

Jarosław Herbert, dr

Patrycja Żegleń, dr

Uniwersytet Rzeszowski

Wydział Wychowania Fizycznego

Ocena potencjału przyrodniczo-kulturowego jako narzędzia służącego kreowaniu jakości życia

Inwentaryzacja obiektów w wybranych powiatach województwa podkarpackiego w kategorii: turystyka, zdrowie, ekotechnologie

Assessment of natural and culture potential as a tool of life quality creation Cataloguing of objects in chosen districts of Podkarpackie Province in the following categories: tourism, health, ecotechnology

Summary

The paper presents issues connected with tourist potential assessment in five chosen districts of Podkarpackie Province (lubaczowski district, przemyski district, ropczykosędziszowski district, rzeszowski district, and strzyżowski district) in the aspect of its influence on locals' quality of life.

The main goal of the work is to underline a significance of natural and culture resources of the analysed region by specifying three categories of objects (tourism, health, ecotechnologies), having influence on perceiving the given region both by tourists, and local people as well as entrepreneurs.

Research results may be treated as contribution to activities aiming at providing access to tourism infrastructure not only to residents of the district but also to potential investors, local entrepreneurs from various branches, especially from tourism, ecotechnologies and health. The information let the authors create entire picture of tourist and culture potential of the area.

Key words: potential, tourism, health, ecotechnology, quality of life

Streszczenie

Praca prezentuje kwestie związane z oceną potencjału turystycznego pięciu powiatów województwa podkarpackiego (lubaczowskiego, przemyskiego, ropczycko-sędziszowskiego, rzeszowskiego i strzyżowskiego) w aspekcie jego wpływu na jakość życia mieszkańców terenów recepcyjnych.

Celem pracy jest uwypuklenie znaczenia zasobów przyrodniczo-kulturowych badanego obszaru poprzez wyodrębnienie trzech kategorii obiektów (turystyka, zdrowie, ekotechnologie), mających duży wpływ na postrzeganie danego obszaru zarówno przez turystów, jak i mieszkańców oraz lokalnych przedsiębiorców.

Wyniki badań mogą stanowić przyczynek do podjęcia działań mających na celu zapewnienie dostępu do infrastruktury turystycznej, nie tylko mieszkańcom powiatów objętych inwentaryzacją, ale również potencjalnym inwestorom, lokalnym przedsiębiorcom z różnych branż, a zwłaszcza tych związanych z turystyką, ekotechnologiami i zdrowiem. Uzyskane informacje pozwolą na stworzenie całościowego obrazu zasobów turystycznych i kulturowych badanego obszaru.

Słowa kluczowe: potencjał, turystyka, zdrowie, ekotechnologie, jakość życia

Wprowadzenie

Znaczenie turystyki jako działalności obejmującej swym zakresem wiele dziedzin i sektorów gospodarki, jej interdyscyplinarny charakter powodują, że coraz częściej jest ona postrzegana jako istotny czynnik wpływający na ogólną sytuację gospodarczą kraju. Turystyka jest coraz częściej dostrzegana i doceniana jako gałąź gospodarki krajowej i regionalnej, ale jej rozwój wymaga również coraz większego zaangażowania władz państwowych i samorządowych, przedsiębiorców, lokalnych społeczności oraz wszelkiego rodzaju organizacji i stowarzyszeń. Wzrastające potrzeby w zakresie posiadania kapitału i wiedzy sprzyjają łączeniu się jednostek w korporacje i dążeniu do osiągnięcia wspólnych celów. Zorganizowane działania wymuszane są między innymi przez coraz większą konkurencję na rynku, również na rynku usług turystycznych (Żegleń 2014: 7). Jako gałąź przynosząca duże dochody, często stanowi główny czynnik warunkujący rozwój regionu. Turystyka spełnia znaczącą rolę, zarówno w sferze społecznej, jak i gospodarczej. Jest dziedziną, która ma wpływ na rozwój gospodarki, a także zaspokaja społeczne potrzeby w zakresie zagospodarowania czasu wolnego, ma wpływ na

