179–191.
Opinie o Polsce – obcokrajowcy (2015). Warszawa: POT.
Strategia rozwoju turystyki województwa warmińsko-mazurskiego (2010). Olsztyn: Urząd Marszałkowski Województwa

Warmińsko-Mazurskiego w Olsztynie.
Turystyka w województwie warmińsko-mazurskim w 2014 r. (2015). Olsztyn: Urząd Statystyczny w Olsztynie.

180 Ekonomiczne Problemy Turystyki 1 (37) 2017

Iwona M. Batyk

Turystyka w województwie warmińsko-mazurskim w 2015 r. (2016). Olsztyn: Urząd Statystyczny w Olsztynie.
Warszyńska, J., Jackowski, A. (1978). Podstawy geografii turyzmu. Warszawa: PWN.
Żakowska, B. (2015). Informacja o ruchu turystycznym w województwie warmińsko-mazurskim w 2014 r. Olsztyn: Urząd

Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie.

Perception of Warmia i Mazury tourist attractiveness
by foreign tourists

Keywords	 foreign tourists, tourist attractiveness, Poland, Warmia and Mazury

Abstract	 Poland is a country with spectacular tourist attractiveness, which determined values of the natural
environment and sightseeing and conditions for the implementation of various forms of tourism.
The study contains statistical data on the participation of foreign tourists in tourism in Poland, the
opinions of foreign tourists about our country and their satisfaction with leisure.
The article contains the results of studies aimed at determining the degree of impact of selected
elements on tourist attractiveness of the Warmia and Mazury. The degree of the impact of selected
elements of infrastructure and services supporting tourism in the tourist attractiveness of the
Warmia and Mazury were determined.

Translated by Iwona Batyk
JEL Codes	 O18, Z13, Z32

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

