
223Regionalne problemy rozwoju turystyki

EPT 1 (37) 2017 | ISSN: 1644-0501 | website: www.wzieu.pl/EPT | DOI: 10.18276/ept.2017.1.37-17 | 223–235

Progi rozwojowe w cyklu życia obszaru
turystycznego na przykładzie Wschodniej
Dzielnicy Uzdrowiskowej Kołobrzegu

Mariusz Miedziński

Akademia Pomorska Słupsk
e-mail: mariusz.miedzinski@apsl.edu.pl

Słowa kluczowe	 turystyka, monokultura turystyczna, dysfunkcje rozwoju turystyki, koło zastoju,
Cancun, Quintana Roo, Riwiera Maya

Streszczenie	 Celem opracowania jest ustalenie przebiegu zmodyfikowanego cyklu życia obszaru
turystycznego (TALC) oraz wskazanie progów rozwojowych dla wyodrębnionej prze-
strzennie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu. W drugiej połowie lat sie-
demdziesiątych zbudowano tam kilka obiektów wczasowych, które funkcjonowały do
końca lat dziewięćdziesiątych, a następnie w ich miejsce zbudowane zostały nowe obiek-
ty hotelowo-sanatoryjne i apartamentowe. Proces ten został przedstawiony na przykła-
dzie I i II linii zabudowy hotelowo-sanatoryjnej i apartamentowej rozmieszczonej na
powierzchni 21 ha w bezpośrednim sąsiedztwie plaży. Kolejne 13 ha zlokalizowanych
jest w dalszej odległości od plaży w ramach możliwej III linii zabudowy. W ostatnich la-
tach odnotowano znaczący wzrost liczby miejsc noclegowych z kilkuset do ponad 4 tys.
z możliwością dalszego ich zwiększenia do 9 tys. miejsc. III linia zabudowy może być
obszarem lokalizacji dla kolejnych 8 tys. miejsc noclegowych. Możliwości lokalizacyj-
ne i skala rozbudowy bazy noclegowej na tym terenie są uwarunkowane dostępnością
plaż oraz powierzchnią plaży przypadającą na jednego wypoczywającego (ok. 10 m2/os.).
Uwzględniono także zmiany zagospodarowania i pojemności bazy noclegowej oraz
ograniczenia fizjograficzne, przestrzenne, funkcjonalne, komunikacyjne i urbanistycz-
ne. Na podstawie przyjętego w miejscowym planie zagospodarowania przestrzennego
wskaźnika urbanistycznego (500 os./ha) oraz docelowej pojemności plaż przy założe-
niu 10 m2 na 1 osobę wskazano progi rozwoju obszaru turystycznego. Dla wyraźnie
wyodrębnionych i intensywnie zagospodarowywanych obszarów turystycznych posia-
dających plan zagospodarowania (MPZP) możliwe jest ustalenie progów rozwojowych
i użycie do badań przestrzeni turystycznej tak zwanego progowego cyklu życia obszaru
turystycznego (TTALC), którego założenia konstrukcyjne w postaci modyfikacji cyklu
życia obszaru turystycznego mogą zostać zastosowane w prognozowaniu przemian ob-
szarów turystycznych.

PROBLEMY RYNKU USŁUG
TURYSTYCZNYCH

224 Ekonomiczne Problemy Turystyki 1 (37) 2017

Mariusz Miedziński

Wprowadzenie

Klasyczna teoria cyklu życia obszaru turystycznego (TALC) (Butler, 1980) jest jednym z najważ-
niejszych przykładów „kamieni milowych” w badaniach obszarów turystycznych. TALC podda-
wana była licznym modyfikacjom (Agarwal, 2006; Butler, 2011), a do ustalania jej przebiegu wy-
korzystywać można różnorodne dane dotyczące turystyki (liczba turystów, liczba osobonoclegów,
liczba miejsc noclegowych, dochody z turystyki itp.). Kołobrzeg mający bardzo długi przebieg
TALC, częściowo podobny do Opatiji (Corak, 2006; Miedzinski, 2015b) i Kopalni Soli w Wieliczce
(Kruczek, 2006), jest obszarem bardzo długiego dwuetapowego rozwoju funkcji turystycznych.
Modelowanie prognostyczne (analogowe, trendu harmonicznego Fouriera, kombinowane) pro-
ponowane przez Szromka (2007) czy uzupełnianie takich analiz teorią chaosu (Kruczek, 2015)
w przypadku Kołobrzegu raczej nie może mieć zastosowania ze względu na skalę i intensywność
rozwoju sektora turystycznego. Występuje tu potrzeba powiązania TALC z problematyką plano-
wania przestrzennego i urbanistycznego. Istniejący MPZP pozwala na ustalenie docelowej pojem-
ności badanego obszaru turystycznego oraz wskazanie poziomu krytycznego rozwoju. Istotne tu
jest nawiązanie do teorii progowej Malisza (1971) i Kozłowskiego (1974; Eberhard, 1980), co daje
możliwość wykorzystania zmodyfikowanego przebiegu TALC Butlera (2011) do zaproponowania
ogólnego progowego cyklu życia obszaru turystycznego (TTALC) (Miedziński, 2013b, 2015b).

Badania przestrzeni turystycznej i TALC powinny uwzględnić problematykę progów rozwo-
jowych. Należy przeprowadzać analizę możliwości zastosowania metody progowej jako wspo-
magającego narzędzia analiz przestrzennych i urbanistycznych z zastosowaniem typowych dla
planowania przestrzennego mierników i wskaźników urbanistycznych. Jeśli dysponujemy histo-
ryczną i obecną liczbą miejsc noclegowych i znamy przybliżoną pojemność możliwej do budo-
wy bazy noclegowej dla danego obszaru turystycznego, realne jest wskazanie kluczowych dla
takiego terenu progów rozwoju. Optymalna powierzchnia dostępnej plaży powinna przekraczać
10 m2/os., natomiast zadowalająca w okresie szczytu sezonu letniego powinna wynosić co najmniej
5 m2/os. W szczycie sezonu wielkość ta może w krytycznych momentach zmniejszyć się co naj-
mniej dwukrotnie, wynosząc około 2,0–2,5 m2/os. (skrajne wartości podczas imprez plażowych do
terenu udostępnianego publiczności wynosiły 0,5 m2/os. – „Festiwal Sunrice”, „Cavaliada”, koncert

„Rozpoczęcie Lata”, gdy na plaży np. przy molo o powierzchni 1,5 ha przez okres 2 godz. przeby-
wało ok. 25 tys. osób jednocześnie). Kołobrzeg od wielu lat jest liderem turystyki uzdrowiskowej
w Polsce (Miedziński, 2012) mającym znaczące przewagi konkurencyjne (Hadzik, 2010). Dane za
pierwsze półrocze 2016 roku (styczeń–czerwiec) sprzed sezonu letniego potwierdzają bardzo silną
pozycję powiatu kołobrzeskiego w Polsce (tab. 1) także w postaci całorocznego uzdrowiskowo-

-turystycznego znaczenia uzdrowiska Kołobrzeg (Szromek, 2013a; Miedziński, 2012, 2013a), które
przekłada się na liczbę udzielonych noclegów w 2016 roku.