kondycję zdrowotną i ekonomiczną, poziom kultury społeczeństwa oraz poprawia jakość życia osób podróżujących oraz mieszkańców destynacji turystycznych. Interdyscyplinarny charakter turystyki wpływa na rozwój innych sektorów gospodarki, o czym świadczą między innymi: wielkość ruchu turystycznego, ilość miejsc pracy w branży turystycznej i generowanych dzięki niej miejscach pracy w innych sektorach (tzw. efekt mnożnikowy turystyki), wielkość wpływów dewizowych z turystyki oraz szereg innych mierników. Wszelkie działania przyczyniające się do wzrostu tych mierników są działaniami na rzecz rozwoju turystyki, a co za tym idzie – rozwoju społeczno-gospodarczego kraju.

Rozpoznanie i ocena potencjału przyrodniczo-kulturowego danego obszaru wydaje się być również uzasadniona z punktu widzenia kwestii związanych z poprawą jakości życia osób zaangażowanych, bezpośrednio lub pośrednio, w proces świadczenia usług turystycznych.

Wobec powyższych rozważań w opracowaniu postawiono następującą hipotezę: aspekty ekonomiczne przemawiające za rozwojem przemysłu turystycznego, przyczyniają się poprawy warunków życia i podnoszenia jego standardu.

Światowa Organizacja Zdrowia (World Health Organization – WHO) określa jakość życia (cyt. za Rzepko 2016: 10) jako „indywidualny sposób postrzegania przez jednostkę jej pozycji życiowej w kontekście kulturowym i systemu wartości, w którym żyje, oraz w odniesieniu do zadań, oczekiwań i standardów wyznaczonych uwarunkowaniami środowiskowymi”. Według S. Kowalik (2000: 11-31) człowiek ma dwie możliwości odczuwania własnego życia – może je poznawać i przeżywać. Szczególnego znaczenia nabiera eksploracja otaczającego świata, na przykład poprzez turystykę.

W związku z powyższym wnikliwe rozpoznanie i opis maksymalnie wszystkich komponentów (w tym głównie obiektów) związanych z szeroko pojętą turystyką wydaje się być uzasadniony.

Praca ma charakter raportu, który stanowi podsumowanie inwentaryzacji obiektów podzielonych na trzy kategorie: turystyka, zdrowie, ekotechnologie, zrealizowanej w ramach projektu badawczego pt. „Model aktywizacji społeczności lokalnych oraz narzędzia IT poprzez Co-design” (MASIT_COD)”, dofinansowanego przez Narodowe Centrum Badań i Rozwoju w ramach Programu Innowacje Społeczne. W przedmiotowym raporcie zinwentaryzowano ponad 1550 obiektów zlokalizowanych na terenie pięciu powiatów województwa podkarpackiego, tj. powiatu lubaczowskiego, przemyskiego, ropczykosędziszowskiego, rzeszowskiego i strzyżowskiego. O wyborze ww. powiatów zdecydowały znaczne walory turystyczne i

atrakcyjność turystyczna tychże obszarów. Analizowane powiaty charakteryzują się między innymi licznymi terenami podgóorskimi, dużymi kompleksami leśnymi, bogatą florą i fauną, unikatowymi zabytkami kulturowymi, źródłami wód mineralnych i leczniczych oraz szeroką gamą walorów.

Teren realizacji badań został dobrany ze względu na jego charakterystykę społeczno-gospodarczą typową dla słabo rozwiniętych, peryferyjnych obszarów Polski – brak rozwiniętych ośrodków przemysłowych, wysoka stopa bezrobocia rejestrowanego (sięgająca 24,3% w powiecie strzyżowskim, wobec 16,9% dla Podkarpacia i 14% dla Polski Dane WUP w Rzeszowie, stan na koniec stycznia 2014 r.), znaczące, ale szerzej nieznanie i niewykorzystane walory przyrodnicze (m.in. czyste środowisko, malownicze ukształtowanie terenu) i kulturowe (m.in. bogate tradycje lokalne, zabytki).

Celem badań było ukazanie i ocena potencjału turystycznego poprzez inwentaryzację obiektów pod kątem turystyki, zdrowia i ekotechnologii na obszarze ww. pięciu powiatów województwa podkarpackiego.

Podstawowa terminologia - zagadnienia definicyjne

W literaturze z dziedziny geografii turystyki istnieje szereg definicji oraz klasyfikacji walorów turystycznych. J. Warszńska i A. Jackowski (1978) definiują walory jako: „zespół elementów środowiska naturalnego oraz elementów pozaprzyrodniczych, które – wspólnie lub każde z osobna – są przedmiotem zainteresowań turysty”. Według cytowanych autorów, walory turystyczne, obok dostępności komunikacyjnej oraz infrastruktury turystycznej, składają się na atrakcyjność turystyczną obszaru, miejscowości bądź szlaku i decydują w znacznym stopniu o wielkości ruchu turystycznego na obszarze recepcyjnym. Często pojęcie walorów turystycznych utożsamiane jest z atrakcjami turystycznymi (tourism attractions), szczególnie w literaturze anglojęzycznej, gdzie nie występuje pojęcie waloru turystycznego (Jacobsen 1997, Deng, King, Bauer 2002: 422-438). Z. Kruczek (2006) podkreśla, iż walory turystyczne należy traktować jako kategorię bardziej obiektywną, która stanowi potencjał rozwoju zjawisk turystycznych, natomiast atrakcje turystyczne są elementem subiektywnym „gdyż ich obecność na rynku i w świadomości potencjalnego turysty wymaga odpowiednich zabiegów organizacyjnych i promocji”. Mogą być tworzone od podstaw, na surowym korzeniu, w miejscu pozbawionym walorów turystycznych (Jacobsen 1997: 341-356). G. Wall (1997: 240-243) podaje, że na atrakcje turystyczne składają się trzy elementy: turyści, miejsce do obejrzenia oraz

czynnik (wizerunek), który sprawia, że miejsce to jest godne uwagi. Pojęcie atrakcji jest pojęciem szerszym – walory często są częścią atrakcji turystycznych (Nowakowska 2002: 47).

Na potrzeby inwentaryzacji przyjęto definicje i podział walorów turystycznych za O. Rogalewskim (1974: 67) oraz J. Warszzyńską i A. Jackowskim (1978: 34). Podział ten przedstawia się w następujący sposób:

- walory turystyczne wypoczynkowe,
- walory turystyczne krajoznawcze,
- walory turystyczne specjalistyczne.

Walory wypoczynkowe umożliwiają regenerację sił i odpoczynek, a więc bezpośrednio wiążą się z terenami mało przekształconymi przez człowieka, o harmonijnym krajobrazie i korzystnych warunkach bioklimatycznych. Według A. Nowakowskiej (2002) są to tereny o rekreacyjnych zasobach środowiska, ośrodki życia kulturalnego, miejscowości będące modnymi centrami rozrywkowo-wypoczynkowymi oraz miejscowości uzdrowiskowe.

Walory krajoznawcze stanowią obiekty materialne lub niematerialne, naturalne lub antropogeniczne będące przedmiotem zainteresowania turystów (Lijewski, Mikułowski, Wyrzykowski 2002: 79). Dzielą się na dwie podstawowe grupy: walory przyrodnicze i pozaprzyrodnicze (antropogeniczne lub kulturowe).

Walory specjalistyczne to cechy środowiska naturalnego umożliwiające uprawianie turystyki kwalifikowanej, a także różne formy lecznictwa uzdrowiskowego i balneoterapii, w wypadku występowania wód mineralnych i korzystnego klimatu. Do walorów specjalistycznych zalicza się: kajakowe i żeglarskie, wędkarskie, myśliwskie, jeździeckie, taternicze, speleologiczne oraz kolarskie, motorowe i nurkowe.