225Regionalne problemy rozwoju turystyki

Progi rozwojowe w cyklu życia obszaru turystycznego na przykładzie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu

Tabela 1. Lokata powiatów i miast na prawach powiatu według liczby noclegów udzielonych w turystycznych
obiektach noclegowych w pierwszej połowie 2016 r. i całym 2016 r.

Źródło: GUS (2016), s. 8; GUS (2017), s. 9.

Wschodnia Dzielnica Uzdrowiskowa w Kołobrzegu

Wschodnia Dzielnica Uzdrowiskowa Kołobrzegu jest wyodrębnionym przestrzennie obsza-
rem turystycznym Kołobrzegu o wyjątkowej koncentracji obiektów hotelowo-uzdrowiskowych.
Pierwsze trwałe zagospodarowanie turystyczne na tym obszarze pojawiło się na początku lat sie-

Powiaty i miasta
na prawach

powiatu
Województwo

Warszawa mazowieckie 2559,2 1 5655,4 1 3102,8 42
Kraków małopolskie 2225,2 2 4999,3 2 6409,3 23
kołobrzeski zachodniopomorskie 1896,6 3 4417,5 3 55122,5 1
tatrzański małopolskie 1150,4 4 2618,6 4 36537,1 3
nowosądecki małopolskie 915,4 5 2002,7 6 9212,0 20
Wrocław dolnośląskie 895,5 6 1931,2 7 3006,3 44
Gdańsk pomorskie 839,9 7 2136,9 5 4569,4 30
jeleniogórski dolnośląskie 803,2 8 1807,5 9 27425,8 6
Świnoujście zachodniopomorskie 785,7 9 1890,6 8 43526,7 2
cieszyński śląskie 767,7 10 1649,9 11 9107,7 21
kłodzki dolnośląskie 712,7 11 1674,9 10 10102,4 19
Poznań wielkopolskie 656,6 12 1395,9 14 2576,0 53
aleksandrowski kujawsko-pomorskie 642,5 13 1374,6 15 24454,0 7
kamieński zachodniopomorskie 549,2 14 1600,0 12 33279,9 4
Łódź łódzkie 428,4 15 909,1 21 1254,1 94
sławieński zachodniopomorskie 395,3 16 1215,7 18 20858,1 9
nowotarski małopolskie 379,9 17 947,2 20 4728,7 28
pucki pomorskie 376,4 18 1594,5 13 18107,4 13
Szczecin zachodniopomorskie 375,1 19 881,1 22 2147,3 59
buski świętokrzyskie 362,9 20 770,6 23 10513,2 17
koszaliński zachodniopomorskie 356,4 21 1289,8 17 18461,4 12
Sopot pomorskie 332,9 22 759,7 25 20260,1 11
słupski pomorskie 327,3 23 1025,9 19 10312,6 18
Katowice śląskie 321,4 24 668,8 28 2227,2 57
gryficki zachodniopomorskie 320,0 25 1311,8 16 20978,9 8
inowrocławski kujawsko-pomorskie 302,8 26 622,7 30 3839,8 34
puławski lubelskie 279,0 27 638,9 29 5442,4 26
lubański dolnośląskie 272,1 28 600,3 32 10554,0 16
leski podkarpackie 271,7 29 767,6 24 28578,5 5,0
mrągowski warmińsko-mazurskie 268,1 30 755,5 26 14563,6 14,0

Liczba udzielonych noclegów
(w tys)

I-VI 2016 I-XII 2016

Noclegi na 1000
mieszkańców

2016r
(lokata)

226 Ekonomiczne Problemy Turystyki 1 (37) 2017

Mariusz Miedziński

demdziesiątych, gdy zbudowano tu siedem sezonowych ośrodków wczasowych dla około 2 tys.
wypoczywających, zajmujących łącznie powierzchnię około 8 ha. Sezonowe zagęszczenie miejsc
noclegowych sięgało około 250 os./ha. W 1985 roku zagospodarowane było około 30% obszaru
przyszłej Wschodniej Dzielnicy Uzdrowiskowej. (rys. 1).

Rysunek 1. Wschodnia Dzielnica Uzdrowiskowa Kołobrzegu w 1985 r.

Źródło: radziecka mapa sztabowa, Kołobrzeg, skala 1:10 000.

W 1975 roku zaprojektowano tu budowę dwudziestu 11-piętrowych sanatoriów liczących łącznie
około 10 tys. miejsc noclegowych oraz dużego hotelu miejskiego na 1000 łóżek z infrastrukturą
towarzyszącą. Ze względów finansowych do 1985 roku zbudowano tylko jedno 11-piętrowe sana-
torium na 450 miejsc. Od końca lat osiemdziesiątych funkcjonowało ono jako sanatorium Arka.
Na pozostałym obszarze Wschodniej Dzielnicy Uzdrowiskowej wciąż działały tylko sezonowe
przyzakładowe ośrodki wczasowe, w których wykorzystywano około 2 tys. miejsc noclegowych,
głównie w domkach kempingowych. Drugim nowym obiektem był oddany do użytku w 1987
roku Ośrodek Wczasowo-Leczniczy Gliwiczanka na około 300 łóżek. Obiekt ten podobnie jak OW
Zodiak-Myszków obecnie już nie istnieje (rys. 2). Jedynym obiektem, który w ciągu tak długiego

uzdrowiskowych. Pierwsze trwałe zagospodarowanie turystyczne na tym obszarze pojawiło się

na początku lat siedemdziesiątych, gdy zbudowano tu siedem sezonowych ośrodków

wczasowych dla około 2 tys. wypoczywających, zajmujących łącznie powierzchnię około 8 ha.

Sezonowe zagęszczenie miejsc noclegowych sięgało około 250 os./ha. W 1985 roku

zagospodarowane było około 30% obszaru przyszłej Wschodniej Dzielnicy Uzdrowiskowej.

(rys. 1).

Rysunek 1. Wschodnia Dzielnica Uzdrowiskowa Kołobrzegu w 1985 r.
Źródło: radziecka mapa sztabowa, Kołobrzeg, skala 1:10 000.