W kategorii „zdrowie” wymieniono następujące obiekty:

- *ośrodki medyczne, kliniki* (operacje plastyczne, zabiegi stomatologiczne, kardiologiczne oraz rehabilitację, laserowe zabiegi okulistyczne, laryngologia, bariatria, ortopedia i neurologia itd.),
- *uzdrowiska, SPA, wellnes, odnowa biologiczna,*
- *opieka nad ludźmi starszymi* (domy pomocy społecznej, miejskie dzienne domy pomocy społecznej, ośrodki wsparcia dla osób starszych oraz opieki domowej, zakłady opiekuńczo-lecznicze.
- *żywność ekologiczna* (produkcja, przetwórstwo - produkty zawierające co najmniej 95% składników pochodzenia naturalnego).

Natomiast w kategorii „ekotechnologie” dokonano następującego podziału:

- *budownictwo ekologiczne* - zrównoważone budownictwo, budownictwo energooszczędne, zielony dom,
- *infrastruktura ekologiczna* - systemy i urządzenia infrastruktury, których zadaniem jest zapobieganie powstawaniu i rozprzestrzenianiu się negatywnych dla środowiska naturalnego następstw działalności ludzkiej – np. urządzenia do monitoringu środowiska, filtry przemysłowe i laboratoryjne, oczyszczalnie ścieków,
- „zielona” energia - (energia pozyskana z wiatru, wody słońca, źródeł geotermalnych, bioenergia - np. mikroelektrownie słoneczne, kolektory słoneczne, farmy wiatrowe, elektrownie wodne, ekoenergetyka, pompy ciepła,
- *technologie dla turystyki i zdrowia* - aplikacje mobilne ułatwiające organizację spotkań, konferencji, rezerwację miejsc hotelowych, biletów lotniczych i samochodów, mobilne radiowe systemy audio dla przewodników, systemy informacji turystycznej,
- *recykling* - odzysk i przetwarzanie odpadów i surowców wtórnych.

Bardzo ważnym zagadnieniem z punktu widzenia regionu i rozwoju turystyki na poziomie regionalnym i lokalnym jest pojęcie *polityki turystycznej regionu*, która stanowi „ogół działań władz państwowych, mających na celu zaspokojenie potrzeb turystycznych własnego społeczeństwa, racjonalne wykorzystanie zasobów pracy i kapitału w sferze gospodarki turystycznej, kształtowanie optymalnych rozmiarów i struktury ruchu turystycznego oraz stwarzanie warunków do dalszego rozwoju turystyki, z uwzględnieniem jej licznych funkcji oraz związków z innymi sferami życia społecznego i gospodarczego” (Bosiacki, Grell, Sikora 1996: 48).

Ponadto, w celu podniesienia atrakcyjności danego regionu wszyscy zaangażowani inwestorzy powinni równocześnie działać na kilku płaszczyznach. Atrakcyjność miejsca destynacji turystycznej będzie decydowała o poziomie lojalności konsumenckiej oraz osobistej rekomendacji osobom trzecim (Dziedzic 1998).

Metodologia przeprowadzonych badań

Metodologia badawcza opierała się głównie na zastosowaniu metody *desk research*, obejmującej weryfikację danych pozyskanych ze źródeł ogólnodostępnych (np. przewodniki, literatura fachowa, Internet, broszury, ulotki, zestawienia danych statystycznych oraz wzajemnej ich weryfikacji i scaleniu itp.). Badania desk research (inna stosowana nazwa to str. 6

badania źródeł zastanych) mogą stanowić samodzielną technikę badawczą lub być wstępną fazą projektu poprzedzającą fazę zbierania danych pierwotnych (Makowska 2013: 42).

Dane zastane w poniższych badaniach miały charakter ilościowy i jakościowy, głównie formę danych opracowanych i rzadziej surowych. Dane posiadały wtórny sposób powstawania. Posiadały dynamikę rejestracji jednorazowej, a źródła pochodzenia danych były przeważnie publiczne, rzadziej prywatne. Korzystanie z danych zastanych jest przykładem badań niereaktywnych - metod badań zachowań społecznych, które nie wpływają na te zachowania (Babbie 2006: 23).

Badania zostały podzielone na dwa etapy. Pierwszy etap to badania pilotażowe, podczas których ukazano potencjał turystyczny reprezentatywnej gminy z każdego powiatu objętego projektem badawczym. Drugi etap badań to badania właściwe, polegające na ukazaniu potencjału turystycznego wszystkich gmin każdego powiatu objętego projektem badawczym. Dane zgromadzone zostały przez wyszkolonych w tym celu ankierów.

W doborze ankierów brano pod uwagę posiadane predyspozycje do wykonywania tego rodzaju pracy. Rekrutacja odbywała się m. in. na stronach internetowych partnerów projektu.

Wymagania dla przyszłych ankierów (spełnienie minimum 1, kwalifikowało kandydata do możliwości ubiegania się o stanowisko ankiera):

- posiadanie minimum statusu studenta, preferowane kierunki: socjologia, psychologia, antropologia, politologia, kulturoznawstwo, ekonomia, turystyka, wychowanie fizyczne, medyczne oraz inżynierskie,
- posiadanie doświadczenia w zakresie realizacji badań społecznych (np. praca na stanowisku ankiera),
- posiadanie miejsca zamieszkania w obszarze realizacji projektu (powiat lub bezpośrednie sąsiedztwo).

Inne wymagania sprowadzały się do:

- posiadania wiedzy w zakresie instrumentów i sposobów realizacji badań społecznych,
- umiejętności pracy z komputerem,
- komunikatywności,
- dyspozycyjności.

Z każdym ankierem przed rozpoczęciem badań podpisana została umowa-zlecenie.

Każdy kandydat na ankiera przed przystąpieniem do realizacji badań miał obowiązek uczestniczenia w szkoleniach, podczas których dokładnie poznał założenia metodologiczne

badania i przeszedł gruntowne szkolenie wstępne, które dało mu teoretyczne i praktyczne przygotowanie do przeprowadzenia badań. Często byli to studenci kierunków pokrewnych z badaniami, np. turystyka i rekreacja.

Szkolenia prowadzone były przez doświadczonych koordynatorów/ekspertów. Rzetelność pracy ankierów w badaniach weryfikowana była przez kontrole prowadzone metodami terenowymi (kontrola telefoniczna 10-100% zrealizowanych wywiadów). Nadzór nad przebiegiem badania przeprowadzany był przez koordynatorów/ekspertów.

Koordinatory/eksperci byli odpowiedzialni za dobór ankierów, dostarczenie im narzędzi, odpowiednie przeszkolenie oraz nadzór nad postępem prac. Bieżące kontakty utrzymywane były drogą telefoniczną, poprzez pocztę e-mail oraz osobiście.

Ankierzy pracowali w swoim miejscu zamieszkania. Mieli określoną ilość czasu na realizację postawionych im zadań. Po zrealizowaniu wszystkich ankiet ankier dostarczał wypełnione kwestionariusze do koordynatorów w celu analizy wstępnej.

Podstawowym zadaniem ankiera statystycznego była realizacja badań w losowo wybranych pięciu powiatach, sprawne przeprowadzenie oraz zebranie kompletnych i rzetelnych informacji.