W 1975 roku zaprojektowano tu budowę dwudziestu 11-piętrowych sanatoriów

liczących łącznie około 10 tys. miejsc noclegowych oraz dużego hotelu miejskiego na 1000

łóżek z infrastrukturą towarzyszącą. Ze względów finansowych do 1985 roku zbudowano tylko

jedno 11-piętrowe sanatorium na 450 miejsc. Od końca lat osiemdziesiątych funkcjonowało

ono jako sanatorium Arka. Na pozostałym obszarze Wschodniej Dzielnicy Uzdrowiskowej

wciąż działały tylko sezonowe przyzakładowe ośrodki wczasowe, w których funkcjonowało

około 2 tys. miejsc noclegowych, głównie w domkach kempingowych. Drugim nowym

POLE
NAMIOTOWE 100 m.n.

RAZEM:
1236 m.n.

200 m

227Regionalne problemy rozwoju turystyki

Progi rozwojowe w cyklu życia obszaru turystycznego na przykładzie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu

czasu został zmodernizowany i przebudowany, był OW Arka działający obecnie jako Hotel Arka
Mega (ryc. 3). Pozostałe parterowe obiekty noclegowe na tym terenie przechodziły tylko drobne
konserwacje lub eksploatowano je aż do całkowitego upadku. Dwa z nich, zrujnowane i opuszczo-
ne, są wystawione na sprzedaż.

Rysunek 2. Dawne OW Gliwiczanka i OW Zodiak (obecnie Ikar Plaza i Diune Hotel)

Źródło: http://visitkolobrzeg.com/images/baf95b2e3f32dffd30c4e87d6b1759ca_enlarge.jpg (12.10.2016); http://www.retro.mia-
stomyszkow.pl/znak.php?obraz=zdjecia/artykuly/img470_2.jpg (12.10.2016).

Rysunek 3. Sanatorium Arka w 1987 r. oraz Arka Mega po przebudowie w 2008 r.

Źródło: http://kolobrzeg.fotopolska.eu/foto/517/517843.jpg (12.10.2016); http://www.bistravel.pl/media/obiekty/37/54f84cd53ce-
3carka-medical-spa-kolobrzeg-10.jpg (12.10.2016).

Upadek przedsiębiorstw państwowych na początku lat dziewięćdziesiątych doprowadził do
zmniejszenia się liczby zakładowych obiektów noclegowych. Po kilku latach część dawnych
obiektów zakładowych została sprzedana prywatnym właścicielom. W tym czasie z powodu postę-
pującej abrazji zanikała plaża przy Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu. Próby od-
budowy plaż sztucznym zasilaniem były nieefektywne, a postępujące zniszczenie starych ostróg

obiektem był oddany do użytku w 1987 roku Ośrodek Wczasowo-Leczniczy Gliwiczanka na

około 300 łóżek. Obiekt ten podobnie jak OW Zodiak-Myszków obecnie już nie istnieje (rys.

2). Jedynym obiektem, który w ciągu tak długiego czasu został zmodernizowany i

przebudowany, był OW Arka działający obecnie jako Hotel Arka Mega (ryc. 3). Pozostałe

parterowe obiekty noclegowe na tym terenie przechodziły tylko drobne konserwacje lub

eksploatowano je aż do całkowitego upadku. Dwa z nich, zrujnowane i opuszczone, są

wystawione na sprzedaż.

Rysunek 2. Dawne OW Gliwiczanka i OW Zodiak (obecnie Ikar Plaza i Diune Hotel)
Źródło: http://visitkolobrzeg.com/images/baf95b2e3f32dffd30c4e87d6b1759ca_enlarge.jpg (12.10.2016);
http://www.retro.miastomyszkow.pl/znak.php?obraz=zdjecia/artykuly/img470_2.jpg (12.10.2016).

Rysunek 3. Sanatorium Arka w 1987 r. oraz Arka Mega po przebudowie w 2008 r.
Źródło: http://kolobrzeg.fotopolska.eu/foto/517/517843.jpg (12.10.2016);
http://www.bistravel.pl/media/obiekty/37/54f84cd53ce3carka-medical-spa-kolobrzeg-10.jpg (12.10.2016).

Upadek przedsiębiorstw państwowych na początku lat dziewięćdziesiątych

doprowadził do zmniejszenia się liczby zakładowych obiektów noclegowych. Po kilku latach

część dawnych obiektów zakładowych została sprzedana prywatnym właścicielom. W tym

czasie z powodu postępującej abrazji zanikała plaża przy Wschodniej Dzielnicy

Uzdrowiskowej Kołobrzegu. Próby odbudowy plaż sztucznym zasilaniem były nieefektywne,

a postępujące zniszczenie starych ostróg doprowadziło do prawie zupełnego zaniku plaży

wzdłuż Wschodniej Dzielnicy Uzdrowiskowej. Zanik plaż oznaczał zmniejszanie się dostępnej

ich powierzchni rekreacyjnej, co pośrednio doprowadziło do regresu funkcji turystycznych tego

obiektem był oddany do użytku w 1987 roku Ośrodek Wczasowo-Leczniczy Gliwiczanka na

około 300 łóżek. Obiekt ten podobnie jak OW Zodiak-Myszków obecnie już nie istnieje (rys.

2). Jedynym obiektem, który w ciągu tak długiego czasu został zmodernizowany i

przebudowany, był OW Arka działający obecnie jako Hotel Arka Mega (ryc. 3). Pozostałe

parterowe obiekty noclegowe na tym terenie przechodziły tylko drobne konserwacje lub

eksploatowano je aż do całkowitego upadku. Dwa z nich, zrujnowane i opuszczone, są

wystawione na sprzedaż.

Rysunek 2. Dawne OW Gliwiczanka i OW Zodiak (obecnie Ikar Plaza i Diune Hotel)
Źródło: http://visitkolobrzeg.com/images/baf95b2e3f32dffd30c4e87d6b1759ca_enlarge.jpg (12.10.2016);
http://www.retro.miastomyszkow.pl/znak.php?obraz=zdjecia/artykuly/img470_2.jpg (12.10.2016).

Rysunek 3. Sanatorium Arka w 1987 r. oraz Arka Mega po przebudowie w 2008 r.
Źródło: http://kolobrzeg.fotopolska.eu/foto/517/517843.jpg (12.10.2016);
http://www.bistravel.pl/media/obiekty/37/54f84cd53ce3carka-medical-spa-kolobrzeg-10.jpg (12.10.2016).

Upadek przedsiębiorstw państwowych na początku lat dziewięćdziesiątych

doprowadził do zmniejszenia się liczby zakładowych obiektów noclegowych. Po kilku latach

część dawnych obiektów zakładowych została sprzedana prywatnym właścicielom. W tym

czasie z powodu postępującej abrazji zanikała plaża przy Wschodniej Dzielnicy

Uzdrowiskowej Kołobrzegu. Próby odbudowy plaż sztucznym zasilaniem były nieefektywne,

a postępujące zniszczenie starych ostróg doprowadziło do prawie zupełnego zaniku plaży

wzdłuż Wschodniej Dzielnicy Uzdrowiskowej. Zanik plaż oznaczał zmniejszanie się dostępnej

ich powierzchni rekreacyjnej, co pośrednio doprowadziło do regresu funkcji turystycznych tego

228 Ekonomiczne Problemy Turystyki 1 (37) 2017

Mariusz Miedziński

doprowadziło do prawie zupełnego zaniku plaży wzdłuż Wschodniej Dzielnicy Uzdrowiskowej.
Zanik plaż oznaczał zmniejszanie się dostępnej ich powierzchni rekreacyjnej, co pośrednio do-
prowadziło do regresu funkcji turystycznych tego obszaru miasta (rys. 4). Dopiero po 2005 roku
pojawiają się tu pierwsze nowe prywatne inwestycje turystyczne. W latach 2005–2008 doszło do
istotnej zmiany sposobu użytkowania kilku nieruchomości, dzięki czemu został przekroczony
I próg rozwoju i zaczyna się rozwój nowej bazy noclegowej. Zmiany liczby miejsc noclegowych
wyznaczają przebieg TALC.

Rysunek 4. Zmiany liczby miejsc noclegowych we Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu oraz zmiany
powierzchni plaż na 1 osobę w latach 1975–2025

Źródło: opracowanie własne na podstawie wielkości dotychczas realizowanych inwestycji oraz liczby i skali zgłoszonych oraz
przygotowywanych projektów inwestycyjnych.

W tym okresie rozebrano OW Gliwiczanka i zbudowano nowy hotel Ikar Plaza. W miejscu
starych obiektów kempingowych zbudowano hotele Marine oraz Ultramarine. W latach 2006–
2008 przebudowano dawny OW Arka na Hotel Arka Mega, a obok zbudowano apartamentowiec
Olimpic Park. W 2008 roku w miejscu dawnego OW Zodiak zbudowano kolejne dwa budynki hote-
lowe, które ostatecznie zagospodarowano dopiero w 2014 roku, lokując tam Diune Hotel. W latach
2006–2012 zbudowano i zmodernizowano bazę noclegową liczącą łącznie około 3300 łóżek, co
umożliwiło osiągnięcie II progu rozwoju, którego przekroczenie było możliwe po odbudowie plaż
(rys. 4). W 2016 roku w hotelu Diune zbudowano łącznik z salą konferencyjną i usługami na około
750 osób. We wrześniu 2016 roku rozpoczęto budowę pięciogwiazdkowego hotelu Sea Side Park li-

obszaru miasta (rys. 4). Dopiero po 2005 roku pojawiają się tu pierwsze nowe prywatne

inwestycje turystyczne. W latach 2005–2008 doszło do istotnej zmiany sposobu użytkowania

kilku nieruchomości, dzięki czemu został przekroczony I próg rozwoju i zaczyna się rozwój

nowej bazy noclegowej. Zmiany liczby miejsc noclegowych wyznaczają przebieg TALC.

Rysunek 4. Zmiany liczby miejsc noclegowych we Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu oraz
zmiany powierzchni plaż na 1 osobę w latach 1975–2025
Źródło: opracowanie własne na podstawie wielkości dotychczas realizowanych inwestycji oraz liczby i skali
zgłoszonych oraz przygotowywanych projektów inwestycyjnych.

W tym okresie rozebrano OW Gliwiczanka i zbudowano nowy hotel Ikar Plaza. W

miejscu starych obiektów kempingowych zbudowano hotele Marine oraz Ultramarine. W

latach 2006–2008 przebudowano dawny OW Arka na Hotel Arka Mega, a obok zbudowano

apartamentowiec Olimpic Park. W 2008 roku w miejscu dawnego OW Zodiak zbudowano

kolejne dwa budynki hotelowe, które ostatecznie zagospodarowano dopiero w 2014 roku,

lokując tam Diune Hotel. W latach 2006–2012 zbudowano i zmodernizowano bazę noclegową

liczącą łącznie około 3300 łóżek, co umożliwiło osiągnięcie II progu rozwoju, którego

przekroczenie było możliwe po odbudowie plaż (rys. 4). W 2016 roku w hotelu Diune

zbudowano łącznik z salą konferencyjną i usługami na około 750 osób. We wrześniu 2016 roku

rozpoczęto budowę pięciogwiazdkowego hotelu Sea Side Park liczącego 391 apartamentów dla

około 800, a w sezonie 1000 gości (rys. 5). Działały tu OW Wagma i OW Proton, rozebrany i

sprzedany OW Mola Beach i nieczynny Urok Morza. Widoczne na wykresie zmiany liczby

miejsc noclegowych na terenie Wschodniej Dzielnicy Uzdrowiskowej wyznaczają przebieg

cyklu życia obszaru turystycznego (TALC) oparty na wielkości bazy noclegowej (ryc.4).

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

0

10

20

30

40

50

60

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

20
21

20
23

20
25

Liczba miejsc noclegowych
i powierzchnia plaży na 1 osobę

Powierzchnia w m2/1os Liczba miejsc noclegowych

Budowa
pierwszych OW

K
ry

zy
s l

at
 8

0-
ty

ch

O
tw

ar
ci

e
O

W
 A

R
K

A

i O
W

 G
LI

W
IC

ZA
N

K
A

Za
m

kn
ię

ci
e

cz
ęś

ci
 O

W

i o
gr

an
ic

ze
ni

e
fu

nk
cj

on
ow

an
ia

na

jb
ar

dz
ie

j z
de

w
as

to
w

an
yc

h
ob

ie
kt

ów
 se

zo
no

w
yc

h

Li
kw

id
ac

ja
 O

W
 M

IF
LE

X
-

R
EL

A
X

,
, O

W
 G

LI
W

IC
ZA

N
K

A

za
m

kn
ię

ci
e

O
W

 A
R

K
A

IK

A
R

-P
LA

ZA
 (2

00
7)

A
R

K
A

 M
EG

A
 (2

00
7)

,
O

LI
M

PI
C

-P
A

R
K

 (2
00

7)

M
A

R
IN

EH
O

TE
L

(2
01

1)

U
LT

R
A

 M
A

R
IN

E
(2

01
3)

D

IU
N

EH
O

TE
L

(2
01

4)

Ro
zb

ió
rk

a
M

O
LA

-B
EA

C
H

,
za

m
kn

ię
ci

e
U

RO
K

U
 M

O
RZ

A

B
ud

ow
a

H
ot

el
u

SE
A

-S
A

N
D

Li

kw
id

ac
je

 o
st

at
ni

ch
 3

O

W
 i

bu
do

w
a

2-
3

ho
te

li
?