Wytyczne dla ankiera, dotyczące wypełniania karty ewidencyjnej, były następujące:

1. Ankieter miał za zadanie zebranie informacji nt.
 - a) walorów turystycznych:
 - wypoczynkowych,
 - krajoznawczych,
 - specjalistycznych, a także
 - b) zdrowia,
 - c) eko-technologii.
2. Ankieter otrzymał 5 rodzajów kart ewidencyjnych dotyczących:
 - a) walorów turystycznych wypoczynkowych,
 - b) walorów turystycznych krajoznawczych,
 - c) walorów turystycznych specjalistycznych,
 - d) zdrowia,
 - e) eko-technologii.
3. Każda karta zawierała wyjaśnienie jakiego rodzaju obiekt należy na niej zamieścić.

4. Po sporządzeniu inwentaryzacji i analizy ww. obiektów, ankieter przyporządkowywał poszczególne obiekty do rubryk, czyli uzupełniał dane wskazane w tabeli.
5. Ankieter otrzymał informację na wskazany w formularzu zgłoszeniowym adres e-mail z imieniem i nazwiskiem osoby – pracownika gminy oraz nr telefonu, z którą zobowiązany był umówić się na spotkanie w celu przeprowadzenia badania.
6. Po zebraniu danych zastanych ankieterzy udali się z kartami ewidencyjnymi do urzędów gmin w wyznaczonym terminie w celu weryfikacji/uzupełnienia tych danych. Weryfikacja zebranego materiału odbywała się przy pomocy osób z poszczególnych powiatów, zajmujących się kwestiami rozwoju/promocji gminy/powiatu.
7. Złożenie przez ankietera 5 kompletnych opisów obiektów stanowiło podstawę do wypłacenia wynagrodzenia za przeprowadzenie 1 ankiety.
8. W przypadku wystąpienia problemów z wypełnieniem ankiet ankieter kontaktował się z jednym z koordynatorów/ekspertów.

Zakres czasowy badań obejmował okres od listopada 2015 do stycznia 2016 roku.

W celu usystematyzowania zadań dla pracowników terenowych zastała opracowana karta inwentaryzacji, która zawierała następujące informacje:

1. nazwa obiektu/szlaku/waloru turystycznego/atrakcji,
2. opis obiektu/szlaku/waloru turystycznego/atrakcji (przeznaczenie),
3. adres obiektu/szlaku/waloru turystycznego/atrakcji,
4. dane kontaktowe (telefon, e-mail, strona www),
5. administrator/zarządca obiektu,
6. uwagi,
7. zdjęcie.

Podsumowanie i wnioski z przeprowadzonych badań

We wszystkich pięciu powiatach, objętych projektem, zinwentaryzowano następującą liczbę obiektów (liczba obejmuje łącznie wszystkie kategorie):

- powiat lubaczowski: 219 obiektów,
- powiat przemyski: 454 obiekty,
- powiat ropczycko-sędziszowski: 200 obiektów,
- powiat rzeszowski: 520 obiektów,
- powiat strzyżowski: 159 obiektów.

Ponadto, badacze (eksperci-koordynatorzy) oraz ankieterzy doszli do następujących wniosków:

- brak aktualizacji informacji na stronach internetowych gmin/powiatów, dotyczących bazy noclegowej, bazy gastronomicznej, nowych inwestycji, ekotechnologii,
- brak jednego miejsca, w którym byłyby ujęte wszystkie obiekty znajdujące się na terenie danej gminy/powiatu,
- informacje na stronach internetowych dotyczących atrakcji turystycznych poszczególnych gmin/powiatów są często bardzo ogólne i niekompletne.

W trakcie inwentaryzacji obiektów na terenie powiatów objętych badaniami, pozyskano informacje o ilości i charakterystyce tychże obiektów. Na podstawie uzyskanych wyników inwentaryzacji można stwierdzić, iż na terenie ww. powiatów znajduje się ponad 1550 obiektów w kategorii: turystyka, zdrowie, ekotechnologie.

Podsumowując należy podkreślić, że w celu poprawy funkcjonowania miejscowości mających potencjał turystyczny, należy między innymi scentralizować inicjatywy badania rynku turystycznego danego regionu. Ponadto, należy rozwinąć wspólne badania marketingowe i planowanie dla całego regionu turystycznego oraz wzmocnić wysiłki związane ze sprzedażą produktu turystycznego. Współpraca jest również niezbędna w dziedzinie zarządzania zasobami ludzkimi, które w usługach turystycznych odgrywają najważniejszą rolę. Skuteczne zarządzanie systemem obszaru recepcji turystycznej poprzez spełnianie wspólnych celów i integrację działań wielu podmiotów będzie miało wpływ na rozwój tegoż obszaru, jego możliwości przyciągnięcia dochodowych inwestycji oraz możliwości stworzenia poczucia zadowolenia wśród lokalnej społeczności i turystów. Ważne jest by zdecydować, który model rozwoju jest oczekiwany, aby ożywianie optymalnych procesów inwestycyjnych w regionie stało się możliwe, dzięki wypracowaniu wspólnych idei współpracy, głównie na szczeblu lokalnym i regionalnym.

Raport z inwentaryzacji obiektów stanowić może przyczynek do podjęcia działań mających na celu zapewnienie dostępu do infrastruktury turystycznej, okołoturystycznej we wszystkich gminach z powiatów objętych badaniami. Zsyntetyzowane wyniki posłużą do opracowania bazy zasobów materialnych pod kątem szeroko rozumianej turystyki, ekotechnologii i zdrowia. Uzyskane dzięki połączeniu metod informacje pozwolą na stworzenie całościowego obrazu zasobów turystycznych i kulturalnych badanego terenu.

Bibliografia:

1. Babbie E. 2006, *Badania społeczne w praktyce*, PWN, Warszawa.
2. Bosiacki S., Grell J., Sikora J. 1996, *Samorządowa koncepcja rozwoju turystycznego gminy*, AWF, Poznań.
3. Deng J., King B., Bauer T. 2002, *Evaluating natural attractions for tourism*, "Annals of Tourism Research" 29(2).
4. Dziedzic E. 1998, *Obszar recepcji turystycznej jako przedmiot zarządzania strategicznego*, Szkoła Główna Handlowa, Warszawa.
5. Jacobsen J.K.S. 1997, *The making of an attraction: The Case of North Cape*, "Annals of Tourism Research" 24.
6. Kruczek Z. 2006, *Polska. Geografia atrakcji turystycznych*, wyd. IV, Proksenia, Kraków.
7. Lijewski T., Mikułowski B., Wyrzykowski J. 2002, *Geografia turystyki Polski*, PWE, Warszawa.
8. Makowska M. (red.) 2013, *Analiza danych zastanych. Przewodnik dla studentów*. Wydawnictwo Naukowe Scholar, Warszawa.
9. Nowakowska A. 2002, *Produkt turystyczny [w:] Kompendium wiedzy o turystyce*, red. G. Gołembski, PWN, Warszawa -Poznań.
10. Rogalewski O. 1974, *Zagospodarowanie turystyczne*, WSiP, Warszawa.
11. Rzepko M. 2016, *Ocena wybranych czynników jakości życia w aspekcie stabilności posturalnej osób starszych*, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów.
12. Wall G. 1997, *Tourist attractions: points, lines and areas*, "Annals of Tourism Research" 24(1).
13. Warszńska J., Jackowski A. 1978, *Podstawy geografii turystyki*, PWN, Warszawa.
14. Żegleń P. 2014, *Partnerstwo publiczno-prywatne a konkurencyjność i rozwój obszarów recepcji turystycznej w Polsce*, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów.

Adres do korespondencji:

1. Dr Patrycja Żegleń, ul. Towarnickiego 3, 35-959 Rzeszów, tel. 509 605 667, adiunkt
Wydział Wychowania Fizycznego UR
2. Dr Jarosław Herbert, ul. Towarnickiego 3, 35-959 Rzeszów, tel. 693 522 635, adiunkt
Wydział Wychowania Fizycznego UR