O
D

B
U

D
O

W
A

PL

A
ŻY

Kryzys lat 90-tych i stagnacja do 2005 r

A
pa

rta
m

en
ty

 II
I l

in
ii

I próg rozwoju

III próg rozwoju

II próg rozwoju

lic
zb

a
m

ie
js

c

m
2 /

1
os

ob
ę

229Regionalne problemy rozwoju turystyki

Progi rozwojowe w cyklu życia obszaru turystycznego na przykładzie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu

czącego 391 apartamentów dla około 800, a w sezonie 1000 gości (rys. 5). Działały tu OW Wagma
i OW Proton, rozebrany i sprzedany OW Mola Beach i nieczynny Urok Morza. Widoczne na wy-
kresie zmiany liczby miejsc noclegowych na terenie Wschodniej Dzielnicy Uzdrowiskowej wyzna-
czają przebieg cyklu życia obszaru turystycznego (TALC) oparty na wielkości bazy noclegowej
(rys. 4).

Rysunek 5. Wschodnia Dzielnica Uzdrowiskowa (wizualizacja hotelu Sea Side*****)

Źródło: http://i.imgur.com/YxQ8tDA (12.10.2016).

Kierunki i perspektywy zagospodarowania Wschodniej Dzielnicy Uzdrowiskowej

Zgodnie z zapisami MPZP na terenie czterech ostatnich OW możliwa jest budowa obiektów
o funkcji hotelowej liczących około 2500 miejsc. Przewiduje się tu zabudowę o wysokości do
20 m n.p.m., sześciu kondygnacji nadziemnych z tarasami i dominantami architektonicznymi.
Dopuszcza się usługi zdrowia oraz funkcje usługowe, gastronomiczne i handlowe. Według stanu
na sezon 2016 roku łączna pojemność ogólnodostępnej bazy noclegowej tego obszaru wynosiła
około 4100 miejsc noclegowych, co oznaczało około 21 m2 plaży na jednego wypoczywającego.
Na terenie czterech OW możliwa jest budowa trzech–czterech kolejnych hoteli dla około 2700
gości, co pozwoli osiągnąć liczbę około 7500 miejsc noclegowych w I i II linii zabudowy. Baza
ta może dodatkowo pomieścić do 2 tys. gości w ramach „dostawek” (rys. 6). W II linii zabudowy
możliwe jest wprowadzenie zabudowy apartamentowej na około 1500 stałych miejsc noclegowych
i około 1000 łóżek w ramach „dostawek”. Łączna pojemność bazy noclegowej I i II linii może
osiągnąć od 9 tys. do 12 tys. miejsc (rys. 6).

Maksymalny próg wielkości bazy noclegowej (III próg rozwoju) jest związany z chłonno-
ścią przyrodniczą oraz dopuszczalną akceptowalną pojemnością plaży przyległej do Wschodniej
Dzielnicy Uzdrowiskowej. Zapisy MPZP „Kołobrzeg Wschód” umożliwiają budowę oceanarium,
fokarium, parku wodnego lub zespołu basenów, wielofunkcyjnego centrum wystawienniczo-kon-
gresowego z zabudową sanatoryjno-apartamentową z funkcjami usług zdrowotnych i infrastruktu-
rą handlowo-usługową. Powierzchnia terenu objęta tego typu zabudową w rozbudowanym warian-
cie wynosi kolejne 13 ha, co przy dopuszczalnej skali zabudowy pozwala osiągnąć zagęszczenie

Rysunek 5. Wschodnia Dzielnica Uzdrowiskowa (wizualizacja hotelu Sea Side*****)

Źródło: http://i.imgur.com/YxQ8tDA (12.10.2016).

Kierunki i perspektywy zagospodarowania Wschodniej Dzielnicy Uzdrowiskowej

Zgodnie z zapisami MPZP na terenie czterech ostatnich OW możliwa jest budowa

obiektów o funkcji hotelowej liczących około 2500 miejsc. Przewiduje się tu zabudowę o

wysokości do 20 m n.p.m., sześciu kondygnacji nadziemnych z tarasami i dominantami

architektonicznymi. Dopuszcza się usługi zdrowia oraz funkcje usługowe, gastronomiczne i

handlowe. Według stanu na sezon 2016 roku łączna pojemność ogólnodostępnej bazy

noclegowej tego obszaru wynosiła około 4100 miejsc noclegowych, co oznaczało około 21 m2

plaży na jednego wypoczywającego. Na terenie czterech OW możliwa jest budowa trzech–

czterech kolejnych hoteli dla około 2700 gości, co pozwoli osiągnąć liczbę około 7500 miejsc

noclegowych w I i II linii zabudowy. Baza ta może dodatkowo pomieścić do 2 tys. gości w

ramach „dostawek” (rys. 6). W II linii zabudowy możliwe jest wprowadzenie zabudowy

apartamentowej na około 1500 stałych miejsc noclegowych i około 1000 łóżek w ramach

„dostawek”. Łączna pojemność bazy noclegowej I i II linii może osiągnąć od 9 tys. do 12 tys.

miejsc (rys. 6).

Maksymalny próg wielkości bazy noclegowej (III próg rozwoju) jest związany z

chłonnością przyrodniczą oraz dopuszczalną akceptowalną pojemnością plaży przyległej do

Wschodniej Dzielnicy Uzdrowiskowej. Zapisy MPZP „Kołobrzeg Wschód” umożliwiają

budowę oceanarium, fokarium, parku wodnego lub zespołu basenów, wielofunkcyjnego

centrum wystawienniczo-kongresowego z zabudową sanatoryjno-apartamentową z funkcjami

usług zdrowotnych i infrastrukturą handlowo-usługową. Powierzchnia terenu objęta tego typu

zabudową w rozbudowanym wariancie wynosi kolejne 13 ha, co przy dopuszczalnej skali

zabudowy pozwala osiągnąć zagęszczenie liczby ludności wynoszące około 600 os./ha, a z

dostawkami zagęszczenie to sięgałoby 750 os./ha. Łączna pojemność bazy noclegowej

potencjalnej III linii zabudowy pozwala na osiągnięcie pojemności noclegowej na poziomie

około 7800 osób, zaś w szczycie sezonu wielkość ta mogłaby osiągać szacunkowo około 9750

230 Ekonomiczne Problemy Turystyki 1 (37) 2017

Mariusz Miedziński

liczby ludności wynoszące około 600 os./ha, a z dostawkami zagęszczenie to sięgałoby 750 os./ha.
Łączna pojemność bazy noclegowej potencjalnej III linii zabudowy pozwala na osiągnięcie pojem-
ności noclegowej na poziomie około 7800 osób, zaś w szczycie sezonu wielkość ta mogłaby osiągać
szacunkowo około 9750 osób. I i II linia zabudowy zajmuje powierzchnię około 21 ha, natomiast
III linia zabudowy stanowiłaby kolejne 13 ha powierzchni Wschodniej Dzielnicy Uzdrowiskowej.

Łączna powierzchnia obszaru wynosi około 34 ha, co przy pełnej kolonizacji turystycznej (I i II
linia – 9 tys. miejsc noclegowych, III linia – ok. 8 tys. miejsc noclegowych) oznacza zagęszczenie
na poziomie około 500 os./ha. Powierzchnia plaży przypadająca na jedną osobę zmniejszyłaby
się wówczas poniżej 5m2/os. (ok. 77 tys. m2/17 tys. osób = 4,5 m2). Powstanie III linii zabudowy
mogłoby być motywowane lokalizacją w sąsiedztwie nowej kluczowej atrakcji turystycznej (np.
oceanarium) połączonej z przebudową całego układu komunikacyjnego. Oznaczałoby to osiągnię-
cie III progu rozwojowego badanego obszaru stanowiącego granicę krytycznego poziomu zainwe-
stowania turystycznego.

Rysunek 6. Lokalizacja obiektów noclegowych Wschodniej Dzielnicy Uzdrowiskowej na tle plaży i miasta
Kołobrzeg.

Źródło: opracowanie własne na podstawie istniejących, budowanych, projektowanych i planowanych inwestycji.

Zgodnie z założeniami teorii progowej (Ebrhard, 1980, s. 522) każdy ośrodek miejski (ob-
szar miejski) „napotyka w swym rozwoju na ograniczenia wynikające ze zróżnicowania cech
fizjograficznych terenu (ograniczenie fizyczne), ograniczenia wynikające z układu użytkowania

Rysunek 6. Lokalizacja obiektów noclegowych Wschodniej Dzielnicy Uzdrowiskowej na tle plaży i miasta Kołobrzeg.

Źródło: Opracowanie własne na podstawie istniejących, budowanych, projektowanych i planowanych inwestycji.

KOŁOBRZEG WSCHODNIA DZIELNICA UZDROWISKOWA

OLIMPICPARK
APARTAMENTOWIEC

+ 4 HOTELE ***** ?

 Powierzchnia ok. 20 ha stałe „dostawki”
Obecnie ok. 4100 m.n. + 930 m.n.
W budowie ok. 750 m.n. + 170 m.n.
Planowane ok. 2700 m.n. + 900 m.n.
Docelowo ok. 7500 m.n. + 2000 m.n.
Apartameny II linii: 1500 m.n. + 1000 m.n.
Łącznie do ok. 9000 m.n. + 3000 m.n.

250 m.n.
+50 m.n.

140 m.n.
+30 m.n

50 m.n.
+10 m.n

2 700 m.n. ?
+ 900 m.n.

500 m.n.
+120 m.n.

500 m.n.
+120 m.n.

750 m.n.
+170 m.n.

700 m.n.
+180 m.n.

900 m.n.
+250 m.n.

170 m.n
+40 m.n.

500 m.n.
+100 m.n.

150 m.n.
+30 m.n.

500 m

Hotele i apartamentowce w III linii

Wschodnia
Dzielnica

Uzdrowiskowa

Ogrody

Centralna
Dzielnica

Uzdrowiskowa

 Śródmieście

Zach.
Dziel.
Uzdr.

200 m

231Regionalne problemy rozwoju turystyki

Progi rozwojowe w cyklu życia obszaru turystycznego na przykładzie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu

terenu (funkcjonalne), wynikające z właściwości infrastruktury (technologiczne) i przebudowy
elementów strukturalnych (strukturalne)”, a wspólną cechą jest to, że nie mają one charakteru
absolutnego, każde z nich może być przezwyciężone (w celu dalszego rozwoju miasta), jednak-
że zawsze jest to uwarunkowane poważnymi nakładami inwestycyjnymi (jednorazowymi lub
wzrastającymi stopniowo), a niejednokrotnie – znacznym podniesieniem kosztów eksploatacyj-
nych funkcjonowania miasta (obszaru, dzielnicy). Koszty pokonywania tych ograniczeń nazwano
kosztami progowymi”, przy czym „skoki rozwoju są wyznaczone kolejnymi ograniczeniami pro-
gowymi” (Eberhard, 1980, s. 522).

Nawiązując do Kozłowskiego (1974), który zaproponował miernik „nowego mieszkańca” lub
„podstawową jednostkę mieszkaniową”, na obszarach o funkcjach turystycznych można posłużyć
się miernikiem istniejących lub planowanych „miejsc noclegowych” lub „jednostek mieszkalnych”.
Jednocześnie według Malisza wyznaczenie granic analizowanego obszaru o funkcjach na przy-
kład turystycznych powinno się opierać na charakterze funkcjonalnym lub zasięgu zainwestowa-
nia, a nie sztucznych granicach administracyjnych. Stąd obszarem badań jest Wschodnia Dzielnica
Uzdrowiskowa nieoznaczona sztuczną granicą administracyjną, ale w granicach obrębu geodezyj-
nego. Analizy progowe powinny dążyć do wykrycia ograniczeń progowych, na przykład pojemno-
ści plaż, powierzchni badanego obszaru, warunków fizjograficznych czy ustalonych wskaźników
i mierników urbanistycznych. Na podstawie dostępnych parametrów przestrzennych, funkcjonal-
nych, sieciowych i urbanistycznych możliwe jest ustalenie „subiektywnych” i niemających charak-
teru absolutnego ograniczeń progowych, czyli dopuszczalnych granic rozwoju badanego obszaru
na przykład pod względem pojemności bazy noclegowej i towarzyszącej.

Bazując na TALC Butlera (1980), można wyznaczyć dotychczasowy przebieg cyklu życia,
wskazując jednocześnie lokalizację progów rozwojowych, których przekraczanie (przezwycię-
żanie) otwiera możliwości na przykład dalszej kontynuacji wzrostu liczby turystów lub liczby
łóżek w przebiegu zmodyfikowanego TALC. Zaprezentowany TALC dla Wschodniej Dzielnicy
Uzdrowiskowej Kołobrzegu (rys. 4) oraz wyniki wcześniejszych badań (Miedziński, 2013b, 2015b)
pozwalają na podjęcie próby uogólnienia przebiegu bardzo wydłużonego klasycznego TALC
z jednoczesnym nałożeniem na niego teoretycznych progów rozwojowych, których przekroczenie
pozwala na rozpoczęcie (lub zakończenie) kolejnego etapu przebiegu TALC na danym obszarze.
Przeprowadzona analiza wskazuje na występowanie istotnych ograniczeń fizycznych, funkcjo-
nalnych i strukturalnych. Ograniczenia dotyczą także struktury i wskaźników urbanistycznych.
Jest to obszar ograniczony przestrzennie i funkcjonalnie, dla którego można wyznaczyć wartości
progowe rozwoju, a na ich podstawie wskazać przebieg zmodyfikowanego progowego TTALC
bazującego na założeniach analiz urbanistycznych i progowych według Malisza (rys. 4).

Podsumowanie

Analiza zmian stopnia zagospodarowania przestrzeni turystycznej Wschodniej Dzielnicy
Uzdrowiskowej Kołobrzegu oraz pojemności działającej tam bazy noclegowej na przestrzeni
ostatnich 40 lat i perspektyw jej zmian dla najbliższych 10 lat pozwala zauważyć bardzo wyraźne

232 Ekonomiczne Problemy Turystyki 1 (37) 2017

Mariusz Miedziński

progi rozwoju oraz progi cyklu życia obszaru turystycznego (rys. 4) bazującego na klasycznej
teorii TALC (rys. 7), tworząc tym samym model progowego cyklu życia obszaru turystyczne-
go TTALC (rys. 8). Przeprowadzone badanie przebiegu TALC potwierdza występowanie progów
rozwojowych dla niewielkich przestrzeni turystycznych (21–34 ha) przekształcanych co najmniej
30 lat z perspektywą dalszego funkcjonowania co najmniej 10 lat. Warunkiem jest także niewiel-
ka skala obszaru objętego prognozami rozwoju lub upadku, dokładnie określone parametry prze-
strzenne, infrastrukturalne oraz aktualne plany zagospodarowania (np. MPZP). Istotne są również
planowane lub przeprowadzone już transakcje zakupu-sprzedaży nieruchomości. Podczas wyzna-
czania możliwości rozwojowych i progów rozwoju należy uwzględnić planowane, projektowane
i realizowane inwestycje w perspektywie kolejnych 5–10 lat (Miedziński, 2015a). Propozycja mo-
dyfikacji przebiegu TALC (rys. 7) w kierunku TTALC (rys. 8) była prezentowana w 2013 i 2015
roku (Miedziński, 2013b, 2015b). Progi rozwojowe występują w każdym przypadku długotrwa-
łego funkcjonowania obszaru turystycznego o znaczącym poziomie rozwoju i wynikają z wy-
stępujących barier fizjograficznych, przestrzennych, strukturalnych i społeczno-ekonomicznych.
Dotyczy to wszystkich przyszłych, planowanych, tworzonych, jak i już eksploatowanych obsza-
rów turystycznych. Prezentowana modyfikacja TALC w formie progowego cyklu życia obszaru
turystycznego TTALC może być zastosowana zarówno dla całych miejscowości turystycznych,
jak i dla wydzielonych części obszarów turystycznych (miejscowości) o bardzo wyraźnie wyzna-
czonej funkcji turystycznej przy zastrzeżeniu, że dla badanego terenu powinna być opracowana
dokumentacja planistyczna (studia zagospodarowania, MPZP). Badania progowego TALC wyma-
gają znajomości założeń teorii progowej oraz określenia skali i czasu realizacji planowanych lub
realizowanych już inwestycji turystycznych w ramach TTALC.

Rysunek 7. Klasyczny zmodyfikowany cykl życia obszaru turystycznego według Butler i kolejne zmiany
wprowadzane przez innych autorów

Źródło: Butler (2011), s. 33.

Rysunek 7. Klasyczny zmodyfikowany cykl życia obszaru turystycznego według Butler i kolejne zmiany
wprowadzane przez innych autorów
Źródło: Butler (2011), s. 33.

wprowadzenie

odkrywanie

konsolidacja
stabilizacja reorientacja

spadek

zmiana
funkcji,
przywrócenie

odrodzenie,
powtórny rozwój

lokalne centrum
turystyczne

międzynarodowe centrum
turystyczne

krajowe centrum
turystyczne

czas

lic
zb

a
tu

ry
stó

w

stagnacja

rozwój

poziom krytyczny

233Regionalne problemy rozwoju turystyki

Progi rozwojowe w cyklu życia obszaru turystycznego na przykładzie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu

Rysunek 8. Propozycja progowego zmodyfikowanego cyklu życia obszaru turystycznego według Butlera
z uwzględnieniem zmian wprowadzanych przez innych autorów

Źródło: opracowanie własne na podstawie Butler (2011), s. 33.

Literatura
Agarwal, S. (2006). Coastal Resort Restructuring and the TALC Model. W: R.W. Butler (red.), The Tourist Area Life Cycle.

Conceptual and Theoretical Issues (s. 201–218). Clevedon: Channel View Publications.
Butler, R.W. (1980). The Concept of a Tourist Area Cycle of Evolution: Implications for Managment of Resources. The

Canadian Geographer, 24, 5–12.
Butler, R.W. (2011). Tourist Area Life Cycle. Contemporary Tourist Reviews, OX3 9TJ, 1–33.
Corak, S. (2006). The Modification of the Tourism Area Life Cycle Model for Re(inventing) a Destination: The Case of

the Opatija Riviera, Croatia. W: R.W. Butler (red.), The Tourism Area Life Cycle. T. 1: Applications and Modifications
(s. 271–287). Clevdon, Buffalo, Toronto: Chanel Viev Publications.

Eberdhard, P. (1980). Zarys wybranych metod z ekonomiki planowania układów osadniczych. Przegląd Geograficzny,
LII (3), 519–541.

GUS (2016). Baza noclegowa według stanu w dniu 31 lipca 2016 r. i jej wykorzystanie w I półroczu 2016 roku. Notatka
informacyjna. Warszawa.

GUS (2017). Wykorzystanie turystycznych obiektów noclegowych w 2016 roku. Warszawa.
Hadzik, A., Szromek, R.A., Żylak, D. (2010). Konkurencyjność produktu turystycznego uzdrowiska Kołobrzeg. ACTA

Oeconomia, 9 (4), 153–164.
Kozłowski, J. (1974). Analiza progowa. Warszawa: PWN.
Kruczek, Z. (2015). The Use of the Butler Cycle and the Chaos Theory in the Interpretation of the Development of the

Żegiestów-Zdrój Health Resort, Geoturrism, 3–4 (42–43), 67–74.
Kruczek, Z., Szromek, A.R. (2011). Wykorzystanie modelu R.W. Butlera w interpretacji rozwoju atrakcji turystycznej na

przykładzie Kopalni soli w Wieliczce. Folia Turistica, 25 (2), 275–289.
Malisz, B. (1971). Metoda analizy progowej w zastosowaniu do planowania miast i regionów. W: B. Malisz, J. Żurkowski

(red.), Metoda analizy progowej (s. 27–47). Warszawa: KPZK PAN.

Rysunek 8. Propozycja progowego zmodyfikowanego cyklu życia obszaru turystycznego według Butlera z
uwzględnieniem zmian wprowadzanych przez innych autorów
Źródło: opracowanie własne na podstawie Butler (2011), s. 33.

Literatura

Agarwal, S. (2006). Coastal Resort Restructuring and the TALC Model. W: R.W. Butler (red.),

The Tourist Area Life Cycle. Conceptual and Theoretical Issues (s. 201–218). Clevedon:

Channel View Publications.

Butler, R.W. (1980). The Concept of a Tourist Area Cycle of Evolution: Implications for

Managment of Resources. The Canadian Geographer, 24, 5–12.

Butler, R.W., (2011). Tourist Area Life Cycle. Contemporary Tourist Reviews, OX3 9TJ, 1-33

Corak, S. (2006). The Modification of the Tourism Area Life Cycle Model for Re(inventing)

a Destination: The Case of the Opatija Riviera, Croatia. W: R.W. Butler (red.), The Tourism

Area Life Cycle. T. 1: Applications and Modifications (s. 271–287). Clevdon, Buffalo,

Toronto: Chanel Viev Publications.

Eberdhard, P. (1980). Zarys wybranych metod z ekonomiki planowania układów

osadniczych. Przegląd Geograficzny, LII (3), 519–541.

GUS (2016). Baza noclegowa według stanu w dniu 31 lipca 2016 r. i jej wykorzystanie w I

półroczu 2016 roku. Notatka informacyjna. Warszawa.

wprowadzenie

odkrycie

I próg rozwoju

konsolidacja
stabilizacja reorientacja

krytyczny poziom rozwoju

spadek

ostrzegawczy poziom rozwoju

zmiana funkcji,
przywrócenie

odrodzenie,
powtórny rozwój

lokalne centrum
turystyczne

międzynarodowe centrum
turystyczne

krajowe centrum
turystyczne

III próg rozwoju

czas

II próg rozwoju
alarmujący poziom rozwoju

stagnacja

powtórne odkrycie

W
O
J
N
A

kr
yz

ys

 ?

powtórne wprowadzenie

rozwój

rozwój

powtórny rozwój

re
ko

ns
tru

kc
ja

rewolucja,
aneksja

po
zi

om
 ro

zw
oj

u
(li

cz
ba

 tu
ry

stó
w

, m
ie

jsc
)

234 Ekonomiczne Problemy Turystyki 1 (37) 2017

Mariusz Miedziński

Miedziński, M. (2012). Miasto Kołobrzeg wiodącym uzdrowiskiem Polski i jednym z centrów turystycznych kraju.
W: E. Rydz (red.), Ekonomiczne i organizacyjne aspekty funkcjonowania polskich uzdrowisk (s. 139–150). Słupsk: Wyd.
Akademii Pomorskiej.

Miedziński, M. (2013a). Koncentracja ruchu turystycznego w Polsce w latach 2011 i 2012 z uwzględnieniem nadmorskie-
go regionu turystycznego. Słupskie Prace Geograficzne, 10, 109–126.

Miedziński, M. (2013b). Uzdrowisko Kołobrzeg w świetle zmodyfikowanego cyklu życia obszaru turystycznego
R.W. Butlera oraz teorii progowej B. Malisza. Zeszyty Naukowe Uniwersytetu Szczecińskiego, 784, Ekonomiczne
Problemy Turystyki, 3 (23), 209–224.

Miedziński, M. (2015a). Rozwój przestrzeni turystycznej i układu komunikacyjnego Nadmorskiego Obszaru
Funkcjonalnego Kołobrzeg – zarys historyczny – stan obecny – perspektywy. Słupskie Prace Geograficzne, 12,
105–121.

Miedziński, M. (2015b). The Creation of the Model Threshold Tourist Area Life Cycle of the Functional Urban Area of
Kołobrzeg (Tworzenie modelu progowego cyklu życia obszaru turystycznego na przykładzie miejskiego obszaru
funkcjonalnego Kołobrzeg). Zeszyty Naukowe Uniwersytetu Szczecińskiego, 877, Economic Problems of Tourism, 4
(32), 45–62.

Szromek, A.R. (2007). Ilościowy model prognostyczny popytu na usługi uzdrowiskowe. W: Studia nad turystyką. Prace
ekonomiczne i społeczne (s. 225–234). T. 3. Kraków: IGiGP UJ.

Szromek, A.R. (2013). Cechy atrakcyjności polskich uzdrowisk. Zeszyty Naukowe Politechniki Śląskiej, seria. Organizacja
i zarządzanie, 64 (1894), 251–264.

235Regionalne problemy rozwoju turystyki

Progi rozwojowe w cyklu życia obszaru turystycznego na przykładzie Wschodniej Dzielnicy Uzdrowiskowej Kołobrzegu Mariusz Miedziński

Thresholds and development in the life cycle of the tourist
area on the example of the Kołobrzeg Eastern Spa District

Keywords	 Kołobrzeg, resort area, TALC, threshold theory, threshold tourist area life cycle

Abstract	 The aim of the study is to indicate the possibility of determining the course of the classic life cycle of
the tourist area (TALC) for a small spatial unit which is the Kołobrzeg Eastern Spa District. 40 years
ago there was a development of holiday camps and then in their place hotel and sanatorium facilities
and apartments were introduced. This process is illustrated in Example I and II of construction
line of hotel-sanatorium and apartments on an area of 21 hectares in the immediate vicinity of the
beach with a possible further 13 ha development located further away from the beach within the
framework of the third construction line. In recent years there has been here an increase in the
number of beds from a few hundred to 4000, taking into account further expansion to 9 000 beds.
III line of construction may accommodate another 8 000 beds. The possibility of location and scale
of the expansion of accommodation facilities in the area are subject to the availability of beaches and
their surface which is attributable to 1 holiday-maker (approx. 10 m2/person). The article included
the change of management and capacity of accommodation as well as significant physiographic,
spatial, functional, communication and urban limitations. On the basis of the urban ratio adopted
in the zoning plan (500 persons/ha) as well as the target capacity of the beaches by the availability
of 10 m2 for 1 person, development thresholds for the tourism area were indicated and the course of
modified life cycle threshold of the tourist area (TTALC) was set. The proposed modification in the
earlier publications of the classic TALC to TTALC once again found its confirmation and the result
of the study is to prove that for small but intensely developed tourist areas it is possible to determine
the thresholds of development and it is reasonable to use the so-called threshold life cycle of the
tourist area (TTALC).

Translated by Magdalena Mottram
JEL Codes	 E32, F44, R11

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

